

**THE PROVINCE OF
GAUTENG**

**DIE PROVINSIE VAN
GAUTENG**

Provincial Gazette Provinsiale Koerant

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

Vol. 24

PRETORIA
24 OCTOBER 2018
24 OKTOBER 2018

No. 304

PART 1 OF 2

We all have the power to prevent AIDS

Prevention is the cure

**AIDS
HELPLINE**

0800 012 322

DEPARTMENT OF HEALTH

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

ISSN 1682-4525

9 771682 452005

00304

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		
1526	Tshwane Town-Planning Scheme, 2008 (as amended in 2014): Portion 6 of Erf 73, The Orchards.....	304 15
1526	Tshwane-dorpsbeplanningskema, 2008 (soos gewysig in 2014): Gedeelte 6 van Erf 73, The Orchards.....	304 16
1527	City of Tshwane Land Use Management By-law, 2016: Erf 92, Lynnwood Township.....	304 17
1527	Stad van Tshwane Grondgebruiksbestuur Bywet, 2016: Erf 92, Lynnwood Dorpsgebied.....	304 18
1528	City of Tshwane Land Use Management By-Law, 2016: Remaining extent of Erf 176, Menlo Park Township, Registration Division JR, The Province of Gauteng.....	304 19
1528	Stad van Tshwane Grondgebruiksbestuur Verordening (Bywet), 2016: Resterende Gedeelte van Erf 176, Menlo Park, Registrasie Afdeling J.R. Provinsie van Gauteng.....	304 20
1533	Tshwane Land Use Management By-law, 2016: Erf 358, Meyerspark.....	304 21
1533	Tshwane Grondgebruikbestuursbywet, 2016: Erf 358, Meyerspark.....	304 22
1534	Town Planning and Townships Ordinance, 1986: Erven 439 and 440, Kempton Park Extension 2.....	304 22
1534	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erwe 439 en 440, Kempton Park Uitbreiding 2.....	304 23
1535	Town-planning and Townships Ordinance, 1986: Erven 439 and 440, Kempton Park Extension 2.....	304 23
1535	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erwe 439 en 440, Kempton Park-uitbreiding 2.....	304 24
1536	Town-planning and Townships Ordinance (15/1986): Erven 439 and 440, Kempton Park Extension 2.....	304 24
1536	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erwe 439 en 440, Kempton Park-uitbreiding 2.....	304 25
1541	Town-planning and Townships Ordinance (15/1986): Erven 501–548 and 668–793, Esselen Park Extension 1.....	304 25
1541	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erwe 501–548 en 668–793, Esselen Park-uitbreiding 1.....	304 26
1542	Town Planning and Townships Ordinance, 1986: Erven 577 and 580, Kempton Park Extension 2.....	304 26
1542	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erwe 577 en 580, Kempton Park Uitbreiding 2.....	304 27
1543	Town-planning and Townships Ordinance (15/1986): Erf 247, Rhodesfield.....	304 27
1543	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 247, Rhodesfield.....	304 28
1544	Town-planning and Townships Ordinance, 1986: Erf 195, Bredell Extension 55.....	304 28
1544	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 195, Bredell Uitbreiding 55.....	304 29
1545	Town-planning and Townships Ordinance (15/1986): Erven 630 to 634, Bedfordview Extension 127 Township and Portion 1304 of the Farm Elandsfontein 90 IR.....	304 29
1545	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): erwe 630 tot 634, Bedfordview-uitbreiding 127-dorpsgebied en Gedeelte 1304 van die plaas Elandsfontein 90 IR.....	304 30
1546	City of Tshwane Land Use Management By-law, 2016: Erf 296, Waterkloof Glen.....	304 31
1546	Stad Tshwane Grondgebruiksbestuur Verordening, 2016: Erf 296, Waterkloof.....	304 32
1551	Mogale City Spatial Planning and Land Use Management By-law, 2018: Portion 25 (a portion of Portion 5) of the farm Paardeplaats 177 IQ.....	304 33
1552	Mogale City Spatial Planning and Land Use Management By-law, 2018: Noordheuwel Extension 27 Township.....	304 34
1555	City of Tshwane Land Use Management By-law, 2016: Erf 66, Maroelana Township.....	304 35
1555	Stad van Tshwane Grondgebruikbestuur-Verordening, 2016: Erf 66, Maroelana Dorpsgebied.....	304 35
1556	Town-planning and Townships Ordinance (15/1986): Portion 8 of Erf 687, Featherbrooke Extension 8.....	304 36
1556	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Gedeelte 8 van Erf 687, Featherbrooke Uitbreiding 8.....	304 37
1558	City of Tshwane Land Use Management By-law, 2016: Erf 1276, Waverley.....	304 38
1558	Stad Tshwane Grondgebruikbestuur Bywet, 2016: Erf 1276, Waverley.....	304 39
1559	City of Tshwane Land Use Management By-law, 2016: Erf 572, Menlo Park.....	304 40
1559	Stad van Tshwane Grondgebruik Bestuur Verordening (Bywet), 2016: Erf 572, Menlo Park.....	304 41
1560	Town-planning and Townships Ordinance (15/1986): Portion 8 of Erf 687, Featherbrooke Extension 8.....	304 42
1560	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Gedeelte 8 van Erf 687, Featherbrooke-uitbreiding 8.....	304 43
1561	City of Tshwane Land Use Management By-law, 2016: Erf 1/1646, Valhalla.....	304 44
1561	Stad Tshwane Grondgebruiksbestuur Verordening, 2016: Erf 1/1646, Valhalla.....	304 45
1565	Town Planning and Townships Ordinance (15/1986): Holding 18, Brentwood Park Agricultural Holdings.....	304 46
1565	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Hoewe 18, Brentwood Park Landbouhoewes.....	304 47
1566	City of Tshwane Land Use Management By-law, 2016: Portion 1 of Erf 5, Kilner Park.....	304 48
1566	Stad Tshwane Grondgebruiksbestuurs By-Wet 2016: Gedeelte 1 van Erf 5, Kilner Park.....	304 49
1569	Mogale City Spatial Planning and Land Use Management By-law, 2018: Portion 1 of Erf 258, Chamdor Extension 1.....	304 50
1570	Town Planning and Townships Ordinance, 1986: Erf 470, Brackenhurst Extension 1 Township.....	304 50

1570	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 470, Brackenhurst Uitbreiding 1 Dorpsgebied.....	304	51
1571	Town-planning and Townships Ordinance (15/1986): Portion 8 of Erf 687, Featherbrooke Extension 8.....	304	51
1571	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Gedeelte 8 van Erf 687, Featherbrooke Uitbreiding 8.....	304	52
1573	City of Johannesburg Municipal Planning By-law, 2016: Erf 310, Parkwood.....	304	53
1574	City of Tshwane Land Use Management By-law, 2016: Erven 507 and 513, Muckleneuk.....	304	54
1574	Stad Tshwane Grondgebruikbestuur Bywet, 2016: Erwe 507 en 513, Muckleneuk.....	304	55
1575	City of Johannesburg Municipal Planning By-law, 2016: Erf 26, Cheltondale.....	304	56
1576	City of Johannesburg Municipal Planning By-Law, 2016: Erf 127, Melrose North Extension 2.....	304	56
1577	Johannesburg Town Planning Scheme, 1979: Portion 2 Of Erf 218, Melrose Ext 1.....	304	57
1578	City of Johannesburg Municipal Planning By-Law 2016: Erven 1/7905, 8005 & 8006, Kensington and Erf 748, Troyeville.....	304	57
1579	City of Johannesburg Municipal Planning By-Law, 2016: Erf 2154, Parkhurst.....	304	58
1580	City of Johannesburg Municipal Planning By-Law, 2016: Portion 9 of Erf 17, Riviera.....	304	58
1581	Gauteng Removal of Restrictions Act (3/1996): Erf 3300, Roodekop.....	304	59
1581	Gauteng Wet op Opheffing van Beperkings (3/1996): Erf 3300, Roodekop.....	304	59
1582	City of Johannesburg Municipal Planning By-Law, 2016: Portion 1 of Erf 4599, Bryanston.....	304	60
1583	Gauteng Removal of Restrictions Act, 1996: Erf 1983, Benoni.....	304	60
1583	Gauteng Opheffing van die Beperkingswet, 1996: Erf 1983, Benoni.....	304	61
1584	City of Johannesburg Municipal Planning By-Law, 2016: Portion 432 of the Farm Randjesfontein 405-JR.....	304	62
1585	City of Johannesburg Municipal Planning By-Law, 2016: Portion 432 of the Farm Randjesfontein 405-JR.....	304	63
1586	City of Johannesburg Municipal Planning By-Law, 2016: Proposed Linbro Park Extension 94.....	304	64
1587	City of Johannesburg Municipal Planning By-Law, 2016: Erven 112, 113 and 114, Austin View Extension 1... ..	304	65
1588	Mogale City Spatial Planning and Land Use Management bylaw, 2018: Portion 8 of Erf 687, Featherbrooke Extension 8.....	304	66
1588	Mogale City Ruimtelike Beplanning en Grondgebruiksbestuurswet, 2018: Gedeelte 8 van Erf 687, Featherbrooke-uitbreiding 8.....	304	67
1589	City of Tshwane Land Use Management By-law, 2016: Erf 432, Nieuw Muckleneuk.....	304	68
1589	City of Tshwane Land Use Management By-law, 2016: Erf 432, Nieuw Muckleneuk.....	304	69
1590	City of Johannesburg Municipal Planning By-law, 2016: Erf 15, Robindale.....	304	70
1591	City of Johannesburg Municipal Planning By-law, 2016: Erf 8067, Orlando West Township.....	304	70
1592	City of Tshwane Land Use Management By-law, 2016: Erf 1047, Waterkloof X1.....	304	71
1592	Stad van Tshwane Grondgebruikbestuurs-verordening, 2016: Erf 1047, Waterkloof X1.....	304	71
1593	City of Johannesburg Municipal Planning By-Law, 2016: Erf 331, Parkmore.....	304	72
1594	City of Tshwane Land Use Management By-law, 2016: Remainder of Erf 818, Brooklyn.....	304	72
1594	Stad van Tshwane Grondgebruiksbestuur-Verordening, 2016: Erf 818, Brooklyn.....	304	73
1595	City of Tshwane Land Use Management By-law, 2016: Erf 1061, Monumentpark X2.....	304	73
1595	Stad van Tshwane Grondgebruikbestuursverodening, 2016: Erf 1061, Monumentpark X2.....	304	74
1596	City of Tshwane Land Use Management By-law, 2016: Portion 101 (a portion of Portion 84) of the Farm Klipdrift 90-JR.....	304	75
1596	Stad Tshwane Grondgebruikbestuur By-wet, 2016: Gedeelte 101 ('n gedeelte van Gedeelte 84) van die plaas Klipdrift 90-JR.....	304	76
1597	Town-planning and Townships Ordinance, 1986: Erf 376, Rhodesfield Township.....	304	76
1597	Ordinnansie op Dorpsbeplanning en Dorpe, 1986: Erf 376, Rhodesfield Dorp.....	304	77
1598	City of Tshwane Land Use Management By-law, 2016: Metsimanana Extensions 1 to 15.....	304	77
1599	City of Johannesburg Municipal Planning By-Law, 2016: Erven 1664 and 1677, Bryanston Township.....	304	86
1600	City of Johannesburg Municipal Planning By-Law, 2016: Erf 25, Melrose Estate.....	304	87
1601	Division of Land Ordinance and Regulations, 1986 (Ordinance 20 of 1986): Holding 13, Norton's Home Estates Agricultural Holdings, Benoni.....	304	87
1601	Onderverdeling van Grond Ordonnansie en Regulasies, 1986 (Ordonansie 20 van 1986): Hoewe 13, Norton's Home Estates-landbouhoewes, Benoni.....	304	88
1602	City of Johannesburg Municipal Planning By-Law, 2016: Part of Erf 2, Founders Hill.....	304	89
1603	City of Johannesburg: Municipal Planning By-Law, 2016: Erven 157, 158, 159, 160, 161 and 162, Glenadrienne.....	304	90
1604	City of Johannesburg: Municipal Planning By-Law, 2016: Erven 132, 133, 134 and 135, Glenadrienne.....	304	91
1605	City of Johannesburg: Municipal Planning By-Law, 2016: Erven 127, 128, 129, 130 and 131, Glenadrienne... ..	304	92
1606	City of Tshwane Land Use Management By-law, 2016: Erf 545, Wapadrand Extension 27.....	304	93
1606	Stad van Tshwane Grondgebruikbestuur Verordening, 2016: Erf 545, Wapadrand Uitbreiding 27.....	304	94
1607	City of Tshwane Land Use Management By-law, 2016: Erf 469, Menlo Park.....	304	95
1607	Stad van Tshwane Grondgebruik Bestuur Verordening (Bywet), 2016: Erf 469, Menlo Park.....	304	95
1608	City of Johannesburg Municipal Planning By-Law, 2016: Erf 385, Parkwood.....	304	96
1609	Town Planning and Townships Ordinance (15/1986): Portion 213 (portion of Portion 63) of the farm Zestfontein 27 IR.....	304	97
1609	Ordonnansie op Dorpsbeplanning en Dorpe 15/1986): Gedeelte 213 (gedeelte van Gedeelte 63) van die plaas Zestfontein 27 IR.....	304	98
1610	Johannesburg Municipal Planning By-law, 2016: Erf 466, Halfway Gardens Extension 24 Township.....	304	99
1611	ity of Johannesburg Municipal Planning By-Law, 2016: Portion 44 of the Farm Klipfontein No. 58-IR.....	304	99
1612	Johannesburg Municipal Planning By-law, 2016: Erf 466, Halfway Gardens Extension 24 Township.....	304	100
1613	Mogale City Spatial Planning and Land Use Management By-law, 2018: Erf 163, Chamdor X1.....	304	100
1614	City of Johannesburg Municipal Planning By-Law, 2016: Erf 889, Helderkruin Extension 1.....	304	101
1615	City of Johannesburg Municipal Planning By-Law, 2016: Parts of Erven 4, 5, 6, and 7, Orlando eKhaya.....	304	102
1616	City of Tshwane Land Use Management By-Law, 2016: Erf 1353, Waterkloof Ridge X2.....	304	103
1616	Stad Tshwane Grondgebruiksbestuur Verordening, 2016: Erf 1353, Waterkloof Ridge X2.....	304	104
1617	Town Planning and Townships Ordinance (15/1986): Erf 2, Raceview Township.....	304	104
1617	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 2, Raceview.....	304	105

1618	Town-planning and Townships Ordinance (15/1986): Erf 777, Alrode South Extension 17.....	304	105
1618	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 777, Alrode South-uitbreiding 17.....	304	106
1619	Town Planning and Township Ordinance, 1986: Erf 56, The Balmoral Estates Limited Township.....	304	106
1619	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 56, The Balmoral Estates Limited Dorp.....	304	107
1620	City of Johannesburg Municipal Planning By-Law, 2016: Portion 1 of Erf 672, Riverlea	304	107
1621	Tshwane Town Planning Scheme, 2008 (Revised 2014): Erven 124 and 125, Rosslyn Extension 1.....	304	108
1621	Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014): Erwe 124 en 1256, Rosslyn Uitbreiding 1	304	109
1622	City of Tshwane Land Use Management By-law, 2016: Soshanguve East Extension 14.....	304	110
1622	City of Tshwane Land Use Management By-law, 2016: Soshanguve East-uitbreiding 14.....	304	112

PROCLAMATION • PROKLAMASIE

147	Gauteng Removal of Restrictions Act, 1996: Holding 17, Houtkop Agricultural Holdings (N993).....	304	113
147	Gauteng Wet op Opheffing van Beperkings, 1996: Hoewe 17, Houtkop-landbouhoewes (N993).....	304	113
148	Gauteng Removal of Restrictions Act, 1996: Holding 48, Northdene Agricultural Holding.....	304	114
148	Gauteng Wet op Opheffing van Beperkings, 1996: Hoewe 48, Northdene-landbouhoewes.....	304	114

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS

1050	City of Tshwane Land Use Management By-law, 2016: Erf 339, Sinoville.....	304	115
1050	Tshwane Grondgebruiksbestuur Verordening 2016: Erf 339, Sinoville	304	116
1053	City of Tshwane Planning Scheme, 2008 (Revised 2014): Erf 5771, Stinkwater Extension Township.....	304	116
1056	Mogale City Local Municipality Land Use Management By-law, 2018: Erf 3729, Noordheuwel Extension 25..	304	117
1063	Town Planning and Townships Ordinance, 1986: Erf 462, Bedfordview Extension 111 Township.....	304	117
1063	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 462, Bedfordview Uitbreiding 111 Dorp.....	304	118
1064	City of Tshwane Land Use Management By-law, 2016: Remainder of Erf 1284 and Portion 1 of Erf 1284, Pretoria (West)	304	118
1064	Stad van Tshwane Grondgebruikbestuur By-wet, 2016: Restant van Erf 1284 en Gedeelte 1 van Erf 1284, Pretoria (Wes)	304	119
1065	City of Tshwane Land Use Management By-law, 2016: Remainder of Erf 1284 and Portion 1 of Erf 1284, Pretoria (West)	304	119
1065	Stad van Tshwane Grondgebruikbestuur By-wet, 2016: Restant van Erf 1284 en Gedeelte 1 van Erf 1284, Pretoria (Wes)	304	120
1067	City of Tshwane Land Use Management By-Law 2016: Erf 671, Lynnwood Glen.....	304	121
1067	Stad van Tshwane Grondgebruikbestuur Verordening 2016: Erf 671, Lynnwood Glen.....	304	122
1068	City of Tshwane Land Use Management By- Law 2016: Erf 671, Lynnwood Glen.....	304	123
1068	Stad Tshwane Grondgebruikbestuur Verordening, 2016: Erf 671, Lynnwood Glen.....	304	124
1070	Johannesburg Town-planning Scheme, 1979: Amendment of Erven 1036 & 1037, Mayfair	304	125
1070	Johannesburg-dorpsbeplanningskema, 1979: Wysiging van Erwe 1036 & 1037, Mayfair.....	304	125
1076	City of Johannesburg Municipal Planning By-Law, 2016, (SPLUMA 2013): Erf 192, Robin Hills.....	304	126
1077	City of Johannesburg Municipal Planning By-Law, 2016: Erf RE/1052, Houghton Estate	304	127
1078	City of Johannesburg Municipal Planning By-Law, 2016: Erf 10560, Lenasia Extension 3 Township	304	130
1078	Stad van Johannesburg Munisipale Beplanningsverordening, 2016: Erf 10560, Lenasia-uitbreiding 3-dorp	304	130
1079	City of Johannesburg Municipal Planning By-Law, 2016: Erven 1329 & 1331, Rosettenville Extension 3 Township	304	130
1079	Stad van Johannesburg Munisipale Beplanningsverordening, 2016: Erwe 1329 & 1331, Rosettenville Uitbreiding 3 Dorp.....	304	131
1080	City of Tshwane Land Use Management By-law, 2016: Erf 2/1316, Pretoria Township	304	131
1080	Stad Tshwane Grondgebruiksbeheer Verordening, 2016: Erf 2/1316, Pretoria Dorp	304	132
1081	City of Tshwane Land Use Management By-law, 2016: Erf 1/1317, Pretoria Township	304	132
1081	Stad Tshwane Grondgebruiksbeheerverordening, 2016: Erf 1/1317, Pretoria-dorp	304	133
1082	City of Tshwane Land Use Management By-Law, 2016: Portion 51, of the farm Highlands no. 359-JR	304	134
1082	Stad van Tshwane Grondgebruiksbestuurverordening, 2016: Gedeelte 51 van die plaas Highlands no. 359- JR	304	135
1083	City of Tshwane Land Use Management By-Law, 2016: Erf 343, Waterkloof Heights Extension 7.....	304	136
1083	Stad van Tshwane Grondgebruikbestuur Bywet, 2016: Erf 343, Waterkloof Hoogte Uitbreiding 7.....	304	137
1084	City of Tshwane Land Use Management Bylaw, 2016: Restant van Gedeelte 27 van die plaas Waterkloof 378-JR	304	138
1084	Stad Tshwane Grondgebruiksbestuur Bywet, 2016: Restant van Gedeelte 27 van die plaas Waterkloof 378- JR	304	139
1085	City of Tshwane Land Use Management Bylaw, 2016: Holding 62, Shere Agricultural Holdings	304	140
1085	Stad van Tshwane Grondgebruiksbestuur Bywet, 2016: Hoewe 62, Shere Landbouhoewes	304	141
1086	City of Tshwane Land Use Management By-law, 2016: Portion 575 (a portion of Portion 81) of the Farm The Willows 340-JR.....	304	142
1086	Stad van Tshwane Grondgebruiksbestuur By-wet, 2016: Gedeelte 575 ('n gedeelte van Gedeelte 81) van die plaas The Willows 340-JR	304	143
1087	Tshwane Town-planning Scheme, 2008 (Revised 2014): Remainder of Portion 313 of the Farm Knopjeslaagte 385 JR	304	144
1087	Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014): Restant van Gedeelte 313 van die plaas Knopjeslaagte 385 JR	304	145
1088	Tshwane Town-planning Scheme, 2008 (revised 2014): Erf 2971, Garsfontein Extension 10	304	145
1088	Tshwane Dorpsbeplanningskema, 2008 (hersien 2014): Erf 2971, Garsfontein Uitbreiding 10.....	304	146
1089	City of Tshwane Land Use Management By-law, 2016: Erf 647, Lyttelton Manor Extension 01.....	304	147
1089	Stad Tshwane Grondgebruiksbestuurs Verordening, 2016: Erf 647, Lyttelton Manor-uitbreiding 01.....	304	148
1090	City of Tshwane Land Use Management By-Law, 2016: Remainder of the Farm Hartbeeshoek 251 JR.....	304	149
1090	Stad Tshwane Grondgebruiksbestuurs Verordening, 2016: Restant van die plaas Hartbeeshoek 251 JR	304	150

1091	Tshwane Town-planning Scheme, 2008 (Revised 2014): Erf 2971, Garsfontein Extension 10.....	304	151
1091	Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014): Erf 2971, Garsfontein-uitbreiding 10.....	304	152
1092	Tshwane Town-planning Scheme, 2008 (Revised 2014): Portion 5 of Erf 350, Theresapark Extension 1.....	304	153
1092	Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014): Gedeelte 5 van Erf 350, Theresapark-uitbreiding 1..	304	154
1093	City of Johannesburg Municipal Planning By-Law, 2016: Erf 1976, Ferndale.....	304	155
1094	City of Johannesburg Municipal Planning By-law, 2016: Erf 1976, Ferndale.....	304	156
1095	City of Johannesburg Municipal Planning By-Law, 2016: Erf 89, Sandown Extension 2.....	304	157
1096	City of Tshwane Land Use Management By-law, 2016: Portion 51, of the Farm Waterkloof 360-JR.....	304	158
1096	Stadsraad van Tshwane Grondgebruikbestuur By-Wet, 2016: Gedeelte 51, van die plaas Waterkloof 360-JR.....	304	158
1097	City of Johannesburg Municipal Planning By-law, 2016: Erf 121, Horison Township.....	304	159
1098	Division of Land Ordinance (20/1986): Holding 37, Waterdal Agricultural Holdings.....	304	159
1098	Ordonnansie op die Verdeling van Grond (20/1986): Hoewe 37, Waterdal Landbouhoewes.....	304	159
1099	City of Johannesburg Municipal Planning By-Law, 2016: Portions 185 and Portion 124 (a portion of Portion 11), Farm Diepsloot 388-JR.....	304	160
1100	Tshwane Town-planning Scheme, 2008 (revised 2014): Holding 79 Durley Agricultural Holding.....	304	161
1100	Stadsraad van Tshwane Dorpsbeplanning Skema, 2008 (hersien 2014): Holding 79 Durley Agricultural Holding.....	304	162
1101	Rationalisation of Local Government Affairs Act, 1998: Restriction of public places: Wadeville Extension 4 & 6 Township.....	304	163
1102	Tshwane town-planning Scheme, 2008 (Revised 2018): Guesthouse on Erf 517, Mabopane D.....	304	164
1102	Tshwane Dorpsbeplanningskema, 2008 (Hersiene 2018): Gastehuis op Erf 517, Mabopane D.....	304	164
1103	City of Tshwane Land Use Management By-law, 2016: Remaining Extent of Erf 1317, Pretoria Township.....	304	165
1104	Town-planning and Township Ordinance (15/1986): Holding 87, Benoni North AH.....	304	166
1105	Town-planning and Township Ordinance (15/1986): Holding 87, Benoni North AH.....	304	166

LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS

1716	Division of Land Ordinance (20/1986): Notice of application for division of land: Witwatersrand Gold Mining Realization Trust.....	304	167
1730	Town-planning and Township Ordinance (15/1986): Remainder of Holding 13, of Sunlawns Agricultural Holdings.....	304	167
1730	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Restant van Hoewe 13, Sunlawns Landbou Hoewes.....	304	168
1739	City of Johannesburg Municipal Planning By-Law, 2016: Rezoning of Erf 211, Dunkeld West.....	304	168
1740	City of Johannesburg: Municipal Planning By-law, 2016: Holding 21, Amorosa Agricultural Holdings.....	304	169
1741	City of Tshwane Land Use Management By-law, 2016: Erf 3057, Highveld Extension 67.....	304	170
1741	Stad Tshwane Grondgebruiksbestuurverordening, 2016: Erf 3057, Highveld-uitbreiding 67.....	304	171
1742	City of Johannesburg: Municipal Planning B-law, 2016: Erf 623, Franklin Roosevelt Park.....	304	172
1743	City of Johannesburg Municipal Planning By-Law, 2016: Erf 409, Crown Extension 6.....	304	173
1744	City of Johannesburg Municipal Planning By Law, 2016: Erf 998, Houghton.....	304	174
1745	Rationalization of Local Government Affairs Act, 1998: Ekurhuleni Metropolitan Municipality: Notice in terms of section 44 (1) (c) (i) of the Act.....	304	175
1746	Town-planning and Townships Ordinance (15/1986): Halfway Gardens Extension 101.....	304	176
1746	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Halfway Gardens Uitbreiding 101.....	304	179
1747	Town-planning and Townships Ordinance (15/1986): Fairland Extension 33.....	304	182
1747	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Fairland-uitbreiding 33.....	304	186
1748	Town-planning and Townships Ordinance (15/1986): Hartebeesfontein.....	304	190
1748	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Hartebeestfontein.....	304	191
1749	Town-planning and Townships Ordinance (15/1986): Bredell Extension 41.....	304	192
1750	Gauteng Removal of Restrictions Act (3/1996): Erf 124, Dawnview Township.....	304	194
1751	City of Johannesburg Municipal Planning By-law, 2016: Wilgeheuwel Extension 63.....	304	195
1752	City of Johannesburg Municipal Planning By-Law, 2016: Rezoning of Portion 1 of Erf 4624, Weltevredenpark Extension 83.....	304	198
1753	City of Johannesburg Municipal Planning By-Law, 2016: Rezoning of Portion 20 of Erf 45, Bryanston.....	304	199
1754	Town-planning and Townships Ordinance (15/1986): Rezoning of Erf 81, Silver View Ridge.....	304	199
1755	City of Tshwane Land Use Management By-Law, 2016: Remainder of Erf 514, Lyttelton Manor Extension 1..	304	200
1756	City of Tshwane Land Use Management By-law, 2016: Rezoning of Erf 238, Hennospark Extension 3.....	304	200
1757	City of Tshwane Land Use Management By-law, 2016: Erf 371, Monumentpark.....	304	201
1758	City of Tshwane Land Use Management By-law, 2016: Rezoning of the Remainder and Portion 1 of Erf 15, Waterkloofpark.....	304	201
1759	Tshwane Town-planning Scheme, 2008 (Revised 2014): Remainder of Erf 1697, Lyttelton Manor Extension 3.....	304	202
1759	Tshwane Grondgebruiksbestuur Bywet, 2016: Restant van Erf 1697, Lyttelton Manor Uitbreiding 3.....	304	203
1760	Town-planning and Townships Ordinance (15/1986): Remaining Extent of Erf 198, Meyerton Township.....	304	204
1760	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Restant van Erf 198, Meyerton-dorpsgebied.....	304	205
1761	City of Johannesburg Municipal Planning By-Law, 2016: Erf 1807, Bryanston Township.....	304	205
1762	City of Johannesburg Municipal Planning By-Law, 2016: Rezoning of Erf 457, Hoogland Extension 81.....	304	206
1763	Gauteng Removal of Restrictions Act, 1996: Erf 19, Lambton Township.....	304	206
1763	Gauteng Wet op Opheffing van Beperkings, 1996: Erf 19, Lambton Dorp.....	304	207
1764	Emfuleni Municipality Spatial Planning and Land Use Management By-Laws, 2018: Portions 178 and 180 of the Farm Zuurfontein 591-IQ.....	304	207
1764	Emfuleni Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordeninge, 2018: Gedeeltes 178 en 180 van die plaas Zuurfontein 591-IQ.....	304	208
1765	City of Johannesburg Municipal Planning By-Law, 2016: Portion 12 of Erf 1283, Horison.....	304	208
1766	City of Johannesburg Municipal Planning By-law, 2016: Erven 7278 to 7281, Kensington.....	304	209
1767	City of Johannesburg Municipal Planning By-Law, 2016: Portion 107 of the Farm Olifantsvlei 327 IQ.....	304	209

1767	Stad van Johannesburg Munisipale Beplanning By-wet, 2016: Gedeelte 107 van die plaas Olifantsvlei 327 IQ.....	304	210
1768	Tshwane Land Use Management By-Law, 2016: Remainder of Erf 2783, Pretoria.....	304	210
1769	Local Government Ordinance (17/1939): Remainder of Portion 330 and Portion 335, of the farm Doornkloof 391JR	304	211
1769	Ordonnansie op Plaaslike Bestuur (17/1939): Restant van Gedeelte 330 en Gedeelte 335, van die plaas Doornkloof 391JR.....	304	211
1770	Town Planning and Townships Ordinance (15/1986): Erf 397, Edenvale Township.....	304	212
1771	Gauteng Removal of Restrictions Act (3/1996): Portion 1 of Erf 17, Essexwold Township.....	304	212
1772	Town Planning and Townships Ordinance . (15/1986): Erf 82, Dunvegan Township	304	213
1773	Gauteng Removal of Restrictions Act of 1996: Erf 400, Dunvegan Township	304	213
1773	Gauteng Wet op Opheffing van Beperkings, 1996: Erf 400, Dunvegan Dorp	304	214
1774	City of Johannesburg Municipal Planning By-laws, 2016: Wilgeheuwel Extension 63.....	304	215

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 1526 OF 2018**NOTICE IN TERMS OF SECTIONS 16(1)(f) OF THE TSHWANE METROPOLITAN MUNICIPALITY: LAND USE MANAGEMENT BY-LAW, 2016 FOR THE AMENDMENT OF THE TSHWANE TOWNPLANNING SCHEME 2008 (AS AMENDED IN 2014) ON PORTION 6 OF ERF 73 THE ORCHARDS**

I, Pieter Gerhard de Haas ((Platinum Town and Regional Planners CC (2008/161136/23), being the authorised agent of the owner of Portion 6 of Erf 73 The Orchards, located at 22 Mispel Avenue, hereby gives notice that I have applied to the Tshwane Metropolitan Municipality in terms of the Tshwane Metropolitan Municipality: Land Use Management By-Law 2016, (published in the Gauteng Provincial Gazette on 2 March 2016) for : the amendment of the Tshwane Town-Planning Scheme, 2008 (as amended in 2014), from "Residential 1" with a density of one dwelling per erf to "Special" for the purpose of selling and storage of vehicle spare parts with a coverage of 80%, a floor space ratio of 0,7 and 2 storeys, as detailed in the self-explanatory application and annexures.

Particulars of the Applications will lie for inspection during normal office hours at the office of the Akasia Municipal Complex, 485 Heinrich Avenue, (Entrance Dale Street), 1st Floor, Room F8, Karenpark, Akasia Municipal Offices for a period of 28 days from **17 October 2018**. Objections to or representations in respect of the application must be lodged with or made in writing to the Municipal Manager at the above address, or at P O Box 3242, Pretoria, 0001 within a period of 28 days from **17 October 2018**. These objections or representations must clearly state why the writer is an affected party. The contact details (e.g. email address and telephone / cell phone number) of the writer must also be clearly indicated.

Closing date for any objections and / or representations: 14 November 2018

Address of authorized agent: Platinum Town and Regional Planners, P O Box 1194, Hartbeespoort, 0216. Telephone numbers: 083 226 1316 or 072 184 9621

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

17-24

KENNISGEWING 1526 VAN 2018**KENNISGEWING INGEVOLGE ARTIKEL 16 (1) (f) van die TSHWANE METROPOLITAANSE MUNISIPALITEIT GRONDGEBRUIKS BESTUURS BYWET, 2016 VIR DIE WYSIGING VAN DIE TSHWANE DORPSBEPLANNINGSKEMA 2008 (SOOS GEWYSIG IN 2014) VAN TOEPASSING OP GEDEELTE 6 VAN ERF 73 THE ORCHARDS.**

Ek, Pieter Gerhard de Haas ((Platinum Town and Regional Planners CC (2008/161136/23)), synde die gemagtigde agent van die eienaar van Gedeelte 6 van Erf 73 The Orchards , geleë te 22 Mispel Straat , The Orchards, gee hiermee kennis dat ek aansoek gedoen het by die Tshwane Metropolitaanse Munisipaliteit ingevolge die Tshwane Metropolitaanse Munisipaliteit se Grondgebruiksbestuurs Bywet 2016, (soos gepubliseer in die Gauteng Provinsiale Koerant op 2 Maart 2016) vir :

die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (soos gewysig in 2014) vir die hersonering van die genoemde Erf vanaf "*Residensieël 1 met 'n digtheid van een woonhuis per erf*" na "*Spesiaal*" vir doeleindes van die verkoop en opberg van motor onderdele *met 'n dekking van 80%, n vloer- ruimte verhouding van 0,7 en twee verdiepinge.*

Besonderhede van die aansoeke lê ter insae gedurende gewone kantoorure by die Munisipale Kompleks, 485 Heinrich Straat,(Ingang Dale Straat), 1 ste vloer, kamer F8, Karenpark,Akasia Munisipale Kantore , vir 'n tydperk van 28 dae vanaf **17 Oktober 2018**. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **17 Oktober 2018** skriftelik by of tot die Munisipale Bestuurder by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word. Enige beswaar(e) en/of kommentaar(e), insluitend die gronde vir sodanige beswaar(e) en/of kommentaar(e), met volle kontakbesonderhede van die persoon of entiteit wat die beswaar(e) en/of kommentaar(e) indien , moet gelewer of skriftelik gerig word aan bogenoemde adres.

Sluitingsdatum vir enige besware en / of verhoë: 14 November 2018

Adres van gemagtigde agent: Platinum Town and Regional Planners, Posbus 1194, Hartbeespoort, 0216. Telefoonnommers: 083 226 1316 of 072 184 9621

Datums waarop kennisgewing gepubliseer word: 17 en 24 Oktober 2018

17-24

NOTICE 1527 OF 2018**City of Tshwane Metropolitan Municipality****Notice of application for Removal, Amendment or Suspension of a Restrictive Condition in the Title Deed in terms of Section 16(2) of the City of Tshwane Land Use Management By-Law, 2016**

We, DLC Town Plan (Pty) Ltd, being the authorised agent of the owner of Erf 92 Lynnwood Township, Registration Division J.R., Gauteng Province hereby give notice in terms of section 16(1)(f) and Schedule 13 of the City of Tshwane Land Use Management By-Law, 2016, that we have applied to the city of Tshwane Metropolitan Municipality for the removal of certain conditions contained in the Title Deed T64001/2017 in terms of section 16(2) of the City of Tshwane Land Use Management By-Law, 2016.

The property is situated at: Number 354 Church Avenue, Lynnwood

The application is for the removal of the following conditions: Condition 1D in Title Deed T64001/2017

The intension of the applicant in this matter: to remove the restrictive condition to enable the development of high density residence.

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

Address of municipal offices: Strategic Executive Director: City Planning and Development, Centurion: Room E10, Registry, cnr Basden and Rabie Streets, Centurion

Closing date for any objections and/or comments: 14 November 2018

Address of applicant: DLC Town Plan (Pty) Ltd, P.O. Box 35921, Menlo Park, 0102 or 61 Thomas Edison Street, Menlo Park, 0081

Telephone no: 012 346 7890

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

Reference: CPD LYN/ 0376/92/R Item No: 29246

17-24

KENNISGEWING 1527 VAN 2018**Stad van Tshwane Metropolitaanse Munisipaliteit****Kennisgewing vir die aansoek vir die Opheffing van Beperkings Aansoek in terme van Artikel 16(2) van die Stad van Tshwane Grondgebruiksbestuur Bywet, 2016**

Ons, DLC Town Plan (Pty) Ltd, die gemagtigde agent van die eienaar van Erf 92 Lynnwood Dorpsgebied, Registrasie Afdeling J.R., Provinsie van Gauteng, gee hiermee kennis in terme van artikel 16 (1) (f) en Skedule 13 van die Stad Tshwane Grondgebruiksgebruik Bywet, 2016, dat ons aansoek gedoen het by die stad Tshwane Metropolitaanse Munisipaliteit vir die opheffing van beperkings in die Titelakte T64001 in terme van artikel 16(2) van die Stad Tshwane Grond Gebruik Bestuur Bywet, 2016 van die eiendom beskryf soos hierbo.

Die eiendom is geleë: Kerklaan Nommer 354, Lynnwood

Die aansoek word gedoen vir die opheffing van die volgende voorwaardes: Voorwaarde 1D in Titelakte T64001 / 2017

Die voorneme van die aansoeker in hierdie aangeleentheid: is om die beperkende voorwaarde te verwuder om sodoende die hoë digtheid ontwikkeling te laat geskied

Enige besware en/of kommentare wat duidelik die gronde van die beswaar en die persoon(ne) se regte uiteensit en aandui hoe hulle belange deur die aansoek geaffekteer gaan word, asook die persoon(ne) se volle kontakbesonderhede, waar sonder die munisipaliteit nie met die persoon(ne) kan korrespondeer nie, moet skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, ingedien of gerig word by Posbus 3242, Pretoria, 0001, of na cityp_registration@tshwane.gov.za vanaf **17 Oktober 2018** tot **14 November 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 Gazette / Beeld / Daily Sun koerant besigtig word.

Adres van munisipale kantore: Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Centurion: Kamer E10, Registrasie, h / v Basden - en Rabiestraat, Centurion

Sluitingsdatum vir enige beswaar(e) en / of kommentaar(e): 14 November 2018

Adres van agent: DLC Stadsbeplanning (Edms) Bpk, Posbus 35921, Menlo Park, 0102 of Thomas Edisonstraat 61, Menlo Park, 0081

Telefoon no: 012 346 7890,

Datums waarop kennisgewing verskyn: 17 & 24 Oktober 2018,

Verwysing: CPD LYN / 0376/92 / R Item no: 29246

17-24

NOTICE 1528 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF AN APPLICATION FOR THE REMOVAL OF RESTRICTIVE CONDITIONS IN THE TITLE DEED AND REZONING IN TERMS OF SECTIONS 16(2) AND 16(1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, DLC Town Plan (Pty) Ltd, being the authorised agent of the owner of the Remaining Extent of Erf 176 Menlo Park Township, Registration Division JR, The Province of Gauteng, hereby give notice in terms of section 16(1)(f) en schedule 13 of the City of Tshwane Land Use Management By-Law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the 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 and 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: 26 7th Street, Menlo Park

The application is: to remove restrictive title conditions (a) to (q) from Title Deed T143286/1999

The rezoning is: from "Residential 1" to "Residential 3" with a density of 80 dwelling units per hectare (for a total of 9 units on the erf).

The intension of the applicant in this matter is to: Remove restrictive title conditions in the Title Deed in order to develop a total of 9 residential units on the property.

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

Address of municipal offices: The Strategic Executive Director: City Planning, Development and Regional Services: Centurion: Room E10, Town Planning Office, Cnr of Basden and Rabie Streets, Centurion Municipal offices.

Closing date for any objections and/or comments: 14 November 2018

Address of applicant: DLC Town Plan (Pty) Ltd, P.O. Box 35921, Menlo Park, 0102 or 61 Thomas Edison Street, Menlo Park, 0081

Telephone no: 012 346 7890

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

Reference: CPD 9/2/4/2- 4916T (Rezoning)	Item no: 29244 (Rezoning)
CPD MNP/0416/176/R (Removal)	29279 (Removal)

17-24

KENNISGEWING 1528 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK OM OPHEFFING VAN BEPERKENDE VOORWAARDES IN DIE TITLEAKTE EN
HERSONERING INGEVOLGE ARTIKEL 16(2) EN ARTIKEL 16(1) VAN DIE STAD TSHWANE GRONDGEBRUIK BESTUUR
VERORDENING (BYWET), 2016**

Ons, DLC Stadsbeplanning (Edms) Bpk, die gemagtigde agent van die eienaar van die Resterende Gedeelte van Erf 176 Menlo Park, Registrasie Afdeling J.R. Provinsie van Gauteng, gee hiermee kennis in terme van artikel 16(1)(f) en skedule 13 van die Stad van Tshwane Grondgebruiksbestuur Verordening (Bywet), 2016, dat ons aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die opheffing van beperkende voorwaardes in die Titelakte ingevolge artikel 16(2) van die Stad Tshwane Grondgebruiksbestuur Verordening (Bywet), 2016, en wysiging van die Tshwane Dorpsbeplanning Skema, 2008 (Hersien 2014) deur die hersonering ingevolge artikel 16(1) van die Stad Tshwane Grondgebruik Bestuur Verordening (Bywet), 2016 van die eiendom beskryf soos hierbo.

Die eiendom is geleë: 7de Straat Nommer 26, Menlo Park

Die aansoek is: vir die opheffing van beperkende voorwaardes (a) – (q) in Titelakte T143286/1999

Die hersonering sal wees: vanaf "Residensieël 1" na "Residensieël 3" met 'n digtheid van 80 eenhede per hektaar (vir 'n total van 9 eenhede op die erf)

Die intensie van die eienaar/applikant in die geval is: om die beperkende voorwaardes in die titelakte op te hef om sodoende 'n totaal van 9 eenhede op die eiendom te ontwikkel.

Enige besware en/of kommentare wat duidelik die gronde van die beswaar en die persoon(ne) se regte uiteensit en aandui hoe hulle belange deur die aansoek geaffekteer gaan word, asook die persoon(ne) se volle kontakbesonderhede, waar sonder die munisipaliteit nie met die persoon(ne) kan korrespondeer nie, moet skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, ingedien of gerig word by Posbus 3242, Pretoria, 0001, of na cityp_registration@tshwane.gov.za vanaf **17 Oktober 2018 tot en met 14 November 2018**.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoor ure geïnspekteer word by die munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf die datum van eerste keer van tentoonstelling van hierdie kennisgewing.

Adres van munisipale kantore: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste Centurion: Kamer E10, Stedelike Beplanning Kantore, H/V Basden- en Rabiestraat, Centurion Munisipale Kantoor.

Sluitingsdatum vir enige beswaar(e) en/of kommentaar(e): 14 November 2018.

Adres van agent: DLC Stadsbeplanning (Edms) Bpk, Posbus 35921, Menlo Park, 0102 of 61 Thomas Edisonstraat, Menlo Park, 0081

Telefoon no: 012 346 7890

Datums wat die kennisgewing geplaas sal word: 17 Oktober 2018 & 24 Oktober 2018

Verwysing: CPD 9/2/4/2- 4916T	(Hersonering)	Item no:	29244 (Hersonering)
CPD MNP/0416/176/R	(Opheffing)		29279 (Opheffing)

17-24

NOTICE 1533 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF AN APPLICATION IN TERMS OF RESPECTIVELY SECTIONS 16(1), 16(2) AND 16(12)
OF THE TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Daniel Gerhardus Saayman, being the applicant on behalf of the owner of Erf 358, Meyerspark, hereby give notice in terms of Section 16(1)(f) of the Tshwane Land Use Management By-law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the rezoning, the removal of restrictions and the subdivision of the above property. The property is situated at 186 Odendaal Street, Meyerspark.

The rezoning of the property from Residential 1, with density 1 dwelling per 1 000m² to Residential 1, with density 1 dwelling per 400m². The intension of the applicant is to increase the density to 25 units per hectare and if approved, the subdivision of the erf in 2 full title stands, as follows: Proposed Portion 1, in extent 751m² and Remainder in extent 835m², with consent on the latter to erect a second dwelling. Also the removal from Title Deed T57471/2018, of conditions 1(b), 1(f), 4(c) and 4(d).

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

Full particulars and plans may be inspected during normal office hours at the Municipal offices for a period of 28 days from the date of first publication of this notice. Address of Municipal offices: Room LG 004, Isivuno House, 143 Lilian Ngoyi Street (C/o Madiba Street), Pretoria. Closing date for any objections and/or comments: 14 November 2018.

Address of applicant: CityScope Town Planners, 249 Odendaal St, Meyerspark, Pretoria; P O Box 72780 Lynnwood Ridge, 0040. Telephone No: 087 195 1144.

17-24

KENNISGEWING 1533 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN 'N AANSOEK INGEVOLGE ONDERSKEIDELIK ARTIKELS 16(1), 16(2) EN 16(12) VAN DIE TSHWANE GRONDGEBRUIKBESTUURSWET, 2016**

Ek, Daniel Gerhardus Saayman, synde die aansoeker namens die eienaar van Erf 358, Meyerspark, gee hiermee ingevolge Artikel 16(1)(f) van die Tshwane Grondgebruikbestuursbywet, 2016, kennis dat ek aansoek gedoen het by die Stad Tshwane Metropolitaanse Munisipaliteit vir die hersonering, die opheffing van titelbeperkings en die onderverdeling van die bogenoemde eiendom. Die eiendom is geleë te Odendaalstraat186, Meyerspark.

Die hersonering van die eiendom is vanaf Residensieel 1, met digtheid 1 woonhuis per 1 000m² na Residensieel 1, met digtheid 1 woonhuis per 400m². Die voorneme van die aansoeker is om die residensiële digtheid te verhoog na 25 eenhede per hektaar en indien goedgekeur, die onderverdeling van die erf in 2 vollitel erwe, soos volg: Voorgestelde Gedeelte 1, groot 751m² en die Restant, groot 835m²; met toestemming vir die oprigting van 'n tweede woonhuis op die Restant. Verder die opheffing van voorwaardes 1(b), 1(f), 4(c) en 4(d) in titelakte T57471/2018.

Enige beswaar en/of kommentaar, insluitend die gronde vir sodanige beswaar en/of kommentaar, met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie kan kontak maak met die beswaarmaker nie, kan gedurende gewone kantoorure ingedien, of gerig word aan: die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of by CityP_Registration@tshwane.gov.za vanaf 17 Oktober 2018 tot 14 November 2018.

Volledige besonderhede en planne kan gedurende gewone kantoorure by die Munisipale kantore besigtig word, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van hierdie kennisgewing. Adres van Munisipale kantore: Kamer LG 004, Isivuno House, 143 Lilian Ngoyi Straat (H/v Madibastraat), Pretoria. Sluitingsdatum vir enige besware en/of kommentaar: 14 November 2018.

Adres van applikant: CityScope Town Planners, 249 Odendaal Str, Meyerspark, Pretoria; Posbus 72780 Lynnwoodrif, 0040; Telefoon No: 087 195 1144.

17-24

NOTICE 1534 OF 2018

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(i) AND (ii) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013) EKURHULENI AMENDMENT SCHEME K0517

We, Terraplan Gauteng (Pty)Ltd, being the authorised agent of the owners of ERVEN 439 AND 440, KEMPTON PARK EXTENSION 2 hereby give notice in terms of Section 56(1)(b)(i) and (ii) of the Town Planning and Townships Ordinance, 1986 read with the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that we have applied to the City of Ekurhuleni, Kempton Park Customer Care Centre for the amendment of the town-planning scheme known as Ekurhuleni Town Planning Scheme, 2014 by the rezoning of the properties described above, situated at 20 Van der Walt Street (Erf 439) and 13 Kerk Street (Erf 440), Kempton Park Extension 2 from "Residential 1" to "Residential 3" excluding residential buildings, with a density of 60 dwelling units per hectare (6 dwelling units per erf).

Particulars of the application will lie for inspection during normal office hours at the office of the Department City Planning, 5th Floor, Civic Centre, c/o CR Swart Drive and Pretoria Road, Kempton Park for the period of 28 days from 17/10/2018.

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 17/10/2018.

Address of agent: Terraplan Gauteng (Pty)Ltd, PO Box 1903, Kempton Park, 1620 (HS 2832)

17-24

KENNISGEWING 1534 VAN 2018

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) EN (ii) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) GELEES TESAME MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR (WET 16 VAN 2013)
EKURHULENI WYSIGINGSKEMA K0517

Ons, Terraplan (Edms)Bpk, synde die gemagtige agent van die eienaars van ERWE 439 EN 440, KEMPTON PARK UITBREIDING 2 gee hiermee ingevolge Artikel 56(1)(b)(i) en (ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 saamgelees met die Wet op Ruimtelike Beplanning en Grondgebruikbestuur (Wet 16 van 2013), kennis dat ons by die Stad van Ekurhuleni, Kempton Park Diensleweringentrum aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Ekurhuleni Dorpsbeplanningskema, 2014 deur die hersonering van die eiendomme hierbo beskryf, geleë te Van der Waltstraat 20 (Erf 439) en Kerkstraat 13 (Erf 440) Kempton Park Uitbreiding 2 vanaf "Residensieël 1" na "Residensieël 3" met die uitsluiting van residensieële geboue, met 'n digtheid van 60 eenhede per hektaar (6 wooneenhede per erf).

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Departement Stedelike Beplanning, 5de Vloer, Burgersentrum, h/v CR Swartrylaan en Pretoriaweg, Kempton Park vir 'n tydperk van 28 dae vanaf 17/10/2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17/10/2018 skriftelik by of tot die Area Bestuurder by bovermelde adres of by Posbus 13, Kempton Park 1620 ingedien of gerig word.

Adres van agent: Terraplan Gauteng (Edms)Bpk, Posbus 1903, Kempton Park, 1620 (HS 2832)

17-24

NOTICE 1535 OF 2018

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(i) AND (ii) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)
EKURHULENI AMENDMENT SCHEME K0517

We, Terraplan Gauteng (Pty)Ltd, being the authorised agent of the owners of ERVEN 439 AND 440, KEMPTON PARK EXTENSION 2 hereby give notice in terms of Section 56(1)(b)(i) and (ii) of the Town Planning and Townships Ordinance, 1986 read with the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that we have applied to the City of Ekurhuleni, Kempton Park Customer Care Centre for the amendment of the town-planning scheme known as Ekurhuleni Town Planning Scheme, 2014 by the rezoning of the properties described above, situated at 20 Van der Walt Street (Erf 439) and 13 Kerk Street (Erf 440), Kempton Park Extension 2 from "Residential 1" to "Residential 3" excluding residential buildings, with a density of 60 dwelling units per hectare (6 dwelling units per erf).

Particulars of the application will lie for inspection during normal office hours at the office of the Department City Planning, 5th Floor, Civic Centre, c/o CR Swart Drive and Pretoria Road, Kempton Park for the period of 28 days from 17/10/2018.

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 17/10/2018.

Address of agent: Terraplan Gauteng (Pty)Ltd, PO Box 1903, Kempton Park, 1620 (HS 2832)

17-24

KENNISGEWING 1535 VAN 2018

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

EKURHULENI WYSIGINGSKEMA K0517

Ons, Terraplan (Edms)Bpk, synde die gemagtige agent van die eenaars van ERWE 439 EN 440, KEMPTON PARK UITBREIDING 2 gee hiermee ingevolge Artikel 56(1)(b)(i) en (ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 saamgelees met die Wet op Ruimtelike Beplanning en Grondgebruikbestuur (Wet 16 van 2013), kennis dat ons by die Stad van Ekurhuleni, Kempton Park Diensleweringentrum aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Ekurhuleni Dorpsbeplanningskema, 2014 deur die hersonering van die eiendomme hierbo beskryf, geleë te Van der Waltstraat 20 (Erf 439) en Kerkstraat 13 (Erf 440) Kempton Park Uitbreiding 2 vanaf "Residensieël 1" na "Residensieël 3" met die uitsluiting van residensieële geboue, met 'n digtheid van 60 eenhede per hektaar (6 wooneenhede per erf).

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Departement Stedelike Beplanning, 5de Vloer, Burgersentrum, h/v CR Swartrylaan en Pretoriaweg, Kempton Park vir 'n tydperk van 28 dae vanaf 17/10/2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17/10/2018 skriftelik by of tot die Area Bestuurder by bovermelde adres of by Posbus 13, Kempton Park 1620 ingedien of gerig word.

Adres van agent: Terraplan Gauteng (Edms)Bpk, Posbus 1903, Kempton Park, 1620 (HS 2832)

17-24

NOTICE 1536 OF 2018

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

EKURHULENI AMENDMENT SCHEME K0517

We, Terraplan Gauteng (Pty)Ltd, being the authorised agent of the owners of ERVEN 439 AND 440, KEMPTON PARK EXTENSION 2 hereby give notice in terms of Section 56(1)(b)(i) and (ii) of the Town Planning and Townships Ordinance, 1986 read with the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that we have applied to the City of Ekurhuleni, Kempton Park Customer Care Centre for the amendment of the town-planning scheme known as Ekurhuleni Town Planning Scheme, 2014 by the rezoning of the properties described above, situated at 20 Van der Walt Street (Erf 439) and 13 Kerk Street (Erf 440), Kempton Park Extension 2 from "Residential 1" to "Residential 3" excluding residential buildings, with a density of 60 dwelling units per hectare (6 dwelling units per erf).

Particulars of the application will lie for inspection during normal office hours at the office of the Department City Planning, 5th Floor, Civic Centre, c/o CR Swart Drive and Pretoria Road, Kempton Park for the period of 28 days from 17/10/2018.

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 17/10/2018.

Address of agent: Terraplan Gauteng (Pty)Ltd, PO Box 1903, Kempton Park, 1620 (HS 2832)

17-24

KENNISGEWING 1536 VAN 2018

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

EKURHULENI WYSIGINGSKEMA K0517

Ons, Terraplan (Edms)Bpk, synde die gemagtige agent van die eienaars van ERWE 439 EN 440, KEMPTON PARK UITBREIDING 2 gee hiermee ingevolge Artikel 56(1)(b)(i) en (ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 saamgelees met die Wet op Ruimtelike Beplanning en Grondgebruikbestuur (Wet 16 van 2013), kennis dat ons by die Stad van Ekurhuleni, Kempton Park Diensleweringentrum aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Ekurhuleni Dorpsbeplanningskema, 2014 deur die hersonering van die eiendomme hierbo beskryf, geleë te Van der Waltstraat 20 (Erf 439) en Kerkstraat 13 (Erf 440) Kempton Park Uitbreiding 2 vanaf "Residensieël 1" na "Residensieël 3" met die uitsluiting van residensieële geboue, met 'n digtheid van 60 eenhede per hektaar (6 wooneenhede per erf).

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Departement Stedelike Beplanning, 5de Vloer, Burgersentrum, h/v CR Swartrylaan en Pretoriaweg, Kempton Park vir 'n tydperk van 28 dae vanaf 17/10/2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17/10/2018 skriftelik by of tot die Area Bestuurder by bovermelde adres of by Posbus 13, Kempton Park 1620 ingedien of gerig word.

Adres van agent: Terraplan Gauteng (Edms)Bpk, Posbus 1903, Kempton Park, 1620 (HS 2832)

17-24

NOTICE 1541 OF 2018

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(i) AND (ii) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ TOGETHER WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT (ACT 16 OF 2013) EKURHULENI AMENDMENT SCHEME T0115

We, Terraplan Gauteng Pty Ltd, being the authorised agent of the owner of ERVEN 501 - 548 AND 668 - 793, ESSELEN PARK EXTENSION 1 hereby give notice in terms of Section 56(1)(b)(i) and (ii) of the Town Planning and Townships Ordinance, 1986 read with the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that we have applied to the City of Ekurhuleni, Kempton Park Customer Care Centre for the amendment of the town-planning scheme known as Ekurhuleni Town Planning Scheme, 2014 by the rezoning of the properties described above, situated between Fourteenth- and Ninth Street, Esselen Park Extension 1 from "Residential 2" and "Community Facility" to "Public Open Space".

Particulars of the application will lie for inspection during normal office hours at the office of the Department City Planning, 5th Floor, Civic Centre, c/o CR Swart Drive and Pretoria Road, Kempton Park for the period of 28 days from 17/10/2018.

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 17/10/2018.

Address of agent: Terraplan Gauteng Pty Ltd, P O Box 1903, Kempton Park, 1620, (HS 2867)

17-24

KENNISGEWING 1541 VAN 2018

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) EN (ii) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) GELEES TESAAME MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR (WET 16 VAN 2013) EKURHULENI WYSIGINGSKEMA T0115

Ons, Terraplan Gauteng Edms Bpk, synde die gemagtige agent van die eienaar van ERWE 501 - 548 EN 668 - 793, ESSELEN PARK UITBREIDING 1 gee hiermee ingevolge Artikel 56(1)(b)(i) en (ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 saamgelees met die Wet op Ruimtelike Beplanning en Grondgebruikbestuur (Wet 16 van 2013), kennis dat ons by die Stad van Ekurhuleni, Kempton Park Diensleweringsentrum aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Ekurhuleni Dorpsbeplanningskema, 2014 deur die hersonering van die eiendomme hierbo beskryf, geleë tussen Veertiende- en Negendestraat, Esselen Park Uitbreiding 1 vanaf "Residensieël 2" en "Gemeenskaps Fasiliteit" na "Openbare Oopruimte".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Departement Stedelike Beplanning, 5de Vloer, Burgersentrum, h/v CR Swartrylaan en Pretoriaweg, Kempton Park vir 'n tydperk van 28 dae vanaf 17/10/2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17/10/2018 skriftelik by of tot die Area Bestuurder by bovermelde adres of by Posbus 13, Kempton Park 1620 ingedien of gerig word.

Adres van agent: Terraplan Gauteng Edms Bpk, Posbus 1903, Kempton Park, 1620, (HS 2867)

17-24

NOTICE 1542 OF 2018

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(i) AND (ii) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT (ACT 16 OF 2013) EKURHULENI AMENDMENT SCHEME K0540

We, Terraplan Gauteng Pty Ltd, being the authorised agents of the owner of van ERVEN 577 and 580 KEMPTON PARK EXTENSION 2 hereby give notice in terms of Section 56(1)(b)(i) and (ii) of the Town Planning and Townships Ordinance, 1986, read with the Spatial Planning and Land Use Management Act, (Act 16 of 2013) that we have applied to the City of Ekurhuleni, Kempton Park Customer Care Centre for the amendment of the town-planning scheme known as Ekurhuleni Town Planning Scheme, 2014 by the rezoning of properties described above, situated at 83 and 85 Friedman Street, Kempton Park Extension 2, from "Residential 1" and Business 2" TO "Business 2" for dwelling units, offices, tourism related uses, showrooms and exhibition facilities, subject to certain restrictive measures.

Particulars of the application will lie for inspection during normal office hours at the office of the Department City Planning, 5th Level, Civic Centre, c/o CR Swart Drive and Pretoria Road, Kempton Park for the period of 28 days from 17/10/2018.

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 17/10/2018.

Address of agent: Terraplan Gauteng Pty Ltd, PO Box 1903, Kempton Park, 1620, Tel (011) 394-1418/9 (HS 2897)

17-24

KENNISGEWING 1542 VAN 2018

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) EN (ii) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) GELEES TESAME MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR (WET 16 VAN 2013) EKURHULENI WYSIGINGSKEMA K0540

Ons, Terraplan Gauteng Edms Bpk, synde die gemagtige agente van die eienaar van ERWE 577 en 580, KEMPTON PARK UITBREIDING 2, gee hiermee ingevolge Artikel 56(1)(b)(i) en (ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, saamgelees met die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, (Wet 16 van 2013) kennis dat ons by die Stad Ekurhuleni, Kempton Park Diensleweringsentrum aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Ekurhuleni Dorpsbeplanningskema, 2014 deur die hersonering van die eiendomme hierbo beskryf, geleë te Friedmanstraat 83 en 85, Kempton Park Uitbreiding 2 vanaf "Residensieël 1" en "Besigheid 2" NA "Besigheid 2" vir wooneenhede, kantore, toerismeverwante gebruike, vertoonlokale en uitstallingsfasiliteite, onderworpe aan sekere beperkende voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Departement Stedelike Beplanning, 5de Vlak, Burgersentrum, h/v CR Swartrylaan en Pretoriaweg, Kempton Park vir 'n tydperk van 28 dae vanaf 17/10/2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17/10/2018 skriftelik by of tot die Area Bestuurder by bovermelde adres of by Posbus 13, Kempton Park, 1620 ingedien of gerig word.

Adres van agent: Terraplan Gauteng Edms Bpk, Posbus 1903, Kempton Park, 1620, Tel: 011 394 1418/9 (HS2897)

17-24

NOTICE 1543 OF 2018

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

EKURHULENI AMENDMENT SCHEME K0532

We, Terraplan Gauteng Pty Ltd, being the authorised agent of the owner of ERF 247 RHODESFIELD hereby give notice in terms of Section 56(1)(b)(i) and (ii) of the Town Planning and Townships Ordinance, 1986 read with the Spatial Planning and Land Use Management Act (Act 16 of 2013), that we have applied to the City of Ekurhuleni, Kempton Park Customer Care Centre for the amendment of the town-planning scheme known as Ekurhuleni Town Planning Scheme, 2014 by the rezoning of the property described above, situated at 3 Lodestar Street, Rhodesfield from "Residential 1" to "Residential 3" residential buildings excluded, at a density of 60 dwelling units per hectare (6 dwelling units).

Particulars of the application will lie for inspection during normal office hours at the office of the Department City Planning, 5th Floor, Civic Centre, c/o CR Swart Drive and Pretoria Road, Kempton Park for the period of 28 days from 17/10/2018.

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 17/10/2018.

Address of agent: Terraplan Gauteng Pty Ltd, PO Box 1903, Kempton Park, 1620 (HS 2890)

17-24

KENNISGEWING 1543 VAN 2018

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) EN (ii) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) GELEES TESAAME MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKS-BESTUUR (WET 16 VAN 2013)
EKURHULENI WYSIGINGSKEMA K0532

Ons, Terraplan Gauteng Edms Bpk, synde die gemagtige agent van die eienaar van ERF 247 RHODESFIELD gee hiermee ingevolge Artikel 56(1)(b)(i) en (ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 saamgelees met die Wet op Ruimtelike Beplanning en Grondgebruiksbestuur (Wet 16 van 2013), kennis dat ons by die Stad Ekurhuleni, Kempton Park Diensleweringssentrum aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Ekurhuleni Dorpsbeplanningskema, 2014 deur die hersonering van die eiendom hierbo beskryf, geleë te Lodestarstraat 3 Rhodesfield, vanaf "Residensieël 1" na "Residensieël 3", "residensiële geboue" uitgesluit, met 'n digtheid van 60 eenhede per hektaar (6 wooneenhede).

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Departement Stedelike Beplanning, 5de Vloer, Burgersentrum, h/v CR Swartrylaan en Pretoriaweg, Kempton Park vir 'n tydperk van 28 dae vanaf 17/10/2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17/10/2018 skriftelik by of tot die Area Bestuurder by bovermelde adres of by Posbus 13, Kempton Park 1620 ingedien of gerig word.

Adres van agent: Terraplan Gauteng Edms Bpk, Posbus 1903, Kempton Park, 1620 (HS 2890)

17-24

NOTICE 1544 OF 2018

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(i) AND (ii) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ TOGETHER WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT (ACT 16 OF 2013) EKURHULENI AMENDMENT SCHEME K0516

We, Terraplan Gauteng Pty Ltd, being the authorised agent of the owner of ERF 195, BREDELL EXTENSION 55 hereby give notice in terms of Section 56(1)(b)(i) and (ii) of the Town Planning and Townships Ordinance, 1986 read with the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that we have applied to the City of Ekurhuleni, Kempton Park Customer Care Centre for the amendment of the town-planning scheme known as Ekurhuleni Town Planning Scheme, 2014 by the rezoning of the property described above, situated at 45, Fifth Avenue, Bredell from "Industrial 2" to "Industrial 2" for commercial purposes, service industries, light industrial with subservient offices, with a height of 3 storeys, floor area ratio of 1500m² and a coverage of 20%.

Particulars of the application will lie for inspection during normal office hours at the office of the Department City Planning, 5th Floor, Civic Centre, c/o CR Swart Drive and Pretoria Road, Kempton Park for the period of 28 days from 17/10/2018.

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 17/10/2018.

Address of agent: Terraplan Gauteng Pty Ltd, PO Box 1903, Kempton Park, 1620 (HS 2863)

17-24

KENNISGEWING 1544 VAN 2018

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) EN (ii) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) GELEES TESAME MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR (WET 16 VAN 2013)
EKURHULENI WYSIGINGSKEMA K0516

Ons, Terraplan Gauteng Edms Bpk, synde die gemagtige agent van die eienaar van ERF 195, BREDELL UITBREIDING 55 gee hiermee ingevolge Artikel 56(1)(b)(i) en (ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 saamgelees met die Wet op Ruimtelike Beplanning en Grondgebruikbestuur (Wet 16 van 2013), kennis dat ons by die Stad van Ekurhuleni, Kempton Park Diensleweringssentrum aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Ekurhuleni Dorpsbeplanningskema, 2014 deur die hersonering van die eiendom hierbo beskryf, geleë te Vyfdeweg, 45, Bredell vanaf "Nywerheid 2" na "Nywerheid 2" vir kommersiële doeleindes, diensnywerhede, ligte nywerheid, en ondergeskikte kantore, met 'n hoogte van 3 verdiepings, 'n vloer oppervlakte verhouding van 1500m² en 'n dekking van 20%.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Departement Stedelike Beplanning, 5de Vloer, Burgersentrum, h/v CR Swartrylaan en Pretoriaweg, Kempton Park vir 'n tydperk van 28 dae vanaf 17/10/2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17/10/2018 skriftelik by of tot die Area Bestuurder by bovermelde adres of by Posbus 13, Kempton Park 1620 ingedien of gerig word.

Adres van agent: Terraplan Gauteng Edms Bpk, Posbus 1903, Kempton Park, 1620 (HS 2863)

17-24

NOTICE 1545 OF 2018

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

I, Wynandt Theron, being the authorized agent of the owner of Erven 630 to 634, Bedfordview Extension 127 township and Portion 1304 of the farm Elandsfontein 90 I.R hereby give notice in terms of section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 read with section 2(2) and relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that I am applying to the Ekurhuleni Metropolitan Municipality for the amendment of the town planning scheme known as the Ekurhuleni Town Planning Scheme, 2014 by the rezoning of the properties described above, situated at 81 to 85 Boeing Road East and 10 to 14 Winter Road, Bedfordview township, from "Residential 1" to "Business 2" to allow a neighborhood shopping center on the consolidated property and to extent the boundaries of Bedfordview Extension 127 to include the farm portion into the township.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager, City Planning, Edenvale Service Delivery Center, ground floor, room 248, Civic Center, Van Riebeeck Avenue, Edenvale for the period of 28 days from 17 October 2018.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager, City Planning at the above address or at P O Box 25, Edenvale, 1610 within a period of 28 days from 17 October 2018 Agent :P O Box 970, Edenvale 1610 cell no.: 082 444 5997 wynandt@wtaa.co.za

17-24

KENNISGEWING 1545 VAN 2018**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE EKURHULENI DORPS-BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) SAAM GELEES MET ARTIKEL 2(2) EN RELEVANTE BEPALINGS VAN DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR, 2013 (WET 16 VAN 2013).**

Ek, Wynandt Theron, die agent van die eienaar van die Erwe 630 tot 634, Bedfordview Uitbreiding 127 Dorpsgebied en Gedeelte 1304 van die plaas Elandsfonein 90 I.R. , gee hiermee kennis ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, saam gelees met Artikel 2(2) van relevante bepalings van die Wet op Ruimtelike Beplanning en Grondbestuur ,2013 (Wet 16 van 2013) dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit aansoek doen om die wysiging van die dorpsbeplanningskema bekend as die Ekurhuleni Dorpsbeplanningskema, 2014, in werking deur die hersonering van die eiendomme hierbo beskryf, geleë te 81 tot 85, Boeing weg oos en 10 tot 12 Winter weg Bedfordview Uitbreiding 127 Dorpsgebied, van “Residensieel 1” na “Besigheid 2” ten einde ‘n buurt winkelsentrum op die eiendom toe te laat en die grense van Bedfordview x127 uit te brei deur die plaasgedeelte daarby in te sluit.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuuder, Stedelike Beplanning, grondvloer, kamer 248, Burgersentrum, Van Riebeecklaan, Edenvale vir ‘n tydperk van 28 dae vanaf 17 Oktober 2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne ‘n tydperk van 28 dae vanaf die 17 Oktober 2018 skriftelik by of tot die genoemde Area Bestuuder by die bovermelde adres of by Posbus 25, Edenvale, 1610, ingedien of gerig word.gent: Posbus 970, Edenvale 1610 sel no.: 082 444 5997 wynandt@wtaa.co.za

17–24

NOTICE 1546 OF 2018

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

I, Sybrand Lourens Lombaard of SL Town and Regional Planning CC., being the applicant of Erf 296, Waterkloof Glen hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for:

1. the amendment of the Tshwane Town-Planning Scheme, 2008 (Revised 2014), by the rezoning in terms of Section 16(1), read with Section 15(6) of the City of Tshwane Land Use Management By-Law, 2016 of the property as described above. The property is situated at 414 Lea Street, Waterkloof Glen. The rezoning is from "Residential 1" to "Special" for a Kids Academy for Sensory Intelligence Campus (KASI Campus) for a maximum of 68 children (babies & toddlers) ranging from age groups 4 month olds up to 5 year olds, consisting of functional circulation areas (entrance passage, internal passages, stairs 1 & 2, and lobby), public communal areas (lounge & waiting area, coffee corner, and informal meeting room), bathrooms (guests, changing of babies, staff, change/potty, toilets 2 & 3, and joggers' shower), activity rooms (room 1A & 1B babies, room 2A & 2B toddlers, room 3 toddlers, and room 4A & 4B toddlers), communal kids areas (upper sensory room, lower sensory room, KASI kids' kitchen, and sensory studio), essential services (pantry/laundry, food prep kitchen, staff locker room, garden store, admin office, stationary store, external toy store, and sick room / physio room), public exterior space (open patio @ coffee corner), staff exterior space (raised patio @ kitchen / staff room), kids' exterior space (covered patio to north), teachers' facilities (training room, and focus rooms A, B & C), and a residential component (Jackie's bedroom), subject to certain special conditions as may be imposed by the City of Tshwane Metropolitan Municipality. The intension of the applicant in this matter is to acquire the necessary land-use rights for the proposed Kids Academy for Sensory Intelligence Campus (KASI Campus); and
2. the removal of certain conditions contained in the Title Deed in terms of Section 16(2), read with Section 15(6) of the City of Tshwane Land Use Management By-Law, 2016 of the above-mentioned property. The application is for the removal of the following conditions: A.(a) on page 2, A.(e), A.(f), A.(g) and A.(i) on page 3, B.(a) on pages 3-4, and B.(b), B.(b)(i), B.(b)(ii) and C.(a) on page 4 in Deed of Transfer No. T55517/2018. The intension of the applicant in this matter is to remove the 15,00m street building line along the eastern property boundary and the 8,00m other street building line, as well as all other redundant and irrelevant conditions in the relevant title deed, in order to obtain building plan approval for all proposed building/s and/or structure/s (new KASI Campus development).

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 17 October 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 14 November 2018 (not less than 28 days after the date of first publication of the notice). Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the advertisement in the Provincial Gazette, The Star and Beeld newspapers. Address of Municipal offices: Centurion Office: Room E10, cnr. Basden and Rabie Streets, Centurion. Closing date for any objections and/or comments: 14 November 2018.

Address of applicant: Physical: 599B Graaff Reinet Street, Faerie Glen X2, 0081. Postal: PO Box 71980, Die Wilgers, 0041. Telephone No: 082 923 1921. Fax No: 086 657 1283. Email: sl.townplanning@vodamail.co.za. Dates on which notice will be published: The advertisement will be published in the Gauteng Provincial Gazette, Star and Beeld for two consecutive weeks on 17 October 2018 and 24 October 2018 respectively. Reference: CPD 9/2/4/2-4913T (Item No: 29219) (Rezoning) and CPD WKG/0726/00296 (Item No. 29220) (Removal of Restrictive Title Conditions).

17-24

KENNISGEWING 1546 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N AANSOEK VIR DIE HERSONERING EN OPHEFFING VAN BEPERKENDE
TITELVOORWAARDES INGEVOLGE ARTIKELS 16(1) EN 16(2), SAAMGELEES MET ARTIKEL 15(6),
VAN DIE STAD TSHWANE GRONDGEBRUIKSBESTUUR VERORDENING, 2016**

Ek, Sybrand Lourens Lombaard van SL Town and Regional Planning CC., synde die aanvrager van Erf 296, Waterkloof gee hiermee kennis ingevolge Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuur Verordening, 2016, dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir:

1. die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), deur die hersoening ingevolge Artikel 16(1), saamgelees met Artikel 15(6) van die Stad Tshwane Grondgebruiksbestuur Verordening, 2016 van die eiendom hierbo genoem. Die eiendom is geleë te Leastraat 414, Waterkloof Glen. Die hersoening is vanaf "Residensieel 1" na "Spesiaal" vir 'n Kinder Akademie vir Sensoriese Intelligensie Kampus (KASI Kampus) vir 'n maksimum van 68 kinders (babas en peuters) wat wissel vanaf ouderdomsgroepe 4 maand oues tot en met 5 jariges, bestaande uit funksionele sirkulasie areas (ingangsgang, interne gange, trappe 1 & 2, en portal), publieke gemeenskaplike areas (sitkamer en wag area, koffie hoekie, en informele vergaderingskamer), badkamers (gaste, aan- en uittrek van babas, personeel, aan- en uittrek/potjie, toilette 2 & 3, en drawwers stort), aktiwiteitskamers (kamer 1A & 1B babas, kamer 2A & 2B peuters, kamer 3 peuters, en kamer 4A en 4B peuters), gemeenskaplike kinderareas (boonste sensoriese kamer, onderste sensoriese kamer, KASI kinder kombuis, en sensoriese studio), essensiële dienste (spens/wasgoed, kosvoorbereidingskombuis, personeel aantrekkamer, tuinstoor, admin kantoor, skryfbehoeftestoor, eksterne speelgoed stoor, en siekeboeg / fisio kamer), publieke buite spasie (oop patio @ koffie hoekie), personeel buite spasie (verhewe patio @ kombuis / personeelkamer), kinder buite spasie (bedekte patio na noorde), onderwysersfasiliteite (opleidingskamer, en fokuskamers A, B & C), en 'n residensieël component (Jackie se slaapkamer), onderworpe aan sekere spesiale voorwaardes wat die Stad Tshwane Metropolitaanse Munisipaliteit mag opla. Die applikant se bedoeling met hierdie saak is om die nodige grondgebruiksregte vir die voorgestelde Kinder Akademie vir Sensoriese Intelligensie Kampus (KASI Kampus), te bekom; en
2. die opheffing van sekere voorwaardes vervat in die Titellakte van die bovermelde eiendom ingevolge Artikel 16(2), saamgelees met Artikel 15(6) van die Stad Tshwane Grondgebruiksbestuur Verordening, 2016. Die aansoek is vir die opheffing van die volgende voorwaardes: A.(a) op bladsy 2, A.(e), A.(f), A.(g) en A.(i) op bladsy 3, B.(a) op bladsye 3-4, en B.(b), B.(b)(i), B.(b)(ii) en C.(a) op bladsy 4 in Titellakte Nr. T55517/2018. Die applikant is van voorneme om die 15,00m straatboulyn langs die oostelike eiendomsgrens en die 8,00m ander straatboulyn, asook alle ander oorbodige en irrelevante voorwaardes in die relevante titellakte op te hef, ten einde bouplan goedkeuring te bekom vir alle voorgestelde gebou/e en/of struktuur/ure (nuwe KASI Kampus ontwikkeling).

Enige beswaar en/of kommentaar, insluitend die gronde vir sodanige beswaar en/of kommentaar, met volle kontakbesonderhede, waarsonder die Munisipaliteit nie met die persoon of liggaam wat die besware en/of kommentare indien kan kommunikeer nie, moet skriftelik by of tot: die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za, ingedien of gerig word vanaf 17 Oktober 2018 [datum van die eerste publikasie van die kennisgewing soos uiteengesit in Artikel 16(1)(f) van die bovermelde Verordening] tot 14 November 2018 (nie minder as 28 dae na die eerste publikasie van die kennisgewing nie). Volledige besonderhede en planne (indien enige) lê ter insae gedurende gewone kantoorure by die Munisipale kantore soos uiteengesit hieronder, vir 'n periode van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Gazette, Star en Beeld koerante. Adres van Munisipale kantore: Centurion Kantoor: Kamer E10, h/v Basden- en Rabie Straat, Centurion. Sluitingsdatum vir enige besware en/of kommentare: 14 November 2018.

Adres van aanvrager: Fisies: Graaff Reinetsstraat 599B, Faerie Glen X2, 0081. Pos: Posbus 71980, Die Wilgers, 0041. Telefoon Nr: 082 923 1921. Faks Nr: 086 657 1283. E-pos: sl.townplanning@vodamail.co.za. Datums waarop kennisgewing sal verskyn: Die advertensie sal gepubliseer word vir twee opeenvolgende weke in die Gauteng Provinsiale Gazette, Star en Beeld op 17 Oktober 2018 en 24 Oktober 2018 respektiewelik. Verwysing: CPD 9/2/4/2-4913T (Item Nr: 29219) (Hersoening) en CPD WKG/0726/00296 (Item Nr. 29220) (Opheffing van Beperkende Titel Voorwaardes).

NOTICE 1551 OF 2018

MOGALE CITY LOCAL MUNICIPALITY

NOTICE OF APPLICATION FOR THE SUBDIVISION OF LAND IN TERMS OF SECTION 60 OF THE MOGALE CITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2018

We, Synchronicity Development Planning being the applicant (on behalf of the land owner) hereby give notice in terms of section 60(2) of the Mogale City Spatial Planning and Land Use Management By-law, 2018, that we have applied to Mogale City Local Municipality for the subdivision of the property described below.

The intention of the application is to subdivide the property in seven portions, as detailed below.

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 Manager Economic Services, Development and Planning from 17 October 2018 until 14 November 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 / Star newspaper.

Address of Municipal offices: 1st floor, Furniture City Building, corner of Human Street and Monument Street, Krugersdorp

Closing date for any objections / comments: 14 November 2018

Postal address of applicant: PO Box 1422, Noordheuwel, 1756

Telephone: 082 448 7368

Physical address of applicant: 6 Harrison Road, Noordheuwel Ext 4

Email: info@synchroplan.co.za

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

Description of land to be subdivided: Portion 25 (a portion of Portion 5) of the farm Paardeplaats 177 IQ, measuring 39,3079 hectares

Proposed subdivision to take place as follows:

Portion Number	Area (ha)
Proposed Portion 1	4,3771
Proposed Portion 2	5,7273
Proposed Portion 3	6,4188
Proposed Portion 4	9,3013
Proposed Portion 5	6,9564
Proposed Portion 6	5,8120
Proposed Remainder of Portion 25	0,7151

NOTICE 1552 OF 2018

MOGALE CITY LOCAL MUNICIPALITY

NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF A TOWNSHIP IN TERMS OF SECTION 51 OF THE MOGALE CITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2018

PROPOSED NOORDHEUWEL EXTENSION 27 TOWNSHIP

We, Synchronicity Development Planning being the applicant (on behalf of the land owner) hereby give notice in terms of section 53(3)(a) of the Mogale City Spatial Planning and Land Use Management By-law, 2018, that we have applied to Mogale City Local Municipality for the establishment of the township in terms of Section 51 of the mentioned by-law, 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 Manager Economic Services, Development and Planning from 17 October 2018 until 14 November 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 / Star newspaper.

Address of Municipal offices: 1st floor, Furniture City Building, corner of Human Street and Monument Street, Krugersdorp

Closing date for any objections / comments: 14 November 2018

Postal address of applicant: PO Box 1422, Noordheuwel, 1756 Telephone: 082 448 7368
 Physical address of applicant: 6 Harrison Road, Noordheuwel Ext 4 Email: info@synchroplan.co.za
 Date on which notice will be published: 17 October 2018

ANNEXURE

PROPOSED **NOORDHEUWEL EXTENSION 27** TOWNSHIP

Full name of applicant: Synchronicity Development Planning on behalf of Mrs MD Hanwith-Horden

The proposed township will comprise 6 erven, as follows

PROPOSED ZONING	No of Erven	Erf No's	Area (ha)	Density
Educational	1	1	4,3821	n/a
Residential 3	2	2, 3	10,5405	44 units / hectare
Residential 2	3	4,5,6	12,6615	30 units / hectare
Private Open Space	3	7,8,9	8,0840	n/a
Special (for access purposes)	1	10	2,8714	n/a

Locality and description of property on which the township is to be established:

Part of Portion 25 (a portion of Portion 5) of the farm Paardeplaats 177 IQ, located north of Robert Broom Drive, adjacent and to the Valley View Shopping Centre and Curro High School.

17-24

NOTICE 1555 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE OF 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/We, Herman Strydom from *Plan Associates Town and Regional Planners Inc* (Reg No 2012/06644/121) being the applicant of **Erf 66 Maroelana** 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 removal of certain conditions contained in the title deed in terms of Section 16(2) of the City of Tshwane Land Use Management By-law, 2016 of the above mentioned property. The property is situated at 24 Nuwe Hoop Street, Maroelana Township.

The application is for the removal of Conditions (f) and (k) in Deed of Transfer T 5205/2017.

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

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the advertisement in the Provincial Gazette, Beeld and Citizen newspapers. Closing date for any objections and/or comments: 14 November 2018. Address of Municipal Offices: Room E10, cnr Basden and Rabie Streets, Centurion Address of applicant: Plan Associates Town and Regional Planners Inc., PO Box 14732, Hatfield 0028, 339 Hilda Street, Hatfield, Telephone No: 012 342 8701, Email: herman@planassociates.co.za / info@planassociates.co.za, Reference: Item 28616

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

17-24

KENNISGEWING 1555 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VAN AANSOEK VIR DIE OPHEFFING VAN BEPERKENDE VOORWAARDES INGEVOLGE ARTIKEL 16(2) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUUR-VERORDENING, 2016**

Ek / Ons Herman Strydom van *Plan Medewerkers Stads- en Streekbeplanners Ingelyf* (Reg No: 2012/06644/121), synde die applikant van die eienaar van **Erf 66 Maroelana** dorpsgebied gee hiermee ingevolge artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuurs-verordening, 2016, kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van beperkende voorwaardes in die titel akte van die eiendom, ingevolge Artikel 16(2) van die Stad van Tshwane Grondgebruikbestuurs-verordening, 2016 van die bogenoemde eiendom. Die eiendom is geleë te 24 Nuwe Hoop Straat, Maroelana.

Die aansoek is vir die opheffing van beperkende voorwaarde (f) en (k) van die Title Akte T 5205/2017

Enige beswaar(e) en/of kommentaar, insluitend die gronde vir sodanige beswaar(e) en/of kommentaar en 'n verduideliking van die persoon(e) se regte en hoe hul belange geraak word deur die aansoek(e), met die volledige kontakbesonderhede van die persoon(e) wat die beswaar(e) en/of kommentaar indien, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat die beswaar(e) en/of kommentaar ingedien het nie, moet gedurende gewone kantoorure ingedien word of skriftelik gerig word aan: Die Strategiese Uitvoerende Direkteur: Stads beplanning en ontwikkeling, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za vanaf 17 Oktober 2018 tot 14 November 2018.

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

Sluitingsdatum vir enige besware: 14 November 2018. Adres van Munisipale kantore: Kamer E10, h/v Basden en Rabie Straat, Centurion. Naam en adres van applikant: Plan Medewerkers Stads- en Streekbeplanners Ing., Posbus 14732, Hatfield 0028, 339 Hilda Straat, Hatfield, Telefoon No: 012 342 8701, Epos: herman@planassociates.co.za / info@planassociates.co.za, Verwysing: Item 28616. Datums waarop kennisgewing gepubliseer gaan word: 17 Oktober 2018 en 24 Oktober 2018.

17-24

NOTICE 1556 OF 2018

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

I, **SERVAAS VAN BREDA LOMBARD** from the firm, **BREDA LOMBARD TOWN PLANNERS**, being the authorised agent of the owner, hereby gives notice, in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) read in conjunction with the Spatial Planning and Land Use Management Act, 2013, (Act 16 of 2013), that I have applied to the Mogale City Local Municipality for the amendment of the Krugersdorp Town Planning Scheme, 1980 by the rezoning of **PORTION 8 OF ERF 687 FEATHERBROOKE EXTENSION 8**, which property is situated at **1 RIVEIRA LANE, FEATHERBROOKE EXTENSION 8**.

from : **SPECIAL**
to : **SPECIAL (WITH AMENDED CONDITIONS) AND PROFESSIONAL SUITES (MEDICAL CONSULTING ROOMS, INCLUDING A THEATRE, SUBJECT TO CONDITIONS)**

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Director, Land Use Management, First Floor, Furn City Building, corner of Human Street and Monument Street, Krugersdorp, for a period of 28 (twenty eight) days.

From : **17 OCTOBER 2018**
Until : **14 NOVEMBER 2018**

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing to the Director, or P O Box 94, Krugersdorp, 1740, within a period of 28 (twenty eight) days from **17 OCTOBER 2018**.

ADDRESS OF AGENT

BREDA LOMBARD TOWN PLANNERS
P O BOX 413710 CRAIGHALL 2024
TEL: (011) 327-3310
FAX: (011) 327-3314
e-mail: breda@bredalombard.co.za

Date of first publication : **17 OCTOBER 2018**
Date of second publication : **24 OCTOBER 2018**

12-24

KENNISGEWING 1556 VAN 2018**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)**

Ek, **SERVAAS VAN BREDALOMBARD**, van die firma **BREDA LOMBARD STADSBEPLANNERS** synde die gemagtigde agent van die eienaar van **GEDEELTE 8 VAN ERF 687 FEATHERBROOKE UITBREIDING 8** gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Mogale City Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Krugersdorp Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë op **RIVIERASINGEL 1, FEATHERBROOKE UITBREIDING 8.**

Vanaf : **SPESIAAL**
 Na : **SPESIAAL (MET GEWYSIGDE VOORWAARDES) EN
 PROFESSIONELE SUITES (MEDIËSE KONSULTASIES,
 SPREEKKAMERS INSLUITENDE N TEATER - ONDERWORPE AAN
 VOORWAARDE)**

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Direkteur, Grondgebruikbestuur, Eerste Vloer, Furn City-Gebou, hoek van Humanstraat en Monumentstraat, Krugersdorp, vir 'n tydperk van 28 (agt-en-twintig) dae.

Vanaf : **17 OKTOBER 2018**
Tot : **14 NOVEMBER 2018**

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf **17 OKTOBER 2018** skriftelik by die Direkteur by bovermelde adres of by Posbus 94, Krugersdorp, 1740 ingedien of gerig word.

ADRES VAN AGENT
BREDA LOMBARD STADSBEPLANNERS
POSBUS 413710 CRAIGHALL 2024
TEL: (011) 327-3310
FAKS: (011) 327-3314
e-mail: breda@bredalombard.co.za

Datum van eerste publikasie : 17 OKTOBER 2018

Datum van tweede publikasie : 24 OKTOBER 2018

12-24

NOTICE 1558 OF 2018**NOTICE OF AN APPLICATION FOR THE REZONING AND REMOVAL OF RESTRICTIVE CONDITIONS IN THE TITLE DEED IN TERMS OF SECTIONS 16(1) AND 16(2) READ WITH SECTION 15(6) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I Rajendra Somandass, the registered owner of Erf 1276 Waverley, situated at 716 Fry Street, hereby gives notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016 for

1. The amendment of the Tshwane Town Planning Scheme, 2008 (Revised 2014) in terms Section 16(1) read with Section 15(6) of the City of Tshwane Land Use Management By-Law, 2016 from "Residential 1" to "Special" for the purposes of a "Place of Child Care" and "Nursing Home". The intension of the owner to obtain authorization from Tshwane Metropolitan Municipality to active historic land uses and to use the property for the purposes that will allow educational and medical related used on the subject property The Place of Child Care will be restricted to 12 activity rooms and the Nursing Home restricted to 12 rooms.
2. The removal/amendment/ suspension of the certain conditions contained in the Title Deed in terms of Section 16(2) read with Section 15(6) of the City of Tshwane Land Use Management By-Law, 2016 of the abovementioned property. The application is for the removal of conditions a-l contained in Deed of Transfer No T 16/97357. The purpose of the application is to free the property of title conditions that are restrictive with regards to the proposed rezoning and approval of building plans.

Particulars of the application will lie for inspection during normal office hours at the office of The Strategic Executive Director: City Planning and Development, Room LG004, Isivuno House, 143 Lilian Ngoyi Street, Municipal Office for a period of 28 days from 17 October 2018. Objections including the grounds for such objection(s) and/or comment(s) with full contact details in respect of the application must be lodged with or made in writing to the Strategic Executive Director, at the above address or to CityP_Registration@tshwane.gov.za within a period of 28 days from 17 October 2018.

Address of owner: 1080 Frederik Avenue, Eldoraigne, Centurion, Tel: (082) 929 8239, E-Mail: wjwjerasmus@gmail.com, royalt2@gmail.com

Date of first publication: 17 October 2018. Date of second publication 24 October 2018.

Closing date for objections: 14 November 2018

Ref no (Rezoning): CPD 9/2/4/2-4858T (Item 29029)

Ref no (Removal): (Item 29268)

KENNISGEWING 1558 VAN 2018**KENNISGEWING VAN AANSOEK OM HERSONERING EN OPHEFFING VAN BEPERKENDE TITEL VOORWAARDE IN DIE TITEL AKTE IN TERME VAN ARTIKELS 16 (1) EN 16 (2), SAAMGELEES MET ARTIKEL 15 (6) VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUURS BYWET, 2016**

Ek, Rajendra Somandass die gemagtigde eienaar van Erf 1276 Waverley (geleë te 1038 716 Fry Straat) gee hiermee ingevolge Artikel 16(1)(f) van die Stad Tshwane Grondgebruikbestuur Bywet, 2016, kennis dat ek/ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir:

1. Die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014) ingevolge artikel 16 (1) saamgelees met Artikel 15 (6) van die Stad Tshwane Grondgebruiksbestuur Bywet, 2016, vanaf "Residensieel 1" na " Spesiaal "vir die doeleindes van 'n" Plek van Kindersorg "en" Verpleeginrigting ". Die eienaar se bedoeling in die verband is om magtiging van Tshwane Metropolitaanse Munisipaliteit te verkry vir historiese grondgebruike en om die eiendom te gebruik vir die doeleindes wat opvoedkundige en mediese verwante gebruike op die eiendom sal toelaat. Die Plek van Kindersorg sal beperk word tot 12 aktiwiteitskamers en die Verpleeginrigting beperk tot 12 kamers.
2. Die opheffing / wysiging / opskorting van sekere voorwaardes vervat in die Titelakte ingevolge Artikel 16 (2) saamgelees met Artikel 15 (6) van die Stad Tshwane Grondgebruiksbestuur Bywet, 2016, van bogenoemde eiendom. Die aansoek is vir die verwydering van titel voorwaardes a-l vervat in Transportakte No T 16/97357. Die doel van die aansoek is om die eiendom te bevry van titelvoorwaardes wat beperkend is ten opsigte van die voorgestelde hersonering en goedkeuring van bouplanne

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van Die Strategiese Uitvoerende Direkteur: Stedelike Beplanning, kamer LG004, Isivuno House, 143 Lilian Ngoyi Street, Munisipale kantore vir 'n tydperk van 28 dae van 17 Oktober 2018. Besware insluitende die gronde vir sodanige besware en/ of kommentaar met volledige kontakbesonderhede moet skriftelik by of tot die Strategiese Uitvoerende Direkteur, by die bovermelde adres of by CityP_Registration@tshwane.gov.za gerig word binne 'n tydperk van 28 dae vanaf 17 Oktober 2018.

Adres van eienaar: 1080 Frederik Avenue, Eldoraigne, Centurion, Tel: (082) 929 8239, E-Mail: wjwjerasmus@gmail.com, royalt2@gmail.com

Datum van eerste publikasie: 17 Oktober 2018. Datum van tweede publikasie: 24 Oktober 2018.

Sluitings datum vir besware: 14 November 2018

Verw no (hersonering): CPD 9/2/4/2-4858T (Item 29029)

Verw no (Opheffing): (Item 29268)

17-24

NOTICE 1559 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF AN APPLICATION FOR THE REMOVAL OF RESTRICTIVE CONDITIONS IN THE TITLE DEED AND REZONING IN TERMS OF SECTIONS 16(2) AND 16(1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, DLC Town Plan (Pty) Ltd, being the authorised agent of the owner of Erf 572, Menlo Park, Registration Division JR, The Province of Gauteng, hereby give notice in terms of section 16(1)(f) and Schedule 13 of the City of Tshwane Land Use Management By-Law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the 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 and 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: 71 Nineteenth Street (19th Street), Menlo Park

The application is: to remove restrictive title conditions (a) – (n) from Title Deeds T73215/1992

The rezoning is: from “Residential 1” to “Residential 3” with a density of 80 dwelling units per hectare (for a total of 8 units on the Erf)

The intension of the applicant in this matter is to: remove restrictive title conditions in the Title Deeds and develop a total of 8 units on the property.

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

Address of municipal offices: The Strategic Executive Director: City Planning, Development and Regional Services: Centurion: Room E10, Town Planning Office, Cnr of Basden and Rabie Streets, Centurion Municipal Offices.

Closing date for any objections and/or comments: 14 November 2018

Address of applicant: DLC Town Plan (Pty) Ltd, P.O. Box 35921, Menlo Park, 0102 or 61 Thomas Edison Street, Menlo Park, 0081

Telephone no: 012 346 7890

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

Reference: CPD MNP/0416/572
CPD 9/2/4/2 – 4929T

Item no: 29286 (removal)
29285 (rezoning)

17–24

KENNISGEWING 1559 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN AANSOEK OM OPHEFFING VAN BEPERKENDE VOORWAARDES IN DIE TITELAKTE EN HERSONERING INGEVOLGE ARTIKEL 16(2) EN ARTIKEL 16(1) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKSBESTUUR VERORDENING (BYWET), 2016**

Ons, DLC Town Plan (Pty) Ltd, die gemagtigde agent van die eienaar van Erf 572, Menlo Park, Registrasie Afdeling JR, Die Provinsie van Gauteng, gee hiermee kennis in terme van artikel 16(1)(f) en schedule 13 van die Stad van Tshwane Grondgebruik Bestuur Verordening (Bywet), 2016 dat ons aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die opheffing van beperkende voorwaardes in die Titelakte ingevolge artikel 16(2) van die Stad Tshwane Grondgebruikbestuur Verordening (Bywet), 2016, en wysiging van die Tshwane Dorpsbeplanning Skema, 2008 (Hersien 2014) deur die hersonering ingevolge artikel 16(1) van die Stad van Tshwane Grondgebruik Bestuur Verordening (Bywet), 2016 van die eiendom soos hierbo beskryf.

Die eiendom is geleë: Negentiendestraat (19de Straat) nommer 71, Menlo Park

Die aansoek is: vir die opheffing van beperkende voorwaardes (a) – (n) van titelakte T73215/1992

Die hersonering sal wees: vanaf "Residensieël 1" na "Residensieël 3" met 'n digtheid van 80 wooneenhede per hektaar (vir 'n totaal van 8 eenhede op die erf).

Die intensie van die eienaar/applikant in die geval is: om die beperkende voorwaardes in die Titelaktes op te hef sodoende 'n totaal van 8 eenhede op die eiendom te ontwikkel.

Enige besware en/of kommentare wat duidelik die gronde van die beswaar en die persoon(ne) se regte uiteensit en aandui hoe hulle belange deur die aansoek geaffekteer gaan word, asook die persoon(ne) se volle kontakbesonderhede, waar sonder die munisipaliteit nie met die persoon(ne) kan korrespondeer nie, moet skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, ingedien of gerig word by Posbus 3242, Pretoria, 0001, of na CityP_Registration@tshwane.gov.za **vanaf 17 Oktober tot en met 14 November 2018.**

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoor ure geïnspekteer word by die munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf die datum van eerste keer van tentoonstelling van hierdie kennisgewing.

Adres van munisipale kantore: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste Centurion: Kamer E10, Stedelike Beplannings Kantore, H/V Basden- en Rabiestraat, Centurion Munisipale Kantoor.

Sluitingsdatum vir enige beswaar(e) en/of kommentaar(e): 14 November 2018.

Adres van agent: DLC Stadsbeplanning (Edms) Bpk, Posbus 35921, Menlo Park, 0102 of Thomas Edisonstraat 61, Menlo Park, 0081

Datums wat die kennisgewing geplaas sal word: 17 Oktober 2018 en 24 Oktober 2018.

Telefoon no: 012 346 7890

Verwysing: CPD MNP/0416/572

CPD 9/2/4/2 – 4929T

Item no: 29286 (Opheffing)

29285 (hersonering)

NOTICE 1560 OF 2018**KRUGERSDORP AMENDMENT SCHEME****NOTICE OF APPLICATION FOR AMENDMENT OF THE TOWN PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986(ORDINANCE NO 15 OF 1986)**

I, **SERVAAS VAN BREDA LOMBARD** from the firm, **BREDA LOMBARD TOWN PLANNERS**, being the authorised agent of the owner, hereby gives notice, in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) read in conjunction with the Spatial Planning and Land Use Management Act, 2013, (Act 16 of 2013), that I have applied to the Mogale City Local Municipality for the amendment of the Krugersdorp Town Planning Scheme, 1980 by the rezoning of **PORTION 8 OF ERF 687 FEATHERBROOKE EXTENSION 8**, which property is situated at **1 RIVEIRA LANE, FEATHERBROOKE EXTENSION 8**.

from : **SPECIAL (CONFERENCE FACILITY, HOTEL AND ANCILLARY USES)**
to : **SPECIAL (CONFERENCE FACILITY, HOTEL, ANCILLARY USES, MEDICAL CONSULTING ROOMS, INCLUDING A THEATRE, SUBJECT TO CONDITIONS)**

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Director, Land Use Management, First Floor, Furn City Building, corner of Human Street and Monument Street, Krugersdorp, for a period of 28 (twenty eight) days.

From : 17 OCTOBER 2018
Until : 14 NOVEMBER 2018

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing to the Director, or P O Box 94, Krugersdorp, 1740, within a period of 28 (twenty eight) days from **17 OCTOBER 2018**.

ADDRESS OF AGENT
BREDA LOMBARD TOWN PLANNERS
P O BOX 413710 CRAIGHALL 2024
TEL: (011) 327-3310
FAX: (011) 327-3314
e-mail: breda@bredalombard.co.za

Date of first publication : 17 OCTOBER 2018
Date of second publication : 24 OCTOBER 2018

17-24

KENNISGEWING 1560 VAN 2018**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA
INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN
DORPE, 1986 (ORDONNANSIE 15 VAN 1986)**

Ek, **SERVAAS VAN BREDA LOMBARD**, van die firma **BREDA LOMBARD STADSBEPLANNERS** synde die gemagtigde agent van die eienaar van **GEDEELTE 8 VAN ERF 687 FEATHERBROOKE UITBREIDING 8** gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Mogale City Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Krugersdorp Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë op **RIVIERASINGEL 1, FEATHERBROOKE UITBREIDING 8**.

Vanaf : **SPESIAAL (KONFERENSIE FASILITEIT, HOTEL EN AANVERWANTE GEBRUIKE)**

Na : **SPESIAAL (KONFERENSIE FASILITEIT, HOTEL EN AANVERWANTE GEBRUIKE ASOOK MEDIESE SPREEKKAMERS EN N TEATER – ONDERHEWIG AAN VOORWAARDES)**

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Direkteur, Grondgebruikbestuur, Eerste Vloer, Furn City-Gebou, hoek van Humanstraat en Monumentstraat, Krugersdorp, vir 'n tydperk van 28 (agt-en-twintig) dae.

Vanaf : **17 OKTOBER 2018**

Tot : **14 NOVEMBER 2018**

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf **17 OKTOBER 2018** skriftelik by die Direkteur by bovermelde adres of by Posbus 94, Krugersdorp, 1740 ingedien of gerig word.

ADRES VAN AGENT
BREDA LOMBARD STADSBEPLANNERS
POSBUS 413710 CRAIGHALL 2024
TEL: (011) 327-3310
FAKS: (011) 327-3314
e-mail: breda@bredalombard.co.za

Datum van eerste publikasie : **17 OKTOBER 2018**

Datum van tweede publikasie : **24 OKTOBER 2018**

17-24

NOTICE 1561 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF AN APPLICATION FOR THE REMOVAL OF RESTRICTIVE TITLE DEED CONDITIONS IN TERMS OF
SECTION 16(2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Sybrand Lourens Lombaard of SL Town and Regional Planning CC., being the applicant of Erf 1/1646, Valhalla, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the removal of certain conditions contained in the Title Deed in terms of Section 16(2) of the City of Tshwane Land Use Management By-Law, 2016 of the above-mentioned property. The property is situated at 3A/E Campbell Road, Valhalla. The application is for the removal of the following conditions: B. on page 2, C.(c), C.(f), and C.(g) on page 3, and C.(h), C.(i), C.(k), C.(l)(i), C.(l)(ii), C.(l)(iii), C.(m)(i), C.(m)(ii), C.(m)(iii) and C.(n) on page 4 in Title Deed No. T75836/2010. The intension of the applicant in this matter is to remove the 7,87m street building line and the 3,05m side and rear building lines, as well as all other redundant and irrelevant conditions in the relevant title deed, in order to obtain building plan approval for all existing (approved) building/s and/or structure/s as well as any as-built (not approved) building/s and/or structure/s from the City of Tshwane Metropolitan Municipality Building Control Office.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: The Strategic Executive Director: Economic Development and Spatial Planning, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 17 October 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 14 November 2018 (not less than 28 days after the date of first publication of the notice). Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the advertisement in the Provincial Gazette, Beeld and Star newspapers. Address of Municipal offices: Centurion Office: Room E10, cnr. of Basden and Rabie Streets, Centurion. Closing date for any objections and/or comments: 14 November 2018.

Address of applicant: Physical: 599B Graaff Reinet Street, Faerie Glen X2, 0081. Postal: PO Box 71980, Die Wilgers, 0041. Telephone No: 082 923 1921. Dates on which notice will be published: The advertisement will be published in the Gauteng Provincial Gazette, Beeld and Star for two consecutive weeks on 17 October 2018 and 24 October 2018 respectively. Reference: CPD VAL/0688/01646/1 Item No: 29086.

17-24

KENNISGEWING 1561 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N AANSOEK VIR DIE OPHEFFING VAN BEPERKENDE TITELVOORWAARDES IN
TERME VAN ARTIKEL 16(2) VAN DIE STAD TSHWANE GRONDGEBRUIKSBESTUUR VERORDENING, 2016**

Ek, Sybrand Lourens Lombaard van SL Town and Regional Planning CC., synde die aanvrager van Erf 1/1646, Valhalla, gee hiermee kennis in terme van Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuur Verordening, 2016, dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere voorwaardes vervat in die Titellakte van die bovermelde eiendom in terme van Artikel 16(2) van die Stad Tshwane Grondgebruiksbestuur Verordening, 2016. Die eiendom is geleë te Campbellweg 3A/E, Valhalla. Die aansoek is vir die opheffing van die volgende voorwaardes: B. op bladsy 2, C.(c), C.(f), en C.(g) op bladsy 3, en C.(h), C.(i), C.(k), C.(l)(i), C.(l)(ii), C.(l)(iii), C.(m)(i), C.(m)(ii), C.(m)(iii) en C.(n) op bladsy 4 in Titel Akte Nr. T75836/2010. Die applikant is van voorneme om die 7,87m straatboulyn en die 3,05m sy en agterste boulyne, asook alle ander oorbodige en irrelevante voorwaardes in die relevante titellakte op te hef, ten einde bouplan goedkeuring te bekom vir alle bestaande (goedgekeurde) gebou/e en/of struktuur/ure sowel as enige reeds-geboude (nie goedgekeurde) gebou/e en/of struktuur/ure vanaf die Stad Tshwane Metropolitaanse Munisipaliteit se Boubesker Kantoor.

Enige beswaar en/of kommentaar, insluitend die gronde vir sodanige beswaar en/of kommentaar, met volle kontakbesonderhede, waarsonder die Munisipaliteit nie met die persoon of liggaam wat die besware en/of kommentare indien kan kommunikeer nie, moet skriftelik by of tot: die Strategiese Uitvoerende Direkteur: Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za, ingedien of gerig word vanaf 17 Oktober 2018 [datum van die eerste publikasie van die kennisgewing soos uiteengesit in Artikel 16(1)(f) van die bovermelde Verordening] tot 14 November 2018 (nie minder as 28 dae na die eerste publikasie van die kennisgewing nie). Volledige besonderhede en planne (indien enige) lê ter insae gedurende gewone kantoorure by die Munisipale kantore soos uiteengesit hieronder, vir 'n periode van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Gazette, Beeld en Star koerante. Adres van Munisipale kantore: Centurion Kantoor: Kamer E10, h/v Basden- en Rabie Straat, Centurion. Sluitingsdatum vir enige besware en/of kommentare: 14 November 2018.

Adres van aanvrager: Fisies: Graaff Reinetstraat 599B, Faerie Glen X2, 0081. Pos: Posbus 71980, Die Wilgers, 0041. Telefoon Nr: 082 923 1921. Datums waarop kennisgewing sal verskyn: Die advertensie sal gepubliseer word vir twee opeenvolgende weke in die Gauteng Provinsiale Gazette, Beeld en Star op 17 Oktober 2018 en 24 Oktober 2018 respektiewelik. Verwysing: CPD VAL/0688/01646/1 Item Nr: 29086.

17-24

NOTICE 1565 OF 2018**NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56 OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ TOGETHER WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)****EKURHULENI TOWN PLANNING SCHEME, 2014
BENONI AMENDMENT SCHEME B 0556**

I, Leon Andre Bezuidenhout of the firm Leon Bezuidenhout Town and Regional Planners cc, being the authorised agent of the owner of Holding 18, Brentwood Park Agricultural Holdings, hereby give notice in terms of Section 56 of the Town Planning and Townships Ordinance, 1986, (Ordinance 15 of 1986) read with the Spatial Planning and Land Use Management Act, 2013 that I have applied to the Ekurhuleni Metropolitan Municipality (Benoni Customer Care Centre) for the amendment of the Town Planning Scheme known as the Ekurhuleni Town Planning Scheme, 2014, by the rezoning of the property described above, situated at number 18 Great North Road, Brentwood Park, Benoni from "Agriculture" to "Industrial 2".

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 17 October 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 17 October 2018.

Address of applicant: Leon Bezuidenhout Town and Regional Planners cc, Represented by L A Bezuidenhout, Pr. Pln. (A/628/1990), PO Box 13059, NORTHMEAD, 1511; Tel: (011) 849-3898/849-5295; Fax: (011) 849-3883; Cell: 072 926 1081; E-mail: weltown@absamail.co.za RZ 902/18

17-24

KENNISGEWING 1565 VAN 2018**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) SAAMGELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR, 2013 (WET 16 VAN 2013)
EKURHULENI DORPSBEPLANNINGSKEMA, 2014
BENONI WYSIGINGSKEMA B 0556**

Ek, Leon Andre Bezuidenhout van die firma Leon Bezuidenhout Stads- en Streekbeplanners bk, synde die gemagtigde agent van die eienaar Hoewe 18, Brentwood Park Landbouhoewes, gee hiermee ingevolge Artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) saamgelees met die Wet op Ruimtelike Beplanning en Grondgebruiksbestuur, 2013, kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit (Benoni Kliëntesorgsentrum) 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 Great Northweg 18, Brentwood Park, Benoni vanaf "Landbou" na "Industrieël 2".

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 17 Oktober 2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Oktober 2018 skriftelik tot Die Area Bestuurder: Stadsbeplanningsdepartement, Benoni Kliëntesorgsentrum by bovermelde adres of Privaatsak X 014, Benoni, 1500, ingedien of gerig word.

Adres van applikant: Leon Bezuidenhout Town and Regional Planners cc, Verteenwoordig deur L A Bezuidenhout, Pr. Pln. (A/628/1990), Posbus 13059, NORTHMEAD, 1511; Tel: (011) 849-3898/849-5295; Faks: (011) 849-3883; Sel: 072 926 1081; E-pos: weltown@absamail.co.za RZ 902/18

17-24

NOTICE 1566 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF AN APPLICATION FOR THE REMOVAL- AND AMENDMENT OF RESTRICTIVE CONDITIONS IN THE TITLE DEED IN TERMS OF SECTION 16(2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016****AND****NOTICE OF AN APPLICATION FOR PERMISSION FOR ONE ADDITIONAL DWELLING HOUSE IN TERMS OF CLAUSE 14(10) AND SCHEDULE 26 OF THE TSHWANE TOWN-PLANNING SCHEME, 2008 (REVISED 2014) READ WITH SECTION 16(3) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, Multiprof Property Development & Planning CC, being the applicant on behalf of the owner of Portion 1 of Erf 5 Kilner Park, hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the removal- and amendment of certain conditions contained in the Title Deed of the above-mentioned property in terms of section 16(2) of the City of Tshwane Land Use Management By-law, 2016. The property is situated at no. 4B Wallace Street, Kilner Park.

Application for the Removal- and Amendment of Restrictive conditions in the Title Deed

The application is for the Removal of Conditions: A(4), A(7) and A(8) in the Title Deed T 17741/2016 and for the Amendment of Condition: A(9) in the Title Deed T 17741/2016.

Permission Application for One Additional House

We further give notice in terms of 15(2) of the Tshwane Town-Planning Scheme, 2008 (revised 2014) that we have applied to the City of Tshwane Metropolitan Municipality, for Permission for one additional dwelling house on the above-mentioned property, in terms of Clause 14(10) and 15 of the Tshwane Town-Planning Scheme, 2008 (revised 2014).

The intension of the applications stated above is to allow for the approval of pending building plans by removing- and amending certain restrictive conditions in the title deed as well as obtain permission from the Municipality to develop a second dwelling house on the property.

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

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

Closing date for any objections and/or comments: 14 November 2018.

Address of applicant: Multiprof Property Development & Planning CC, Unit 25, Garsfontein Office Park, 645 Jacqueline Drive, Garsfontein, Pretoria 0081 / 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: 17 October 2018 and 24 October 2018.

Removal Application Reference: CPD KIL/0308/5/1

Item no: 28139

Second Dwelling Application Reference: CPD KIL/0308/5/1

Item no: 28137

17-24

KENNISGEWING 1566 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN AANSOEK VIR DIE OPHEFFING- EN WYSIGING VAN BEPERKENDE VOORWAARDES IN DIE TITELAKTE INGEVOLGE ARTIKEL 16(2) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUURS BY-WET, 2016****EN****KENNISGEWING VAN 'N AANSOEK VIR TOESTEMMING VIR 'N ADDISIONELE WOONHUIS IN TERME VAN KLOUSULE 14(10) EN SKEDULE 26 VAN DIE TSHWANE DORPSBEPLANNINGS-SKEMA, 2008 (HERSIEN 2014) SAAMGELEES MET ARTIKEL 16(3) VAN DIE STAD TSHWANE GRONDGEBRUIKSBEWET, 2016**

Ons, Multiprof Property Development & Planning CC, synde die gemagtigde agent van die eienaars van Gedeelte 1 van Erf 5 Kilner Park, gee hiermee kennis in terme van Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuurs By-Wet 2016, dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die Opheffing- en wysiging van sekere beperkende titel voorwaardes vervat in die Titelakte van die eiendom in terme van Artikel 16(2) van die Stad Tshwane Grondgebruiksbestuurs By-Wet, 2016. Die eiendom is geleë te Wallace Straat, no. 4B, Kilner Park.

Aansoek vir die Opheffing- en Wysiging van Beperkende voorwaardes in die Tietelakte

Die aansoek is vir die opheffing van Voorwaardes: A(4), A(7) en A(8) in die Titelakte T 17741/2016 asook die wysiging van Voorwaarde A(9) in die Titelakte T 17741/2016.

Aansoek vir Toestemming vir 'n Addisionele Woonhuis

Ons gee verder kennis in terme van Klousule 15(2) van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014) dat ons aansoek gedoen het by die Stad Tshwane Metropolitaanse Munisipaliteit, vir Toestemming vir 'n Addisionele Woonhuis op die bogenoemde eiendom, in terme van Klousule 14(10) en 15 van die Tshwane Dorpsbeplanning Skema, 2008 (Hersien 2014).

Die applikant se bedoeling in hierdie verband is om toe te laat dat bouplanne goedgekeur kan word deur die opheffing- en wysiging van beperkende voorwaardes in die titel akte asook om toestemming te verkry vanaf die Munisipaliteit om 'n tweede woonhuis op die erf te mag bou.

Enige beswaar(e) en/of kommentaar(e), met duidelike gronde vir die beswaar(e) en/of kommentaar(e), asook volle kontakbesonderhede, waar sonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat die beswaar(e) en/of kommentaar(e) ingedien het nie, moet ingedien word by en/of skriftelik gerig aan: die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of gestuur word na CityP_Registration@tshwane.gov.za vanaf 17 Oktober 2018 tot 14 November 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 17 Oktober 2018, die datum van die eerste publikasie van hierdie kennisgewing in die Gauteng Provinsiale Gazette, Beeld en Citizen Koerante.

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

Adres van applikant: Multiprof Property Development & Planning, Eenheid 25, Garsfontein Kantoorpark, Jacqueline Rylaan 645, Garsfontein, Pretoria 0081 / Posbus 1285, Garsfontein, 0042/ Tel: (012) 361 5095 / Cell: 082 556 0944 / E-Pos: info@mpdp.co.za

Datum van publikasie van die kennisgewing: 17 Oktober 2018 en 24 Oktober 2018.

Opheffing/Wysiging Aansoek Verwysing: CPD KIL/0308/5/1

Item No: 28139

Tweede Woonhuis Aansoek Verwysing: CPD KIL/0308/5/1

Item no: 28137

17-24

NOTICE 1569 OF 2018**NOTICE OF AN APPLICATION FOR THE REMOVAL OF A RESTRICTIVE CONDITION REGISTERED AGAINST THE TITLE DEED IN TERMS OF SECTION 66 OF MOGALE CITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2018**

I, Tinie Bezuidenhout and Associates, being the applicant of Portion 1 of Erf 258 Chamdor Extension 1 hereby give notice in terms of Section 66(7) of the Mogale City Spatial Planning and Land Use Management By-law, 2018, that I have applied to Mogale City Local Municipality for the removal of certain conditions registered against the Title Deed of the above- mentioned property.

The property is situated at: North western corner of the intersection between Adcock Street and Jacobs Street, Chamdor Extension 1.

The application is for the removal of the following condition: 1.B.(f) in Title Deed T 21299/2017.

The intention of the applicant in this matter is to remove condition 1.B.(f), which stipulates that no retail trade shall be conducted on the site.

Particulars of the application will lie for inspection during normal office hours at the offices of the Municipal Manager. Urban Development and Marketing, First Floor, Furniture City Building, on the corner of Human Street and Monument Street, Krugersdorp for a period of 28 days from 17 October 2018.

Any objection or representation with regard to the application must be submitted to both the owner/agent and Mogale City Local Municipality at the above address or at P.O. Box 94, Krugersdorp, 1740, by no later than 14 November 2018.

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

Date of first Advertisement: 17 October 2018

17–24

NOTICE 1570 OF 2018**EKURHULENI AMENDMENT SCHEME A0298**

I, François du Plooy, being the authorised agent of the owner of Erf 470 Brackenhurst Extension 1 Township, give notice in terms of Section 56 of the Town Planning and Townships Ordinance, 1986, as read together with the provisions of the Spatial Planning and Land Use Management Act, 16 of 2013, (SPLUMA), that I have applied to Ekurhuleni Metropolitan Municipality (Alberton Customer Care Agency) for the amendment of the Town Planning Scheme known as the Ekurhuleni Town Planning Scheme, 2014, by rezoning the property described above situated, at 83 Jackson Street, Brackenhurst Extension 1, from Residential 1 to Community Facility for a Childcare Facility, subject to certain conditions.

Particulars of the application will lie open for inspection during normal office hours and in terms of Section 45 of SPLUMA, (Act 16 of 2013), any interested person, who has the burden to establish his/her status as an interested person, shall lodge in writing, his/her full objection/ interest in the application and also provide clear contact details to the office of the Area Manager: City Planning Department, Level 11, Alberton Customer Care Agency, Alwyn Taljaard Avenue, Alberton for the period of 28 days from **17 October 2018**.

Objections to or representation in respect of the application must be lodged with or made in writing to the Area Manager: City Planning Department at the above address or at P.O. Box 4, Alberton 1450, within a period of 28 days from **17 October 2018 up to 14 November 2018**.

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

17-24

KENNISGEWING 1570 VAN 2018**EKURHULENI WYSIGINGSKEMA A0298**

Ek, François du Plooy, synde die gemagtigde agent van die eienaar van Erf 470 Brackenhurst Uitbreiding 1 Dorpsgebied, gee hiermee ingevolge Artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, saamgelees met die voorskrifte van die Wet Op Ruimtelike Beplanning en Grondgebruikbestuur, 16 van 2013, (SPLUMA), kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit (Alberton Kliënte Agentskap) aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Ekurhuleni Dorpsbeplanningskema, 2014, deur die hersonering van die eiendom hierbo beskryf, geleë te Jacksonstraat 83, Brackenhurst Uitbreiding 1, vanaf Residensieel 1 na Gemeenskapsfasiliteit vir 'n Kindersorgsentrum, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure en ingevolge Artikel 45 van die Wet Op Ruimtelike Beplanning en Grondgebruikbestuur, 2013, (Wet 16 van 2013), moet enige belanghebbende persoon, wat sy/haar status as belanghebbende persoon moet kan bewys, sy/haar volledige beswaar/ belang in die aansoek tesame met volledige kontak-besonderhede voorsien aan, die Area Bestuurder: Stadsbeplanningsdepartement, Vlak 11, Alberton Kliënte Agentskap, Alwyn Taljaardlaan, Alberton, vir 'n tydperk van 28 dae vanaf **17 Oktober 2018**.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **17 Oktober 2018 tot en met 14 November 2018**, skriftelik by of tot die Area Bestuurder: Departement: Stadsbeplanningsdepartement by bovermelde adres of by Posbus 4, Alberton, 1450, ingedien word.

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

17-24

NOTICE 1571 OF 2018**KRUGERSDORP AMENDMENT SCHEME**

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

I, **SERVAAS VAN BREDA LOMBARD** from the firm, **BREDA LOMBARD TOWN PLANNERS**, being the authorised agent of the owner, hereby gives notice, in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) read in conjunction with the Spatial Planning and Land Use Management Act, 2013, (Act 16 of 2013), that I have applied to the Mogale City Local Municipality for the amendment of the Krugersdorp Town Planning Scheme, 1980 by the rezoning of **PORTION 8 OF ERF 687 FEATHERBROOKE EXTENSION 8**, which property is situated at **1 RIVEIRA LANE, FEATHERBROOKE EXTENSION 8**.

from : **SPECIAL (CONFERENCE FACILITY, HOTEL, ANCILLARY USES AND PRIVATE PARKING)**
to : **SPECIAL (CONFERENCE FACILITY, HOTEL, ANCILLARY USES, MEDICAL CONSULTING ROOMS, INCLUDING A THEATRE, SUBJECT TO CONDITIONS)**

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Director, Land Use Management, First Floor, Furn City Building, corner of Human Street and Monument Street, Krugersdorp, for a period of 28 (twenty eight) days.

From : 17 OCTOBER 2018
Until : 14 NOVEMBER 2018

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing to the Director, or P O Box 94, Krugersdorp, 1740, within a period of 28 (twenty eight) days from **17 OCTOBER 2018**.

ADDRESS OF AGENT
BREDA LOMBARD TOWN PLANNERS
P O BOX 413710 CRAIGHALL 2024
TEL: (011) 327-3310
FAX: (011) 327-3314
e-mail: breda@bredalombard.co.za

Date of first publication : 17 OCTOBER 2018
Date of second publication : 24 OCTOBER 2018

17-24

KENNISGEWING 1571 VAN 2018**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)**

Ek, **SERVAAS VAN BREDA LOMBARD**, van die firma **BREDA LOMBARD STADSBEPLANNERS** synde die gemagtigde agent van die eienaar van **GEDEELTE 8 VAN ERF 687 FEATHERBROOKE UITBREIDING 8** gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Mogale City Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Krugersdorp Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë op **RIVIERASINGEL 1, FEATHERBROOKE UITBREIDING 8**.

Vanaf : **SPESIAAL (KONFERENSIE FASILITEIT, HOTEL, AANVERWANTE GEBRUIKE EN PRIVAAT PARKERING)**

Na : **SPESIAAL (KONFERENSIE FASILITEIT, HOTEL EN AANVERWANTE GEBRUIKE ASOOK MEDIESE SPREEKKAMERS EN N TEATER – ONDERHEWIG AAN VOORWAARDES)**

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Direkteur, Grondgebruikbestuur, Eerste Vloer, Furn City-Gebou, hoek van Humanstraat en Monumentstraat, Krugersdorp, vir 'n tydperk van 28 (agt-en-twintig) dae.

Vanaf : **17 OKTOBER 2018**

Tot : **14 NOVEMBER 2018**

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf **17 OKTOBER 2018** skriftelik by die Direkteur by bovermelde adres of by Posbus 94, Krugersdorp, 1740 ingedien of gerig word.

ADRES VAN AGENT
BREDA LOMBARD STADSBEPLANNERS
POSBUS 413710 CRAIGHALL 2024
TEL: (011) 327-3310
FAKS: (011) 327-3314
e-mail: breda@bredalombard.co.za

Datum van eerste publikasie : **17 OKTOBER 2018**

Datum van tweede publikasie : **24 OKTOBER 2018**

17-24

NOTICE 1573 OF 2018**NEWSPAPER ADVERTISEMENT FOR REMOVAL OF RESTRICTIVE
CONDITIONS IN RESPECT OF LAND**

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

APPLICATION TYPE:

Removal of Restrictive Conditions of Title

APPLICATION PURPOSES:

To remove conditions (a), (b) and (c) from deed of Transfer No T12641/1964 in order to allow the owner to use the primary rights permitted in terms of the current "Business 1" zoning.

SITE DESCRIPTION:

Erf / Erven (stand) No(s): 310
Township (Suburb) Name: Parkwood
Street Address: Eastern side of Jan Smuts Avenue, second property to
the north of its junction with Wells Avenue
Code: 2139

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

Any objection or representation with regard to the application must be submitted to both the owner / agent and the Registration Section of the Department of Development Planning at the above address, or posted to Po Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an e-mail send to benp@joburg.org.za, by not later than 21 November 2018 (state date – 28 days from the date on which the application notice was published).

OWNER / AUTHORISED AGENT

Full name: George van Schoor of GVS & Associated Town Planners
Postal Address: Po Box 78246, Sandton Code: 2146
Tel No (w): (011) 472-2320
Fax No: (011) 472-2305
Cell: 082 554 1860
E-mail Address: gvsassoc@mweb.co.za
DATE: 24 October 2018.

NOTICE 1574 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016 AS WELL AS AN APPLICATION FOR THE REMOVAL OF RESTRICTIVE CONDITIONS OF TITLE IN TERMS OF SECTION 16(2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY LAW, 2016**

We, Origin Town and Regional Planning (Pty) Ltd, being the applicant of Erven 507 and 513, Muckleneuk hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of Section 16(1) of the City of Tshwane Land Use Management By-law, 2016, as well as for the removal of certain conditions contained in the Title Deeds in terms of Section 16(2) of the City of Tshwane Land Use Management By-Law, 2016 of the property as described above. Erf 507 is situated at number 49, Marais Street, Muckleneuk and Erf 513 is situated at number 832, Justice Mahomed Street, Muckleneuk.

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

Application is also made for the removal of Condition (a), page 2 of both Title Deed T80769/2012 and Title Deed T19173/2006.

The intension of the application is to rezone the subject property in order to obtain the necessary land use rights to accommodate multiple dwelling units on the consolidated property subject to certain conditions, as well as to remove conditions of title, which may restrict such development.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 24 October 2018 until 21 November 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 24 October 2018 in the Provincial Gazette, the Beeld and The Star newspapers.

Address of Municipal offices: The office of the General Manager: City Planning Division, City of Tshwane Metropolitan Municipality, Room LG004, Isivuno House, 143 Lillian Ngoyi Street (corner of Lillian Ngoyi- and Madiba Street), Pretoria. Closing date for any objections and/or comments: 21 November 2018.

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

Date on which the application will be published: 24 October 2018 and 31 October 2018.

Reference: CPD 9/2/4/2-4907T Item No: 29203

Reference: CPD/0476/507

Item No: 29204
24-31

KENNISGEWING 1574 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16 (1) ASOOK VIR DIE OPHEFFING
VAN BEPERKENDE VOORWAARDES IN DIE TITELAKTE IN TERME VAN ARTIKEL 16(2) VAN DIE STAD TSHWANE
GRONDGEBRUIKBESTUUR BYWET, 2016**

Ons, Origin Stads- en Streekbeplanning (Edms) Bpk, synde die applikant van Erwe 507 en 513, Muckleneuk, gee hiermee ingevolge Artikel 16(1)(f) van die Stad Tshwane Grondgebruikbestuur Bywet, 2016, kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (hersien in 2014), deur die hersonering in terme van Artikel 16(1) van die Stad Tshwane Grondgebruikbestuur Bywet, 2016, asook vir die opheffing van sekere beperkende voorwaardes in die tielaktes in terme van Artikel 16(2) van die Stad Tshwane Grondgebruikbestuur Bywet, 2016, van die eiendom soos hierbo beskryf. Erf 507 is geleë te Marais Street nommer 49, Muckleneuk en Erf 513 is geleë te Justice Mahomed Straat nommer 832, Muckleneuk.

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

Aansoek is ook gedoen vir die opheffing van Voorwaarde (a), bladsy 2 van beide Titelakte T80769/2012 en Titelakte T19173/2006.

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

Enige besware of kommentare wat duidelik die gronde van die beswaar en die persoon(ne) se regte uiteensit en aandui hoe hulle belange deur die aansoek geaffekteer gaan word asook die persone se volle kontakbesonderhede, waar sonder die Munisipaliteit nie met die persoon kan korrespondeer nie, moet ingedien word, skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stedelike Beplanning, Afdeling Grondgebruiksregte, ingedien of gerig word by Posbus 3242, Pretoria, 0001 of na CityP_Registration@tshwane.gov.za vanaf 24 Oktober 2018 tot 21 November 2018.

Volledige besonderhede en planne (indien enige) van die aansoek sal gedurende gewone kantoorure kan besigtig word by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf 24 Oktober 2018 in die Gauteng Provinsiale Gazette, Beeld en The Star koerante.

Adres van die Munisipale kantore: Stad van Tshwane Metropolitaanse Munisipaliteit, Kamer LG004, Isivuno Huis, 143 Lillian Ngoyi Straat, (op die hoek van Lillian Ngoyi- en Madiba Straat), Pretoria. Sluitingsdatum vir enige beswaar(e): 21 November 2018.

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

Datum van publikasie van die kennisgewing: 24 Oktober 2018 en 31 Oktober 2018.

Verwysing: CPD 9/2/4/2-4907T Item No: 29203

Verwysing: CPD/0476/507

Item No: 29204
24-31

NOTICE 1575 OF 2018**JOHANNESBURG TOWN PLANNING SCHEME, 1979**

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

Type of application For the removal of restrictive conditions, namely Conditions (a), (b), (c), (d), (e), (f), (h), (i), (j), (j)(i), (j)(ii), (k), (l) and (m) in Deed of Transfer No. T33949/2015.

The effect of the application To, inter alia, permit the removal of a building line.

Site description **Erf 26, Cheltondale.**

Street address 4 Quintondale Road, Cheltondale, 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 with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P O Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an email sent to BenP@joburg.org.za by no later than 21 November 2018.

AUTHORISED AGENT SJA – Town and Regional Planners
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 : 24 October 2018

NOTICE 1576 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 The removal of restrictive conditions of title, namely Conditions (b), (c), (d), (e), (f), (g), (i), (j), (k)(i), (k)(ii), (l) and (m) in Deed of Transfer No. T171493/2005 and the rezoning of the property from "Residential 1", one dwelling per erf, to "Residential 2", 30 dwelling units per hectare (permitting six dwelling units on the property), subject to amended conditions.

Purpose of the Application To permit a medium residential density on the property.

Site Description **Erf 127 Melrose North Extension 2**

Street Address 1 Gregory Avenue, Melrose North Extension 2, 2196

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

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

AUTHORISED AGENT Steve Jaspan and Associates, P O Box 3281, Houghton, 2041
19 Orange Road, Orchards, 2192
Tel (011) 728-0042, Cell : 082 448 4346, Email : kevin@sja.co.za
Date of Advertisement : 24 October 2018

NOTICE 1577 OF 2018**JOHANNESBURG AMENDMENT SCHEME****NOTICE SUBJECT TO THE JOHANNESBURG TOWN PLANNING SCHEME, 1979 AND SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016 AMENDMENT ON PORTION 2 OF ERF 218 MELROSE.**

Notice Is Hereby Given In Terms Of Provision Of The Johannesburg Town Planning Scheme, 1979 And Section 21 Of City Of Johannesburg Municipal By-Law, 2016, That I, Loyiso Njamela Of Vector Group Pty Ltd Intend Applying To The City Of Johannesburg Municipality For The Rezoning From "Residential 1" To "Residential 2" Including Proposed 2 Storeys On Portion 2 Of Erf 218 Melrose Ext 1.

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, Braamfontein, For The Period Of 28 Days From The 24 October 2018.

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, Braamfontein Before The 20 November 2018.

Details Of Applicant: Vector Group Town Planning

Name : Loyiso Njamela

Cell : 082 435 2130

Email: : loyiso@vectorg.co

NOTICE 1578 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 I the undersigned, intend to apply to the City of Johannesburg for an amendment to the land use scheme.

SITE DESCRIPTION:

Erven 1/7905, 8005 & 8006 Kensington and Erf 748 Troyeville located at 48 Albermarle Street.

APPLICATION TYPE:

Rezoning

APPLICATION PURPOSES:

From "Residential 1" with a density of one dwelling per 500m² (Erven 1/7905, 8005 and 8006) and "Residential 4" (Erf 748) to "Residential 4" with a density of 261 units.

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

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

AUTHORISED AGENT:

Schalk Botes Town Planners CC

P.O. Box 975, North Riding **Code:** 2162

7 Retief Road, Northwold, Randburg

Tel No: (011) 793-5441 **Fax:** 086-508-5714

E-mail address: sbtp@mweb.co.za

NOTICE 1579 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.

APPLICATION TYPE To rezone the property from "Residential 1", to "Residential 2", 20 dwelling units per hectare, permitting five dwelling units on the property, subject to conditions.

APPLICATION PURPOSE The purpose of the application is to obtain the rights for five dwelling units on the property.

SITE DESCRIPTION **Erf 2154 Parkhurst**

STREET ADDRESS 1 Ninth Street, Parkhurst, 2193

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

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

AUTHORISED AGENT SJA – Town and Regional Planners, 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 : 24 October 2018

NOTICE 1580 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.

Application type To rezone the property from "Residential 1" to "Business 4" including business purposes plus dwelling units, subject to amended conditions.

Application purpose To develop the property with a mixed use development including offices and dwelling units at an increased height, coverage and floor area ratio.

Site description **Portion 9 of Erf 17, Riviera**

Street address 70 Oxford Road, Riviera, 2193

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

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

AUTHORISED AGENT SJA – Town and Regional Planners, 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 : 24 October 2018

NOTICE 1581 OF 2018**ERF 3300 ROODEKOP****NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
(ACT No. 3 OF 1996) – READ WITH SECTION 2(2) OF SPLUMA**

I, Eduard W. van der Linde, being the authorized agent of the owner of Erf 3300 Roodekop, hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, of an application to the City of Ekurhuleni (Germiston Customer Care Centre) for the removal of conditions contained in the Deed of Title of the above property, situate at 3300 Smith Road, between Nederveen Highway (R103) and Rail Road, Roodekop. The purpose is to facilitate the subdivision of the property.

The application will be open for inspection during normal office hours at the Department of Urban Planning and Development, Germiston Customer Care Centre, First Floor – United Building House, 175 Meyer Street, Germiston, for a period of 28 days from 24 October 2018.

Objections to, or representations in respect of the application, must be lodged with or made in writing to the Head: Urban Planning and Development, at the above address, or at P.O. Box 145, Germiston, 1400, within a period of 28 days from 24 October 2018.

Address of owner: c/o Eduard van der Linde & Ass., P.O. Box 44310, Linden, 2104. Tel: (011) 782-2348
24–31

KENNISGEWING 1581 VAN 2018**ERF 3300 ROODEKOP****KENNISGEWING INGEVOLGE ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN
BEPERKINGS, 1996 (WET No. 3 VAN 1996) – SAAMGELEES MET AFDELING 2(2) VAN WORBEG**

Ek, Eduard W. van der Linde, synde die gemagtigde agent van die eienaar van Erf 3300 Roodekop, gee hiermee ingevolge Artikel 5(5) van die Gauteng Wet op Opheffing van Beperking, 1996, kennis van 'n aansoek by die Stad Ekurhuleni (Germiston Klientesorgsentrum) om die skraping van voorwaardes vervat in die Titelakte van die bogenoemde eiendom, geleë te Smithweg 3300, tussen Nederveen Hoofweg (R103) en Railweg, Roodekop. Die doel is om 'n onderverdelingsproses toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure, by die Departement van Stedelike Beplanning en Ontwikkeling, Germiston Klientesorg-sentrum, Eerstevloer – United Building House, Meyerstraat 175, Germiston, vir 'n periode van 28 dae vanaf 24 Oktober 2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n periode van 28 dae vanaf 24 Oktober 2018 skriftelik ingedien word by bovermelde adres of gerig word aan Areabestuurder: Stedelike Beplanning en Ontwikkeling, Posbus 145, Germiston, 1400.

Adres van eienaar: P/a Eduard van der Linde & Medewerkers, Posbus 44310, Linden, 2104. Tel: (011) 782-2348

24–31

NOTICE 1582 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, Hannelie Daniell, being the authorised agent of the owner of the property, intend to apply to the City of Johannesburg for an amendment of the land use scheme.

SITE DESCRIPTION: PORTION 1 OF ERF 4599 BRYANSTON

STREET ADDRESS: NO. 24 BRYANSTON DRIVE, BRYANSTON, 2191

The purpose of the application is to amend the Sandton Town Planning Scheme, 1980, by the rezoning of Portion 1 of Erf 4599 Bryanston from "Residential 1" with a density of "one dwelling per erf" to "Residential 1" with a density of 6 dwelling units per hectare to permit the site to be subdivided into 2 portions, provided that no subdivided portion shall be smaller than 1 000m².

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

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

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

NOTICE 1583 OF 2018**NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG
REMOVAL OF RESTRICTIONS ACT, 1996**

(ACT 3 OF 1996) READ WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013

We, Terraplan Gauteng Pty Ltd, being the authorised agent of the owner, hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996 read with the Spatial Planning and Land Use Management Act, 2013, that we have applied to the City of Ekurhuleni, Benoni Customer Care Centre for the removal of restrictive Conditions (1) and (2) contained in Deed of Transfer number T23712/2017 of ERF 1983 BENONI, of which property is situated at 47 10th Avenue, Benoni.

The main purpose of the application is to allow the owner to subdivide the property into two portions.

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 The Area Manager: City Planning Department, Benoni Customer Care Centre, Sixth Floor, Civic Centre, Elston Avenue, Benoni, 1500 and Terraplan Gauteng Pty Ltd from 24/10/2018 until 21/11/2018

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at its address and room number specified above on or before 21/11/2018.

Name and address of Owner and Authorised agent:
DARRYL GRAVES, 42 Carina Avenue, Morehill, BENONI, 1501
Terraplan Gauteng Pty Ltd, PO Box 1903, Kempton Park, 1620 and 6 Thistle Road, Kempton Park, 1619
Our ref: OV 1379 Date of first publication: 24/10/2018 Signed: WJS Roets

24-31

KENNISGEWING 1583 VAN 2018**KENNISGEWING IN TERME VAN ARTIKEL 5(5) VAN DIE GAUTENG
OPHEFFING VAN BEPERKINGSWET, 1996 (WET 3 VAN 1996) SAAMGELEES MET DIE WET OP
RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR, 2013**

Ons, Terraplan Gauteng Edms Bpk, synde die gemagtige agent van die eienaar, gee hiermee ingevolge Artikel 5(5) van die Gauteng Opheffing van die Beperkingswet, 1996 saamgelees met die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 kennis dat ons by die Stad Ekurhuleni, Benoni Diensleweringssentrum aansoek gedoen het vir die opheffing van beperkende voorwaardes (1) en (2) soos vervat in Titelakte nommer T23712/2017, vir ERF 1983 BENONI, geleë te 10de Weg 47, Benoni.

Die hoofdoel van die aansoek is om die eienaar in staat te stel om die eiendom in twee gedeeltes te onderverdeel.

Alle besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder, Departement Stedelike Beplanning, Benoni Diensleweringssentrum, Sesde Verdieping, Burgersentrum, Elstonlaan, Benoni, 1500 en by Terraplan Gauteng Edms Bpk Ltd vanaf 24/10/2018 tot 21/11/2018.

Enige persoon wat beswaar wil maak teen of verhoë wil rig ten opsigte van die aansoek moet sodanige besware of verhoë skriftelik by die gemelde gemagtigde plaaslike owerheid by fisiese adres hierbo vermeld indien voor of op 21/11/2018.

Naam en adres van Eienaar en Gemagtigde Agent:

DARRYL GRAVES, Carinaweg 42, Morehill, BENONI, 1501

Terraplan Gauteng Edms Bpk, Posbus 1903, Kempton Park, 1620 en Thistleweg 6, Kempton Park, 1619

Ons verwysing: OV1379 Datum van eerste plasing: 24/10/2018 Geteken: WJS Roets

24-31

NOTICE 1584 OF 2018

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

APPLICATION PURPOSES:

The purpose of this application is to remove conditions 1 and 2 contained in Deed of Transfer No. T100435/1993 (new number at deeds office) T15971/1993 (old number still reflecting on document, in order to permit the property to be used for a Church, a Christian School, Tertiary Education, a parsonage, a Christian radio station, staff accommodation and administrative offices with related and subservient uses. Please note that an application for the Establishment of a Township to allow for the abovementioned uses was also submitted at the City of Johannesburg Metropolitan Municipality.

SITE DESCRIPTION

Farm Portion Name and No: Portion 432 of the Farm Randjesfontein 405-J.R.

Street Address: 15 Barbet Street, Halfway Gardens, Midrand, 1686.

Particulars of the above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 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 **20 November 2018**.

AUTHORISED AGENT

Full name: AvdH Town Planning Services

Postal Address: PO Box 52128, Dorandia, Pretoria, 0188

e-Mail: annerivdh@gmail.com

Cell: 072 603 6966

NOTICE 1585 OF 2018**HALFWAY HOUSE/CLAYVILLE TOWN PLANNING SCHEME, 1976**

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

APPLICATION PURPOSES:

The purpose of this application is to permit the property to be used for a Church, a Christian School, A Tertiary Education Facility, a parsonage, a Christian radio station, staff accommodation and administrative offices with related and subservient uses. Thus,

Proposed Erf 1: "Special" for a Place of Public Worship, Place of Instruction, Residential Building for Staff Accommodation

Proposed Erf 2: "Special" for a Place of Public Worship, Place of Instruction, Radio Station, and Administrative Offices relating to above uses.

SITE DESCRIPTION

Farm Portion Name and No: Portion 432 of the Farm Randjesfontein 405-J.R.

Street Address: 15 Barbet Street, Halfway Gardens, Midrand, 1686.

The above application, in terms of the Halfway House/Clayville Town Planning Scheme, 1976, will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 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 **20 November 2018**.

AUTHORISED AGENT

Full name: AvdH Town Planning Services

Postal Address: PO Box 52128, Dorandia, Pretoria, 0188

e-Mail: annerivdh@gmail.com

Cell: 072 603 6966

NOTICE 1586 OF 2018**Sandton Town Planning Scheme, 1980**

Notice is hereby given, in terms of Section 26 of the City of Johannesburg Municipal Planning By-Law, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for an Amendment to the Township Establishment Application which was submitted to the City of Johannesburg on 1 September 2010, for the Proposed Linbro Park Extension 94.

Purpose of Amendment: The Amendment is to change the land use rights applied for from “Special for a Retirement Village with associated facilities including Frail Care, Restaurant and related facilities provided for the benefit of the inhabitants of the Retirement Village” to “Business 1” as per Scheme, including Retail, Offices, and Residential Buildings.

Site Description: Holding 99 Linbro Park Agricultural Holdings (proposed Linbro Park Extension 94) is situated at 99 Clulee Road, Linbro Park Agricultural Holdings, Sandton.

The above Amendment to the application, in terms of the Sandton Town Planning Scheme, 1980, will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

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

Authorised Agent Details: Settlement Planning Services Gauteng cc; PO Box 3565, Rivonia, 2128; (T) 011 516 0333; (F) 086 670 9678; (C) 082 552 7385; (E) info@setplan.co.za; Signed : Date: 24 October 2018

NOTICE 1587 OF 2018**HALFWAY HOUSE AND CLAYVILLE TOWN PLANNING SCHEME, 1976**

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:

Erven 112, 113 and 114 Austin View Extension 1 located directly to the east of the intersection of Dane Road with St Bernard Close.

APPLICATION TYPE:

Rezoning

APPLICATION PURPOSES:

From "Educational" to accommodate 750 learners to "Educational" to accommodate 450 learners in buildings to be restricted to 7400m² on the consolidated 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 no later than 21 November 2018.

AUTHORISED AGENT:

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

NOTICE 1588 OF 2018

KRUGERSDORP AMENDMENT SCHEME

NOTICE OF REZONING APPLICATION IN TERMS OF SECTION 45 OF THE MOGALE CITY
SPATIAL PLANNING AND LAND USE MANAGEMENT BYLAW, 2018

I, **SERVAAS VAN BREDA LOMBARD** from the firm, **BREDA LOMBARD TOWN PLANNERS**, being the authorised agent of the owner, hereby gives notice, in terms of Section 45(2)(a) of the Mogale City Spatial Planning and Land Use Management bylaw, 2018 read in conjunction with the Spatial Planning and Land Use Management Act, 2013, (Act 16 of 2013), that I have applied to the Mogale City Local Municipality for the amendment of the Krugersdorp Town Planning Scheme, 1980 by the rezoning of **PORTION 8 OF ERF 687 FEATHERBROOKE EXTENSION 8**, which property is situated at **1 RIVIERA LANE, FEATHERBROOKE EXTENSION 8**.

from : **SPECIAL (CONFERENCE FACILITY, HOTEL, ANCILLARY USES AND PRIVATE PARKING)**

to : **SPECIAL (CONFERENCE FACILITY, HOTEL, ANCILLARY USES, MEDICAL CONSULTING ROOMS, INCLUDING A THEATRE, SUBJECT TO CONDITIONS)**

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Director, Land Use Management, First Floor, Furniture City Building, corner of Human Street and Monument Street, Krugersdorp, for a period of 28 (twenty eight) days.

From : 24 OCTOBER 2018

Until : 21 NOVEMBER 2018

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing to the Director, or P O Box 94, Krugersdorp, 1740, within a period of 28 (twenty eight) days from **24 OCTOBER 2018**. **This notice replaces the notice that appeared on 18 and 25 April 2018.**

ADDRESS OF AGENT

BREDA LOMBARD TOWN PLANNERS

P O BOX 413710 CRAIGHALL 2024

TEL: (011) 327-3310

FAX: (011) 327-3314

e-mail: breda@bredalombard.co.za

Date of first publication : 24 OCTOBER 2018

Date of second publication : 31 OCTOBER 2018

24-31

KENNISGEWING 1588 VAN 2018**KENNISGEWING VAN HERSONERING AANSOEK INGEVOLGE ARTIKEL 45 VAN DIE MOGALE CITY RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR BYLAW, 2018**

Ek, **SERVAAS VAN BREDA LOMBARD**, van die firma **BREDA LOMBARD STADSBEPLANNERS** synde die gemagtigde agent van die eienaar van **GEDEELTE 8 VAN ERF 687 FEATHERBROOKE UITBREIDING 8** gee hiermee ingevolge Artikel 45 (2) (a) van die Mogale City Ruimtelike Beplanning en Grondgebruiksbestuurswet, 2018 saamgelees met die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013, (Wet 16 van 2013), dat ek aansoek gedoen het by die Mogale Stad Plaaslike Munisipaliteit vir die wysiging van die Krugersdorp Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë op **RIVIERASINGEL 1, FEATHERBROOKE UITBREIDING 8.**

Vanaf : **SPESIAAL (KONFERENSIE FASILITEIT, HOTEL, AANVERWANTE GEBRUIKE EN PRIVAAT PARKERING)**

Na : **SPESIAAL (KONFERENSIE FASILITEIT, HOTEL EN AANVERWANTE GEBRUIKE ASOOK MEDIESE SPREEKKAMERS EN 'N TEATER – ONDERHEWIG AAN VOORWAARDES)**

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Direkteur, Grondgebruikbestuur, Eerste Vloer, Furn City-Gebou, hoek van Humanstraat en Monumentstraat, Krugersdorp, vir 'n tydperk van 28 (agt-en-twintig) dae.

Vanaf : 24 OKTOBER 2018

Tot : 21 NOVEMBER 2018

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf **24 OKTOBER 2018** skriftelik by die Direkteur by bovermelde adres of by Posbus 94, Krugersdorp, 1740 ingedien of gerig word. **Hierdie kennisgewing vervang die kennisgewing wat op 18 en 25 April 2018 verskyn het.**

ADRES VAN AGENT
BREDA LOMBARD STADSBEPLANNERS
POSBUS 413710 CRAIGHALL 2024
TEL: (011) 327-3310
FAKS: (011) 327-3314
e-mail: breda@bredalombard.co.za

Datum van eerste publikasie : 24 OKTOBER 2018

Datum van tweede publikasie : 31 OKTOBER 2018

24-31

NOTICE 1589 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, **VAN ZYL & BENADE STADSBEPLANNERS CC**, being the applicant of **ERF 432 NIEUW MUCKLENEUK** hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of section 16(1) of the City of Tshwane Land Use Management By-law, 2016 of the property as described above. The property is situated at **322 MUCKLENEUK STREET, NIEUW MUCKLENEUK**.

The rezoning is from **SPECIAL FOR RESIDENTIAL 1 AND/OR PLACE OF INSTRUCTION (ANNEXURE T B9271)** to **RESIDENTIAL 4 (DENSITY 100 DWELLING UNITS PER HECTARE, HEIGHT 5 STOREYS, FAR 1,1, COVERAGE 45% - EXCLUDING COVERED AND SEMI-BASEMENT PARKING) SUBJECT TO CERTAIN CONDITIONS**.

The intension of the applicant in this matter is **TO BUILD 50 DWELLING UNITS (FLATS/RESIDENTIAL BUILDINGS)**.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: Economic Development and Spatial Planning, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from **24 OCTOBER 2018** until **22 NOVEMBER 2018**.

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

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

Closing date for any objections and/or comments: **22 NOVEMBER 2018**.

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

Dates on which notice will be published: **24 & 31 OCTOBER 2018**

REFERENCE: CPD 9/2/4/2-4699T (ITEM NO 28487)

24-31

KENNISGEWING 1589 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N HERSONERINGSAAANSOEK INGEVOLGE ARTIKEL 16(1)
VAN DIE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

Ons, **VAN ZYL & BENADÉ STADSBEPLANNERS BK**, synde die applikant van **ERF 432 NIEUW MUCKLENEUK** gee hiermee ingevolge artikel 16(1)(f) van die City of Tshwane Land Use Management By-law, 2016 kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), deur die hersonering ingevolge Artikel 16(1) van die City of Tshwane Land Use Management By-law, 2016, van die eiendom hierbo beskryf. Die eiendom is geleë te **MUCKLENEUKSTRAAT 322, NIEUW MUCKLENEUK**.

Die hersonering is van **SPESIAAL VIR RESIDENSIEEL 1 EN/OF ONDERRIGPLEK (BYLAE T B9271) na RESIDENSIEEL 4 (DIGTHEID 100 WOONEENHEDE PER HEKTAAR, HOOGTE 5 VERDIEPINGS, VRV 1,1, DEKKING 45% - BEDEKTE EN SEMI-KELDERPARKERING UITGESLUIT) ONDERWORPE AAN SEKERE VOORWAARDES**.

Die applikant se bedoeling met hierdie saak is die **DIE OPRIGTING VAN 50 WOONEENHEDE (WOONSTELLE/RESIDENSIELE GEBOUE)**.

Enige besware en/of kommentare, insluitend die gronde vir sodanige beswaar en/of kommentaar, met volle kontakbesonderhede, waarsonder die Munisipaliteit nie met die persoon of liggaam wat die besware en/of kommentare indien kan kommunikeer nie, moet skriftelik by of tot die Strategiese Uitvoerende Direkteur, Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za, ingedien of gerig word vanaf **24 OKTOBER 2018** tot **22 NOVEMBER 2018**.

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

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

Sluitingsdatum vir enige besware en/of kommentare: **22 NOVEMBER 2018**

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

Datums waarop kennisgewing gepubliseer word: **24 & 31 OKTOBER 2018**
VERWYSING: CPD 9/2/4/2-4699T (ITEM NO 28487)

24-31

NOTICE 1590 OF 2018**NOTICE OF APPLICATION TO REMOVE RESTRICTIVE CONDITIONS OF TITLE**

Notice is hereby given, in terms of Section 41 of the City of Johannesburg Municipal Planning By-Law, 2016, read together with the Spatial Planning and Land Use Management Act, 2013, that I, Ciska Bezuidenhout, intend to apply to the City of Johannesburg for the removal of certain restrictive title conditions contained in Title Deed T56801/2016.

Site description : Erf 15, Robindale (41 Locksley Road, Robindale)

Application type and purpose : Removal of restrictive condition of title (to allow for the use of a portion of the property for a Baby Day Care Facility)

Particulars of the 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.

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 sent to (011) 339-4000, or an email sent to BenP@joburg.org.za by no later than 21 November 2018.

Date of advertisement : 24 October 2018

Address of the authorized agent : Ciska Bezuidenhout, Postnet Suite 107, Private Bag X30, Alberton, 1450, Tel : 082-774-4939, Fax : 086-518-9165, E-mail : ciska@ciska.co.za

NOTICE 1591 OF 2018**BLACK COMMUNITIES DEVELOPMENT ACT, 1984**

1. Notice is hereby given, in terms of Section 41 of the City of Johannesburg Municipal Planning By-Law, 2016, that we, the authorised agent of the owner, intend to apply to the City of Johannesburg for the Removal of Restrictive Conditions of Title of Erf 8067 Orlando West Township;

2. Notice is hereby given, in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016, that we, the authorised agent of the owner, intend to apply to the City of Johannesburg for the Rezoning of Erf 8067 Orlando West Township from "Residential" to "Business"

Site Description: Erf 8067 Orlando West Township is located at the Corner of Vilakazi and Baqwa Streets, Orlando West, Soweto, 1804.

Application Type and Purpose: The Removal of Restrictive Conditions of Title and Rezoning of Erf 8067 Orlando West Township from "Residential" to "Business" in order to establish a Bed and Breakfast and business uses.

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

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

Authorised Agent Details: Shezi Development Planning Consultants; 20/2466 Esselen Park, Greenfield, Block EE, Tembisa, 1632; (T) 073 159 1808, (E) musa.rmdluli@gmail.com , Date: 24 October 2018.

NOTICE 1592 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, Plan Associates Town and Regional Planners Inc, being the applicant of Erf 1047 Waterkloof x 1 hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016 that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town Planning Scheme, 2008 (Revised 2014), by the rezoning in terms of section 16(1) of the City of Tshwane Land Use Management By-law, 2016 of the above mentioned property. The property is situated at 137 Club Ave, Waterkloof x 1. The rezoning is from "Residential 1" to 'Residential 2' at a density of 18 units per Ha (limited to 4 units with a coverage of 60%, FAR of 0,6 and height of 2 storeys). The intension of the applicant is to subdivide the property into four full title stands. Any objection and/or comment, including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 24 October 2018 until 21 November 2018. Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the advertisement in the Provincial Gazette, Beeld and Citizen newspapers. Closing date for any objections and/or comments: 21 November 2018. Address of Municipal Offices: Registration Office, Room E10, Corner of Basden- and Rabie Streets, Centurion. 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 Reference: Item 29339

24-31

KENNISGEWING 1592 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VAN AANSOEK OM HERSONERING INGEVOLGE ARTIKEL 16(1) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUUR-VERORDENING, 2016**

Ons Plan Medewerkers Stads- en Streekbeplanners Ingelyf, synde die applikant van die eienaar van Erf 1047 Waterkloof x 1 gee hiermee ingevolge artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuurs-verordening, 2016, kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), ingevolge Artikel 16(1) van die Stad van Tshwane Grondgebruikbestuurs-verordening, 2016 van die bogenoemde eiendom. Die eiendom is geleë te 137 Clublaan Waterkloof x 1. Die hersonering is vanaf "Residensieel 1" na "Residensieel 2" teen 'n digtheid van 18 eenhede per Ha (beperk tot 4 eenhede met 'n dekking van 60%, VRV van 0,6 en hoogtebeperking van 2 verdiepings). Die voorneme van die applikant is om die eiendom in vier volttitel erwe te verdeel. Enige beswaar(e) en/of kommentaar, insluitend die gronde vir sodanige beswaar(e) en/of kommentaar en 'n verduideliking van die persoon(e) se regte en hoe hul belange geraak word deur die aansoek(e), met die volledige kontakbesonderhede van die persoon(e) wat die beswaar(e) en/of kommentaar indien, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat die beswaar(e) en/of kommentaar ingedien het nie, moet gedurende gewone kantoorure ingedien word of skriftelik gerig word aan: Die Strategiese Uitvoerende Direkteur: Stads beplanning en ontwikkeling, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za vanaf 24 Oktober 2018 tot 21 November 2018. Volledige besonderhede en planne (indien enige) van die aansoek lê ter insae gedurende gewone kantoorure by die Munisipale kantore soos hieronder aangetoon, vir 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van die kennisgewing in die Gauteng Provinsiale Gazette, Beeld en Citizen koerante. Sluitingsdatum vir enige besware: 21 November 2018. Adres van Munisipale kantore: Registrasie kantoor, Kamer E10, hoek van Basden- en Rabie Strate, Centurion. 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 Verwysing: Item 29339

24-31

NOTICE 1593 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, read together with the Spatial Planning and Land Use Management Act, 2013, that I, Ciska Bezuidenhout, intend to apply to the City of Johannesburg for an amendment to the Sandton Town Planning Scheme, 1980.

Site description : Erf 331, Parkmore

Street address : 119 Eleventh Street, Parkmore

Application type : Rezoning application from "Business 4" to "Business 4" with an increased height (2 storeys) and floor area ratio (0,55).

Application purpose : To increase the height and floor area ratio of the property.

Particulars of the 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.

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 sent to (011) 339-4000, or an email sent to BenP@joburg.org.za by no later than 21 November 2018.

Date of advertisement : 24 October 2018

Address of the authorized agent : Ciska Bezuidenhout, Postnet Suite 107, Private Bag X30, Alberton, 1450, Tel : 082-774-4939, Fax : 086-518-9165, E-mail : ciska@ciska.co.za

NOTICE 1594 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, Plan Associates Town and Regional Planners Inc, being the applicant of the Remainder of Erf 818 Brooklyn hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016 that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town Planning Scheme, 2008 (Revised 2014), by the rezoning in terms of section 16(1) of the City of Tshwane Land Use Management By-law, 2016 of the above mentioned property. The property is situated at 131 Marais Street Brooklyn. The rezoning is from "Residential 1" with a minimum erf size of 500m² to "Residential 3" with a density of 80 units per Ha, a height of 3 storeys or 13,5m, FAR of 1,0 and a coverage of 50%. The intension of the applicant is to develop a total of 17 Dwelling-Units on the subject property. Any objection and/or comment, including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 24 October 2018 until 21 November 2018. Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the advertisement in the Provincial Gazette, Beeld and Citizen newspapers. Closing date for any objections and/or comments: 21 November 2018. Address of Municipal Offices: City Planning, Land Use Rights Division, Room LG004, Isivuno House, 143 Lillian Ngoyi Street, Pretoria. Address of applicant: Plan Associates Town and Regional Planners Inc., PO Box 14732, Hatfield 0028. 339 Hilda Street, Hatfield, Telephone No: 074 582 8820, Email: bertus@planassociates.co.za Reference: Item 28864

24-31

KENNISGEWING 1594 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VAN AANSOEK OM HERSONERING INGEVOLGE ARTIKEL 16(1) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUUR-VERORDENING, 2016**

Ons Plan Medewerkers Stads- en Streekbeplanners Ingelyf, synde die applikant van die eienaar van die restant van Erf 818 Brooklyn gee hiermee ingevolge artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuurs-verordening, 2016, kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), ingevolge Artikel 16(1) van die Stad van Tshwane Grondgebruikbestuurs-verordening, 2016 van die bogenoemde eiendom. Die eiendom is geleë te 131 Marais Straat, Brooklyn. Die herosnering is vanaf "Residensieel 1" met 'n minimum erf grootte van 500m² na "Residensieel 3" met 'n digtheid van 80 eenhede per Ha, 'n hoogte van drie (3) verdiepings of 13,5m, VRV van 1,0 en 'n dekking van 50%. Die voorneme van die applikant is om sewentien (17) wooneenhede op die erf te vestig. Enige beswaar(e) en/of kommentaar, insluitend die gronde vir sodanige beswaar(e) en/of kommentaar en 'n verduideliking van die persoon(e) se regte en hoe hul belange geraak word deur die aansoek(e), met die volledige kontakbesonderhede van die persoon(e) wat die beswaar(e) en/of kommentaar indien, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat die beswaar(e) en/of kommentaar ingedien het nie, moet gedurende gewone kantoorure ingedien word of skriftelik gerig word aan: Die Strategiese Uitvoerende Direkteur: Stads beplanning en ontwikkeling, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za vanaf 24 Oktober 2018 tot 21 November 2018. Volledige besonderhede en planne (indien enige) van die aansoek lê ter insae gedurende gewone kantoorure by die Munisipale kantore soos hieronder aangetoon, vir 'n typerk van 28 dae vanaf die datum van die eerste publikasie van die kennisgewing in die Gauteng Provinsiale Gazette, Beeld en Citizen koerante. Sluitingsdatum vir enige besware: 21 November 2018. Adres van Munisipale kantore: Stedelike Beplanning, Afdeling Grondgebruiksregte, Kamer LG004, Isivuno Huis, Lillian Ngoyi Straat 143, Pretoria. Naam en adres van applikant: Plan Medewerkers Stads- en Streekbeplanners Ing., Posbus 14732, Hatfield 0028, 339 Hilda Straat, Hatfield, Telefoon No: 074 582 8820, Epos: bertus@planassociates.co.za Verwysing: Item 28864

24-31

NOTICE 1595 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) AND REMOVAL/AMENDMENT OF RESTRICTIVE CONDITIONS IN TERMS OF SECTION 16(2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, *Plan Associates Town and Regional Planners Inc*, being the applicant of *Erf 1061, Monumentpark x2* 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) and the removal of Title Deed conditions in terms of Section 16(2) of the City of Tshwane Land Use Management By-law, 2016 of the above mentioned property. The property is situated at 560 Makou Street, Monumentpark x2. The rezoning is from "Residential 1" to "Special for offices". Application is also made for the removal and/or amendment of conditions A(e), C(a), C(b), C(d), C(f) and D(b) in the Title Deed T41636/2014. The intention of the applications are to remove certain redundant title deed conditions as well as building line and height restrictions in order to utilize the property more effectively. Any objection and/or comment, including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 24 October 2018 until 21 November 2018. Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the advertisement in the Provincial Gazette, Beeld and Citizen newspapers. Closing date for any objections and/or comments: 21 November 2018. Reference: Item 29276 (Removal of Restrictions) Item 28991 (Rezoning). Address of Municipal Offices: Registration Office, Room E10, Corner of Basden- and Rabie Streets, Centurion. 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.

24-31

KENNISGEWING 1595 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VAN AANSOEK OM HERSONERING INGEVOLGE ARTIKEL 16(1) EN AANSOEK OM OPHEFFING/WYSIGING VAN TITELVOORWAARDES IN TERME VAN ARTIKEL 16(2) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUUR-VERORDENING, 2016**

Ons *Plan Medewerkers Stads- en Streekbeplanners Ingelyf*, synde die applikant van die eienaar van *Erf 1061 Monumentpark x2* gee hiermee ingevolge artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuursverordening, 2016, kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), ingevolge Artikel 16(1) asook die opheffing van titelvoorwaardes in terme van Artikel 16(2) van die Stad van Tshwane Grondgebruikbestuursverordening, 2016 ten opsigte van die bogenoemde eiendom. Die eiendom is geleë te 560 Makou Straat, Monumentpark x2. Die hersonering is vanaf "Residensieel 1" na "Spesiaal vir kantore". Aansoek word ook gedoen vir die opheffing/wysiging van voorwaardes A(e), C(a), C(b), C(d), C(f) en D(b) in Titel Akte T41636/2014. Die doel van die aansoeke is om ou titelvoorwaardes te verwyder asook boulyn en hoogtebeperkings ten einde die eiendom meerdoelig te gebruik. Enige beswaar(e) en/of kommentaar, insluitend die gronde vir sodanige beswaar(e) en/of kommentaar en 'n verduideliking van die persoon(e) se regte en hoe hul belange geraak word deur die aansoek(e), met die volledige kontakbesonderhede van die persoon(e) wat die beswaar(e) en/of kommentaar indien, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat die beswaar(e) en/of kommentaar ingedien het nie, moet gedurende gewone kantoorure ingedien word of skriftelik gerig word aan: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en ontwikkeling, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za vanaf 24 Oktober 2018 tot 21 November 2018. Volledige besonderhede en planne (indien enige) van die aansoek lê ter insae gedurende gewone kantoorure by die Munisipale kantore soos hieronder aangetoon, vir 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van die kennisgewing in die Gauteng Provinsiale Koerant, Beeld en Citizen koerante. Sluitingsdatum vir enige besware: 21 November 2018. Verwysing: Item 29276 (Opheffing van titelvoorwaardes) Item 28991 (Hersonering). Adres van Munisipale kantore: Registrasie kantoor, Kamer E10, hoek van Basden- en Rabie Strate, Centurion 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

24-31

NOTICE 1596 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, Jacobus Johannes Barnard of Barnard Town Planners, being the applicant and authorized agent of the owner of Portion 101 (portion of Portion 84) of the farm Klipdrift 90-JR hereby gives notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016 that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme of 2008 (revised 2014), by the rezoning in terms of section 16(1) of the City of Tshwane Land Use Management By-law, 2016 and consent in terms of restrictive title conditions Paragraph III (a) and (b) in Title Deed T72221/2016 of the property described above. The property is located approximately 3 km east of the Hammanskraal residential area, north of the Boekenhoutskloof Road and south and east of the Rust de Winter Road within the Dinokeng Game Reserve. Rezoning is applied on Part a-b-c-d-a of the portion measuring approximately 3 hectares from "Undetermined" to "Special" for a Lodge and related uses including Access Control. The intention of the applicant in the matter is the development of a proposed Lodge on 3 hectares of the property, Coverage of 10%, Height 2 storeys and 2140 m² gross floor area for the related buildings, subject to certain conditions. Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 24 October 2018 (the first date of the publication of the notice), until 21 November 2018 (not less than 28 days after the date of first publication of the notice). Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette/ Beeld and Citizen. Address of Municipal offices: The Strategic Executive Director: City Planning and Development the Pretoria office: Room 004, Lower Ground Floor, Isivuno Building, 143 Lilian Ngoyi Street, Pretoria. Closing date for any objections and/or comments: 21 November 2018. Address of applicant: 80 Whipstick Crescent Moreleta Park/ P.O. Box 11827 Hatfield 0028 Tel: 083 400 2852. Dates on which notice will be published: 24 October and 31 October 2018. **Reference: CPD 9/2/4/2-4922T (ITEM 29265)**

24-31

KENNISGEWING 1596 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT: KENNISGEWING VIR
HERSONERINGAANSOEK IN TERME VAN ARTIKEL 16(1) VAN DIE STAD TSHWANE**

GRONDGEBRUIKBESTUUR BYWET, 2016 Hiermee word aan alle belanghebbendes kennis gegee ingevolge artikel 16(1)(f) van die Stad Tshwane Grondgebruikbestuur Bywet, 2016, dat ek Jacobus Johannes Barnard van Barnard Stadsbeplanners, die aansoeker en gevolmagdigde agent van die geregistreerde eienaar van Gedeelte 101 (gedeelte van Gedeelte 84) van die plaas Klipdrift 90-JR, aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die wysiging van die Tshwane-dorpbeplanningskema, 2008 (hersien 2014), deur die herosnering in terme van artikel 16(1) van die die Stad Tshwane Grondgebruikbestuur Bywet, 2016 en toestemming in terme van beperkende titelvoorwaades Paragraaf III (a) en (b) in Titel Akte T72221/2016 van eiendom hierbo beskryf. Die eiendom is geleë ongeveer 3 km oos van die Hammanskraal woongebied, noord van die Boekenhoutskloof Pad en suid en oos van die Rust de Winter Pad binne die Dinokeng Wildreservaat. Herosnering word gedoen op deel a-b-c-d-a van die gedeelte ongeveer 3 hektaar groot van "Onbepaald" tot "Spesiaal" vir 'n Lodge en verwante gebruike insluitende Toegangsbeheer. Die intensie van die applikant is die ontwikkeling van 'n voorgestelde Lodge op 3 hektaar van die eiendom, Dekking van 10%, Hoogte 2 verdiepings en 2140 m² bruto vloeroppervlakte vir die verwante geboue, onderworpe aan sekere voorwaades. Enige beswaar(e) en/of kommentaar, insluitend die gronde vir sulke beswaar(e) en/of kommentaar met volle kontakbesonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon or liggaam wat die beswaar(e) en/of kommentaar ingedien het nie, moet gerig word, skriftelik by of tot: die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of tot CityP_Registration@tshwane.gov.za vanaf 24 Oktober 2018 (die eerste dag van die publikasie van die kennisgewing), tot 21 November 2018 (nie minder as 28 dae na die eerste datum van publikasie van die kennisgewing). Volle besonderhede en planne (indien enige) kan besigtig word gedurende gewone kantoorure by die Munisipale kantore soos aangedui hieronder, vir 'n periode van 28 dae vanaf die datum van die eerste publikasie van die kennisgewing in die Provinsiale Gazette/Beeld en Citizen. Adres van die Munisipale kantoor: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Pretoria kantoor: Kamer 004, Laer-grondvloer, Isivuno Gebou, Lilian Ngoyi Straat 143. Die sluitingsdatum vir enige beswaar en/of kommentaar: 21 November 2018. Adres van applikant: Whipstick Singel 80 Moreleta Park/ Posbus 11827 Hatfield 0028 Tel: 083 400 2852. Datums van publikasie van die kennisgewing: 24 Oktober en 31 Oktober 2018.

Verwysing: Reference: CPD 9/2/4/2-4922T (ITEM 29265)

24-31

NOTICE 1597 OF 2018**EKURHULENI AMENDMENT SCHEME NO. K0542****NOTICE IN TERMS OF SECTION 56 OF THE TOWN PLANNING AND TOWNSHIP ORDINANCE 1986 (ORDINANCE 15 OF 1986)**

We/I Mel Design Consultants, being the authorized agent of the owner of **Erf 376 Rhodesfield Township** hereby give notice, terms of section 56 (1) (b) (i) of the Town – Planning and Townships Ordinance, 1986, read with the provisions of the Spatial Planning and Land Use Management Act, 16 of 2013 (SPLUMA), that we have applied to the City of Ekurhuleni Municipality (Kempton Park Customer Care Centre) for the amendment of the Ekurhuleni Town Planning Scheme, 2014, by rezoning of the property described above, from "Residential 1" to "Residential 3" to permit maximum of 10 dwelling units..

Particular of the application will lie for inspection during normal office hours at the Area Manager: City Planning Department, Kempton Park Customer Care Centre, Kempton park Civic Centre, CR Swart Road. 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 Department, at the above mentioned address or at P O Box 13, Kempton Park 1620, within a period of 28 days from 24 October 2018

Name of application: Mel Design Consultants (Pty) Ltd and Plot 64, R23 Heidelberg road, Spaarwater, Heidelberg,1441
Email and Tel planner1@meldesign.co.za and 081 806 3377

24-31

KENNISGEWING 1597 VAN 2018**EKURHULENI – WYSIGINGSKEMA K0542****KENNISGEWING IN TERME VAN ARTIKEL 56 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)**

Ons, Mel Design Consultants, Consultants, die gamagtigde agent van die eienaar van **Erf 376 Rhodesfield Dorp**, gee hiermee kennis in terme van n Artikel 56 van die Ordinnansie op Dorpsbeplanning en Dorpe, 1986, saamgelees met die voorskrifte van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 16 van 2013, (SPLUMA) kennis dat ek by die Ekurhuleni Metropolitan Munisipaliteit aansoek gedoen het om die wysing van die Dorpsbeplanningskema bekend as die Ekurhuleni- Dorpsbeplanningskema 2014, deur die hersonering van die eiendom hierbo beskryf, gelee van Residential 1 na "Residential 3" vir permitting n maximum vir 10 dwelling units

Besonderhede van die aansoek is beskikbaar gedurende gewone kantoor ure by: Ontwikkeling Beplanning Kempton Park Customer Care Centre, Kempton park Civic Centre, CR Swart Road. Besware teen opsigte van die aansoek moet binne tydperk van 28 dae vanaf 24 Oktober 2018, skriftelik by die Uitvoerende Direkteur: Ontwikkeling Beplanning by bogenoemde adres of P O Box 13, Kempton Park 1620, ingedien of gerig word.

Naam en adres van Aansoeker Mel Design Consultants (Pty) Ltd en Plot 64, R23 Heidelberg road, Spaarwater, Heidelberg,1441

Email en Tel: planner1@meldesign.co.za en 081 806 3377

24-31

NOTICE 1598 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF VARIOUS TOWNSHIPS IN TERMS OF SECTION 16(4) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016****PROPOSED METSIMANANA EXTENSIONS 1 TO 15**

I, Gavin Ashley Edwards of the firm GE Town Planning Consultancy CC, being the applicant hereby give notice in terms of 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 townships 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 24 October 2018, until 21 November 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 The Star newspapers. Address of Municipal offices: City of Tshwane Metropolitan Municipality, Room LG004, Isivuno House, 143 Lilian Ngoyi Street. Closing date for any objections and/or comments: 21 November 2018.

Address of applicant: 06 Porsche Street, Wierdapark, Centurion, 0157
P.O. Box 787285, Sandton, 2146

Telephone No: 012 653 4488

Dates on which notice will be published: 24 October 2018 & 31 October 2018

ANNEXURE

Name of Township(s): Metsimanana Extensions 1 to 15

Full name of Applicant: GE Town Planning Consultancy CC (Gavin Ashley Edwards)

Number of Erven, proposed zoning and development control measures:

Metsimanana Extension 1:

2 erven measuring a total of ±24,4400ha (all site areas mentioned within this advertisement are subject to final survey), both to be zoned "Special" for "Business 1" and "Commercial" purposes including a filling station with ancillary and related uses as primary rights (with any additional land use rights on approval of a site development plan ("sdp") by the City of Tshwane Metropolitan Municipality ("Council")), including inter alia the following development controls: a maximum height of four storeys which may be increased by Council in terms of a sdp, a maximum floor area ratio of 0,7, a maximum coverage of 60% which may be increased by Council in terms of a sdp and a maximum density of 85 dwelling units per hectare.

Metsimanana Extension 2:

1 erf measuring $\pm 2,7400$ ha in extent zoned "Special" for "Business 1" and "Commercial" purposes, including a filling station with ancillary and related uses as primary rights (with any additional land use rights on approval of a sdp by the Council), including inter alia the following development controls: a maximum height of four storeys which may be increased by Council in terms of a sdp, a maximum floor area ratio of 0,7, a maximum coverage of 60% which may be increased by Council in terms of a sdp and a maximum density of 85 dwelling units per hectare; and

1 erf measuring $\pm 13,7000$ ha in extent zoned "Public Open Space" as per the general provisions of the Tshwane Town Planning Scheme, 2008, (revised in 2014) ("As per Scheme") including essential municipal and/or other services for the overall township(s).

Metsimanana Extension 3:

23 erven, measuring a total of $\pm 5,4100$ ha in extent zoned "Industrial 1", As per Scheme (with any additional land use rights As per Scheme) including inter alia the following development controls: a maximum height of two storeys which may be increased by Council in terms of a sdp, a maximum floor area ratio of 0,5 a maximum coverage of 60% which may be increased by Council in terms of a sdp; and

9 erven measuring a total of $\pm 2,6600$ ha in extent zoned "Special" for "Business 1" and "Commercial" purposes, including a filling station with ancillary and related uses as primary rights (with any additional land use rights on approval of a sdp by the Council), including inter alia the following development controls: a maximum height of four storeys which may be increased by Council in terms of a sdp, a maximum floor area ratio of 0,7, a maximum coverage of 60% which may be increased by Council in terms of a sdp and a maximum density of 85 dwelling units per hectare.

Metsimanana Extension 4:

26 erven, measuring a total of $\pm 5,8500$ ha in extent zoned "Industrial 1", As per Scheme (with any additional land use rights As per Scheme) including inter alia the following development controls: a maximum height of two storeys which may be increased by Council in terms of a sdp, a maximum floor area ratio of 0,5 a maximum coverage of 60% which may be increased by Council in terms of a sdp; and

7 erven measuring a total of $\pm 1,6200$ ha in extent zoned "Special" for "Business 1" and "Commercial" purposes, including a filling station with ancillary and related uses as primary rights (with any additional land use rights on approval of a sdp by the Council), including inter alia the following development controls: a maximum height of four storeys which may be increased by Council in terms of a sdp, a maximum floor area ratio of 0,7, a maximum coverage of 60% which may be increased by Council in terms of a sdp and a maximum density of 85 dwelling units per hectare; and

1 erf measuring $\pm 0,2700$ ha in extent zoned "Public Open Space" As per Scheme including essential municipal and/or other services for the overall township(s).

Metsimanana Extension 5:

4 erven, measuring a total of $\pm 5,2500$ ha in extent zoned "Residential 4" As per Scheme – Dwelling units, Guesthouse, Parking site and Residential building including inter alia the following development controls: a maximum height of three storeys which may be increased by Council consent, a maximum coverage of 60% which may be increased by Council in terms of a sdp; and

1 erf measuring $\pm 0,4800$ ha in extent zoned "Special" for municipal, governmental and institutional purposes including infrastructure works (with any additional land use rights on approval of a sdp) including inter alia the following development controls: a maximum height of three storeys which may be increased by Council in terms of a sdp, a maximum floor area ratio of 2,1 a maximum coverage of 100% for basement and other parking structures and 70% for any other structure which may be increased by Council in terms of a sdp.

Metsimanana Extension 6:

4 erven, measuring a total of $\pm 6,3800$ ha in extent zoned "Residential 4" As per Scheme – Dwelling units, Guesthouse, Parking site and Residential building including inter alia the following development controls: a maximum height of three storeys which may be increased by Council consent, a maximum coverage of 60% which may be increased by Council in terms of a sdp; and

1 erf measuring $\pm 0,8000$ ha in extent zoned "Special" for "Business 1" and "Commercial" purposes including a filling

station with ancillary and related uses as primary rights (with any additional land use rights on approval of a sdp by Council), including inter alia the following development controls: a maximum height of four storeys which may be increased by Council in terms of a sdp, a maximum floor area ratio of 0,7, a maximum coverage of 60% which may be increased by Council in terms of a sdp and a maximum density of 85 dwelling units per hectare; and 2 erven measuring a total of $\pm 5,3900$ ha in extent zoned "Educational" As per Scheme (with any additional land use rights As per Scheme) including inter alia the following development controls: a maximum height of three storey, a maximum coverage of 60% a floor area ration of 0,6.

Metsimanana Extension 7:

1 erf measuring $\pm 8,2300$ ha in extent, zoned "Public Open Space" As per Scheme including essential municipal and/or other services for the overall township(s); and

3 erven measuring a total of $\pm 5,0200$ ha in extent zoned "Residential 4" As per Scheme – Dwelling units, Guesthouse, Parking site and Residential building including inter alia the following development controls: a maximum height of three storeys which may be increased by Council consent, a maximum coverage of 60% which may be increased by Council in terms of a sdp; and

1 erf measuring $\pm 0,5300$ ha in extent zoned "Special" for municipal, governmental and institutional purposes including infrastructure works (with any additional land use rights on approval of a sdp) including inter alia the following development controls: a maximum height of three storeys which may be increased by Council in terms of a sdp, a maximum floor area ratio of 2,1 a maximum coverage of 100% for basement and other parking structures and 70% for any other structure which may be increased by Council in terms of a sdp.

Metsimanana Extension 8:

1 erf measuring $\pm 2,0700$ ha in extent zoned "Public Open Space" As per Scheme including essential municipal and/or other services for the overall township(s); and

1 erf measuring $\pm 2,8100$ ha in extent zoned "Educational" As per Scheme (with any additional land use rights As per Scheme) including inter alia the following development controls: a maximum height of three storey, a maximum coverage of 60% a floor area ration of 0,6; and

1 erf measuring $\pm 1,1100$ ha in extent zoned "Special" for municipal, governmental and institutional purposes including infrastructure works (with any additional land use rights on approval of a sdp) including inter alia the following development controls: a maximum height of three storeys which may be increased by Council in terms of a sdp, a maximum floor area ratio of 2,1 a maximum coverage of 100% for basement and other parking structures and 70% for any other structure which may be increased by Council in terms of a sdp.

Metsimanana Extension 9:

2 erven measuring a total of $\pm 4,9900$ ha in extent zoned "Special" for "Business 1" and "Commercial" purposes including a filling station with ancillary and related uses as primary rights (with any additional land use rights on approval of a sdp by Council), including inter alia the following development controls: a maximum height of four storeys which may be increased by Council in terms of a sdp, a maximum floor area ratio of 0,7, a maximum coverage of 60% which may be increased by Council in terms of a sdp and a maximum density of 85 dwelling units per hectare; and

4 erven measuring a total of $\pm 5,7800$ ha in extent zoned "Residential 4" As per Scheme – Dwelling units, Guesthouse, Parking site and Residential building including inter alia the following development controls: a maximum height of three storeys which may be increased by Council consent, a maximum coverage of 60% which may be increased by Council in terms of a sdp.

Metsimanana Extension 10:

6 erven measuring a total of $\pm 7,500$ ha in extent zoned "Residential 4" As per Scheme – Dwelling units, Guesthouse, Parking site and Residential building including inter alia the following development controls: a maximum height of three storeys which may be increased by Council consent, a maximum coverage of 60% which may be increased by Council in terms of a sdp; and

1 erf measuring $\pm 0,800$ ha in extent zoned "Special" for a parking site, transport terminus and/or "Residential 4" purposes with ancillary and related uses (with any additional land use rights As per Scheme, Special uses and any additional use upon approval of a sdp) including inter alia the following development controls: a maximum height of two storeys, a maximum floor area ratio of 1,2, a maximum coverage of 60%.

Metsimanana Extension 11:

2 erven, measuring a total of ±9,400ha in extent zoned "Special" for "Business 1" and "Commercial" purposes including a filling station with ancillary and related uses as primary rights (with any additional land use rights on approval of a sdp by Council), including inter alia the following development controls: a maximum height of four storeys which may be increased by Council in terms of a sdp, a maximum floor area ratio of 0,7, a maximum coverage of 60% which may be increased by Council in terms of a sdp and a maximum density of 85 dwelling units per hectare.

Metsimanana Extension 12:

6 erven measuring a total of ±8,2600ha in extent zoned "Residential 4" As per Scheme – Dwelling units, Guesthouse, Parking site and Residential building including inter alia the following development controls: a maximum height of three storeys which may be increased by Council consent, a maximum coverage of 60% which may be increased by Council in terms of a sdp.

Metsimanana Extension 13:

4 erven measuring a total of ±10,7100ha in extent zoned "Educational" As per Scheme (with any additional land use rights As per Scheme) including inter alia the following development controls: a maximum height of three storey, a maximum coverage of 60% a floor area ration of 0,6; and

5 erven measuring a total of ±4,2300ha in extent zoned "Special" for municipal, governmental and institutional purposes including infrastructure works (with any additional land use rights on approval of a sdp) including inter alia the following development controls: a maximum height of three storeys which may be increased by Council in terms of a sdp, a maximum floor area ratio of 2,1 a maximum coverage of 100% for basement and other parking structures and 70% for any other structure which may be increased by Council in terms of a sdp.

Metsimanana Extension 14:

2 erven measuring a total of ±3,8500ha in extent zoned "Residential 4" As per Scheme – Dwelling units, Guesthouse, Parking site and Residential building including inter alia the following development controls: a maximum height of three storeys which may be increased by Council consent, a maximum coverage of 60% which may be increased by Council in terms of a sdp; and

4 erven measuring a total of ±6,2800ha in extent zoned "Special" for "Business 1" and "Commercial" purposes including a filling station with ancillary and related uses as primary rights (with any additional land use rights on approval of a sdp by Council), including inter alia the following development controls: a maximum height of four storeys which may be increased by Council in terms of a sdp, a maximum floor area ratio of 0,7, a maximum coverage of 60% which may be increased by Council in terms of a sdp and a maximum density of 85 dwelling units per hectare.

Metsimanana Extension 15:

1 erf measuring ±12,6600ha in extent zoned "Public Open Space" As per Scheme including essential municipal and/or other services for the overall township(s); and

7 erven measuring a total of ±8,8400ha in extent zoned "Residential 4" As per Scheme – Dwelling units, Guesthouse, Parking site and Residential building including inter alia the following development controls: a maximum height of three storeys which may be increased by Council consent, a maximum coverage of 60% which may be increased by Council in terms of a sdp; and

1 erf measuring ±1,5800ha in extent zoned "Special" for "Business 1" and "Commercial" purposes including a filling station with ancillary and related uses as primary rights (with any additional land use rights on approval of a sdp by Council), including inter alia the following development controls: a maximum height of four storeys which may be increased by Council in terms of a sdp, a maximum floor area ratio of 0,7, a maximum coverage of 60% which may be increased by Council in terms of a sdp and a maximum density of 85 dwelling units per hectare.

The intension of the applicant in this matter is to: establish various townships in order to develop the below mentioned farm portion in separate stages each comprising individual townships to be established per stage. Stage 1 (proposed extensions 1 to 15) comprises a mixture of various land uses and zoning rights to develop a large-scale mixed-use development.

Locality and description of property(ies) on which townships are to be established: situated on the north-western corner on a part of The Remaining Extent of Portion 1 of the Farm Sterkwater 106 – JR.

The proposed townships are situated: on a part of The Remaining Extent of Portion 1 of the Farm Sterkwater 106 – JR.

References:

Metsimanana Extension 1:	CPD/9/2/4/2-4821T	Item No: 28922
Metsimanana Extension 2:	CPD/9/2/4/2-4829T	Item No: 28945
Metsimanana Extension 3:	CPD/9/2/4/2-4825T	Item No: 28939
Metsimanana Extension 4:	CPD/9/2/4/2-4840T	Item No: 28969
Metsimanana Extension 5:	CPD/9/2/4/2-4830T	Item No: 28946
Metsimanana Extension 6:	CPD/9/2/4/2-4828T	Item No: 28944
Metsimanana Extension 7:	CPD/9/2/4/2-4836T	Item No: 28965
Metsimanana Extension 8:	CPD/9/2/4/2-4837T	Item No: 28966
Metsimanana Extension 9:	CPD/9/2/4/2-4819T	Item No: 28918
Metsimanana Extension 10:	CPD/9/2/4/2-4839T	Item No: 28968
Metsimanana Extension 11:	CPD/9/2/4/2-4841T	Item No: 28972
Metsimanana Extension 12:	CPD/9/2/4/2-4822T	Item No: 28926
Metsimanana Extension 13:	CPD/9/2/4/2-4844T	Item No: 28976
Metsimanana Extension 14:	CPD/9/2/4/2-4820T	Item No: 28920
Metsimanana Extension 15:	CPD/9/2/4/2-4833T	Item No: 28958

24–31

MMASEPALA WA TSHWANE

TLHAGISO YA KOPO SEMOLAO YA GO SIMOLODISA DITOROPO KA MABAKA A KAROLO YA MOLAO WA KGAOLO 16 (4) WA MMASEPALA WA TSHWANE, 2016

TOROPO YA METSIMANANA EXTENSION 1 GO FITLHA 15

Nna, Gavin Ashley Edwards wa GE town planning Consultancy CC, moikopedi ke naya ketsiso ka mabaka a karolo 16(1)(f) a molao wa Kagolo ya Mmasepala wa Tshwane 2016, kopo semolao go simolodisa di toropo ka mabaka a karolo ya molao wa kgaolo 16 (4) wa Mmasepala wa Tshwane ,2016 ja ka kaelo pataganyo.

Neela makwalo a di kganetso, dingongorego kgotsa di kakgelo tsa gago le mabaka go Strategic Executive Director City planning and Development, P.O.Box 3242 Pretoria,0001 kgotsa kwalela kwa CityP_Registration@tshwane.gov.za go tloga ka 24 Phalane go fitlha 21 Ngwanaatsele 2018.

Sekaseka botlalo ba dintlha le ditshwantsho tsa moalo wa popego ya lefelo ka dinako tsa tiro kwa lephateng la goromente pele ga matsatsi a le 28 go tloga ka letsatsi la kgatiso mo koranteng ya Provincial Gazette, Citizen le The Star. Aterese ya lephatlat la goromente: Mmasepala wa Tshwane, kamore LG004, Isivuno House, 143 Lilian Ngoyi Street. Nako ya di kganetso, dingongorego kgotsa di kakgelo etswala ka 21 Ngwanaatsele 2018.

Aterese ya moikopedi: 06 Porsche Street, Wierdapark, Centurion, 0157
P.O. Box 787285, Sandton, 2146

Nomere ya mogala: 012 653 4488

Nako ya kgatiso ya tlhagiso ke di 24 le di 31 Phalane 2018

KAELO PATAGANYO

Maina a di toropo: Metsimanana Extensions 1 to 15

Leina ka botlalo la moikopedi: GE Town Planning Consultancy CC (Gavin Ashley Edwards)

Mafelo, tiriso le taolo selekanyo sa tlhabolulo:

Metsimanana Extension 1:

Mafelo a 2 (mabedi) a bolekaano bogolo ba di ekere 24, 4400 (bolekaano jwa mafelo bo ikaegile mo tshakatsheko ya bofelo), Mafelo ka bobedi a tla dirisetswa madirelo kgwebo a kgethegileng, ga kgwebo, le marekisetso a leokwane, thuso tsamaisano le di diriswa tse amanang ga botlhokwa le tshwanelo (le di diriswa tse botlhokwa ka tumelelo ya SDP ke lephata la Mmasepala wa Tshwane) go akaretsa le di taolo selekanyo sa lefelo, boka fitlhela bogolo bobosa gaiseng bodimo ba matlhatlaganyane a bone a kago a ka okediwa ke lephata ka lebaka la SDP, bodilo kamano ba lefelo 0,7, botlalo ba lefelo ba 60% bo ka okediwa ke lephata ka lebaka la SDP, bokete jwa bodulo jwa 85 a bodulo ka ekere nngwe le nngwe.

Metsimanana Extension 2:

Lefelo le le nngwe fela la bolekaano bogolo ba di ekere tse 2,7400 le tla dirisetswa madirelo kgwebo 1 a kgethegileng, ga kgwebo le le marekisetso a leokwane, thuso tsamaisano le di diriswa tse amanang ga botlhokwa le tshwanelo (le di diriswa tse botlhokwa ka tumelelo ya SDP ke lephata la Mmasepala wa Tshwane) go akaretsa le di taolo selekanyo sa lefelo, boka fitlhela bogolo bobosa gaiseng bodimo ba matlhatlaganyane a 4 (bone) a kago a ka okediwa ke lephata ka lebaka la SDP, bodilo kamano ba lefelo 0,7, botlalo ba lefelo ba 60% eka okediwa ke lephata ka lebaka la SDP, bokete jwa bodulo jwa 85 a bodulo ka ekere nngwe le nngwe; Lefelo le le nngwe fela la bolekaano bogolo ba di ekere tse 13,7000 le tla dirisetswa lefelo la boikhutso la morafe go ya ka ditlamelo tsa liano la tiro tsa toropo ya Tshwane, 2008 (abakaanyitsweng ka 2014) ("liano tiro") go akaretsa ga botlhokwa ba ditlamelo tsa mmasepala mo di toropong.

Metsimanana Extension 3:

Mafelo ale 23 a bolekaano bogolo ba di ekere 5,4100 a tla dirisetswa ga madirelo 1 (industrial 1), ka liano tiriso (le di diriswa tse botlhokwa ka liano tiriso la Mmasepala wa Tshwane) go akaretsa le di taolo selekanyo sa lefelo, boka fitlhela bogolo bobosa gaiseng bodimo ba matlhatlaganyane a 2 (mabedi) a kago a ka okediwa ke lephata ka lebaka la SDP, bodilo kamano ba lefelo 0,5, botlalo ba lefelo ba 60% bo ka okediwa ke lephata ka lebaka la SDP;

Mafelo ale 9 (robongwe) a bolekaano bogolo ba di ekere tse 2,6600 a tla dirisetswa madirelo kgwebo 1 ekgethegileng, ga kgwebo le le marekisetso a leokwane, thuso tsamaisano le di diriswa tse amanang ga botlhokwa le tshwanelo (le di diriswa tse botlhokwa ka tumelelo ya SDP ke lephata la Mmasepala wa Tshwane) go akaretsa le di taolo selekanyo sa lefelo, boka fitlhela bogolo bobosa gaiseng bodimo ba matlhatlaganyane a 4 (bone) a kago a ka okediwa ke lephata ka lebaka la SDP, bodilo kamano ba lefelo 0,7, botlalo ba lefelo ba 60% eka okediwa ke lephata ka lebaka la SDP, bokete jwa bodulo jwa 85 bodulo ka ekere nngwe le nngwe.

Metsimanana Extension 4:

Mafelo ale 26 a bolekaano bogolo ba di ekere 5,8500 a tla dirisetswa ga madirelo 1 (industrial 1), ka liano tiriso (le di diriswa tse botlhokwa ka liano tiriso la Mmasepala wa Tshwane) go akaretsa le di taolo selekanyo sa lefelo, boka fitlhela bogolo bobosa gaiseng bodimo ba matlhatlaganyane a 2 (mabedi) a kago a ka okediwa ke lephata ka lebaka la SDP, bodilo kamano ba lefelo 0,5, botlalo ba lefelo ba 60% bo ka okediwa ke lephata ka lebaka la SDP;

Mafelo ale 7 (supa) a bolekaano bogolo ba di ekere tse 1,6200 a tla dirisetswa madirelo kgwebo 1 ekgethegileng, ga kgwebo le le marekisetso a leokwane, thuso tsamaisano le di diriswa tse amanang ga botlhokwa le tshwanelo (le di diriswa tse botlhokwa ka tumelelo ya SDP ke lephata la Mmasepala wa Tshwane) go akaretsa le di taolo selekanyo sa lefelo, boka fitlhela bogolo bobosa gaiseng bodimo ba matlhatlaganyane a 4 (bone) a kago a ka okediwa ke lephata ka lebaka la SDP, bodilo kamano ba lefelo 0,7, botlalo ba lefelo ba 60% eka okediwa ke lephata ka lebaka la SDP, bokete jwa bodulo jwa 85 bodulo ka ekere nngwe le nngwe;

Lefelo le le nngwe fela (1) la bolekaano ba di ekere tse 0,2700 le tla dirisetswa lefelo la boikhutso la morafe (public open space) go ya ka ditlamelo tsa liano la tiro tsa toropo ya Tshwane, 2008 (ebakaanyitsweng ka 2014) ("liano tiro") go akaretsa ga botlhokwa ba ditlamelo tsa mmasepala mo di toropong.

Metsimanana Extension 5:

Mafelo ale 4 (mane) a bolekaanyetso bogolo ba di ekere 5,2500 a tla dirisetswa manno a boagi 4 (Residential 4) go ya ka liano tiro (as per scheme) – bodulo, mofuta wa hotele (guesthouse), lefelo la go emisa di koloi le boagi kago go akaretsa le di taolo selekanyo: bogolo bo bosa gaiseng bodimo ba matlhatlaganyane a 3 (mararo) a kago a ka okediwa ka tumelelo ya lephata, botlalo ba lefelo ba 60% bo ka okediwa ke lephata ka lebaka la SDP;

Lefelo le le nngwe fela (1) la bolekanano bogolo ba di ekere tse 0,4800 le tla dirisetswa lefelo le likgethegileng la mmasipala,goromente le lekgotla la thuto kgotsa la kgwebo go akaretsa le madirelo a ditlamelo tsa le fatshe (le di diriswa tse bothokwa ka tumelelo ya SDP ke lephata la Mmasepala wa Tshwane) go akaretsa le di taolo selekanyo tsa lefelo, bogolo bo bosa gaiseng bodimo ba matlhatlaganyane a 3(mararo) a kago a ka okediwa ke lephata ka lebaka la SDP, bodilo kamano ba lefelo 2,1, botlalo lefelo ya 100% kwa tlase ga bodilô jwa kago le di kago tsa go emisa di koloi le 70% ya kago enngwe le enngwe eka okediwa ke lephata ka lebaka la SDP.

Metsimanana Extension 6:

Mafelo ale 4 (mane) a bolekananyetso bogolo ba di ekere 6,3800 a tla dirisetswa manno a boagi 4 (Residential 4) ja ka liano tiro (as per scheme) – bodulo, mofuta wa hotele (guesthouse), lefelo la go emisa di koloi le boagi kago go akaretsa le di taolo selekanyo: bogolo bo bosa gaiseng bodimo ba matlhatlaganyane a 3 (mararo) a kago a ka okediwa ka tumelelo ya lephata, botlalo ba lefelo ba 60% bo ka okediwa ke lephata ka lebaka la SDP; Lefelo (1) le le nngwe fela la bolekanano bogolo ba di ekere tse 0,800 le tla dirisetswa madirelo kgwebo 1 ekgethegileng, ga kgwebo le marekisetso a leokwane, thuso tsamaisano le di diriswa tse amanang ga bothokwa le tshwanelo (le di diriswa tse bothokwa ka tumelelo ya SDP ke lephata la Mmasepala wa Tshwane) go akaretsa le di taolo selekanyo sa lefelo, boka fitlhela bogolo bobosa gaiseng bodimo ba matlhatlaganyane a 4 (bone) a kago a ka okediwa ke lephata ka lebaka la SDP, bodilo kamano ba lefelo 0,7, botlalo ba lefelo ba 60% eka okediwa ke lephata ka lebaka la SDP, bokete jwa bodulo jwa 85 bodulo ka ekere nngwe le nngwe; Mafelo ale 2(mabedi) a bolekananyetso bogolo ba di ekere 5,3900 a tla dirisetswa ga tsa thuto goa ka liano tiro (a ka okediwa ka di diriswa tse bothokwa go ya ka liano tiro) go akaretsa di taolo selekanyo sa lefelo, boka fitlhela bogolo bo bosa gaiseng bodimo ba matlhatlaganyane a 3 (mararo) a kago, bodilo kamano ba lefelo 0,6, botlalo ba lefelo ba 60%.

Metsimanana Extension 7:

Lefelo le le nngwe fela (1) la bolekanano ba di ekere tse 8,2300 le tla dirisetswa lefelo la boikhutso la morafe (public open space) go ya ka ditlamelo tsa liano la tiro tsa toropo ya Tshwane ,2008 (ebakaanyitsweng ka 2014) (“liano tiro”) go akaretsa ga bothokwa ba ditlamelo tsa mmasepala mo di toropong; Mafelo ale 3 (mararo) a bolekananyetso bogolo ba di ekere 5,0200 a tla dirisetswa manno a boagi 4 (Residential 4) ja ka liano tiro (as per scheme) – bodulo, mofuta wa hotele (guesthouse), lefelo la go emisa di koloi le boagi kago go akaretsa le di taolo selekanyo: bogolo bo bosa gaiseng bodimo ba matlhatlaganyane a 3 (mararo) a kago a ka okediwa ka tumelelo ya lephata, botlalo ba lefelo ba 60% bo ka okediwa ke lephata ka lebaka la SDP; Lefelo le le nngwe fela (1) la bolekanano bogolo ba di ekere tse 0,5300 le tla dirisetswa lefelo le likgethegileng la mmasipala,goromente le lekgotla la thuto kgotsa la kgwebo go akaretsa le madirelo a ditlamelo tsa le fatshe (le di diriswa tse bothokwa ka tumelelo ya SDP ke lephata la Mmasepala wa Tshwane) go akaretsa le di taolo selekanyo tsa lefelo, bogolo bo bosa gaiseng bodimo ba matlhatlaganyane a 3(mararo) a kago a ka okediwa ke lephata ka lebaka la SDP, bodilo kamano ba lefelo 2,1, botlalo ba lefelo ba 100% kwa tlase ga bodilô jwa kago le di kago tsa go emisa di koloi le 70% ya kago enngwe le enngwe eka okediwa ke lephata ka lebaka la SDP.

Metsimanana Extension 8:

Lefelo le le nngwe fela (1) la bolekanano ba di ekere tse 2,0700 le tla dirisetswa lefelo la boikhutso la morafe (public open space) go ya ka ditlamelo tsa liano la tiro go akaretsa ga bothokwa ba ditlamelo tsa mmasepala mo di toropong;

Lefelo le le nngwe fela (1) la bolekanano ba di ekere tse 2,8100 le tla dirisetswa ga tsa thuto goa ka liano tiro (a ka okediwa ka di diriswa tse bothokwa go ya ka liano tiro) go akaretsa di taolo selekanyo sa lefelo, boka fitlhela bogolo bo bosa gaiseng bodimo ba matlhatlaganyane a 3 (mararo) a kago, bodilo kamano ba lefelo 0,6, botlalo ba lefelo ba 60%;

Lefelo le le nngwe fela (1) la bolekanano bogolo ba di ekere tse 1,1100 le tla dirisetswa lefelo le likgethegileng la mmasipala,goromente le lekgotla la thuto kgotsa la kgwebo go akaretsa le madirelo a ditlamelo tsa le fatshe (le di diriswa tse bothokwa ka tumelelo ya SDP ke lephata la Mmasepala wa Tshwane) go akaretsa le di taolo selekanyo tsa lefelo, bogolo bo bosa gaiseng bodimo ba matlhatlaganyane a 3(mararo) a kago a ka okediwa ke lephata ka lebaka la SDP, bodilo kamano ba lefelo 2,1, botlalo ba lefelo ba 100% kwa tlase ga bodilô jwa kago le di kago tsa go emisa di koloi le 70% ya kago enngwe le enngwe eka okediwa ke lephata ka lebaka la SDP.

Metsimanana Extension 9:

Mafelo ale 2 (mabedi) a bolekanano bogolo ba di ekere tse 4,9900 le tla dirisetswa madirelo kgwebo 1 ekgethegileng, ga kgwebo le marekisetso a leokwane, thuso tsamaisano le di diriswa tse amanang ga bothokwa le tshwanelo (le di diriswa tse bothokwa ka tumelelo ya SDP ke lephata la Mmasepala wa Tshwane) go akaretsa le di taolo selekanyo sa lefelo, boka fitlhela bogolo bobosa gaiseng bodimo ba matlhatlaganyane a 4 (bone) a kago a ka okediwa ke lephata ka lebaka la SDP, bodilo kamano ba lefelo 0,7, botlalo ba lefelo ba 60% bo ka okediwa ke lephata ka lebaka la SDP, bokete jwa bodulo jwa 85 bodulo ka ekere nngwe le nngwe; Mafelo ale 4 (thataro) a bolekananyetso bogolo ba di ekere 5,7800 a tla dirisetswa manno a boagi 4 (Residential 4) ja ka liano tiro (as per scheme) – bodulo, mofuta wa hotele (guesthouse), lefelo la go emisa di koloi le boagi kago go akaretsa le di taolo selekanyo: bogolo bo bosa gaiseng bodimo ba matlhatlaganyane a 3 (mararo) a kago a ka okediwa ka tumelelo ya lephata, botlalo ba lefelo ba 60% bo ka okediwa ke lephata ka lebaka la SDP.

Metsimanana Extension 10:

Mafelo ale 6 (thataro) a bolekananyetso bogolo ba di ekere 7,500 a tla dirisetswa manno a boagi 4 (Residential 4) ja ka liano tiro (as per scheme) – bodulo, mofuta wa hotele (guesthouse), lefelo la go emisa di koloi le boagi kago go akaretsa le di taolo selekanyo: bogolo bo bosa gaiseng bodimo ba matlhatlaganyane a 3 (mararo) a kago a ka okediwa ka tumelelo ya lephata, botlalo ba lefelo ba 60% bo ka okediwa ke lephata ka lebaka la SDP; Lefelo le lengwe fela (1) la bolekanano bogolo ba di ekere tse 0,800 le tla dirisetswa madirelo a go emisa di koloi ekgethegileng, terminus ya dipalangoa, manno a boagi 4 (Residential 4) le di diriswa tse amanang ga bothokwa le tshwanelo (le di diriswa tse bothokwa ka tumelelo ya SDP ke lephata la Mmasepala wa Tshwane) go akaretsa le di taolo selekanyo sa lefelo, boka fitlhela bogolo bobosa gaiseng bodimo ba matlhatlaganyane a 4 (bone) a kago a ka okediwa ke lephata ka lebaka la SDP, bodilo kamano ba lefelo 1,2, botlalo ba lefelo ba 60%.

Metsimanana Extension 11:

Mafelo ale 2 (bedi) a bolekananyetso bogolo ba di ekere 9,400 a tla dirisetswa madirelo kgwebo 1 ekgethegileng, ga kgwebo le le marekisetso a leokwane, thuso tsamaisano le di diriswa tse amanang ga bothokwa le tshwanelo (le di diriswa tse bothokwa ka tumelelo ya SDP ke lephata la Mmasepala wa Tshwane) go akaretsa le di taolo selekanyo sa lefelo, boka fitlhela bogolo bobosa gaiseng bodimo ba matlhatlaganyane a 4 (bone) a kago a ka okediwa ke lephata ka lebaka la SDP, bodilo kamano ba lefelo 0,7, botlalo ba lefelo ba 60% bo ka okediwa ke lephata ka lebaka la SDP, bokete jwa bodulo jwa 85 bodulo ka ekere nngwe le nngwe.

Metsimanana Extension 12:

Mafelo ale 6 (thataro) a bolekananyetso bogolo ba di ekere 8,2600 a tla dirisetswa manno a boagi 4 (Residential 4) ja ka liano tiro (as per scheme) – bodulo, mofuta wa hotele (guesthouse), lefelo la go emisa di koloi le boagi kago go akaretsa le di taolo selekanyo: bogolo bo bosa gaiseng bodimo ba matlhatlaganyane a 3 (mararo) a kago a ka okediwa ka tumelelo ya lephata, botlalo ba lefelo ba 60% bo ka okediwa ke lephata ka lebaka la SDP.

Metsimanana Extension 13:

Mafelo ale 4 (mane) a bolekananyetso bogolo ba di ekere 10,7100 a tla dirisetswa ga tsa thuto goa ka liano tiro (a ka okediwa ka di diriswa tse bothokwa go ya ka liano tiro) go akaretsa di taolo selekanyo sa lefelo, boka fitlhela bogolo bo bosa gaiseng bodimo ba matlhatlaganyane a 3 (mararo) a kago, bodilo kamano ba lefelo 0,6, botlalo ba lefelo ba 60%;

Mafelo ale tlhano (5) la bolekanano bogolo ba di ekere tse 4,2300 le tla dirisetswa lefelo le likgethegileng la mmasipala, goromente le lekgotla la thuto kgotsa la kgwebo go akaretsa le madirelo a ditlamelo tsa le fatshe (le di diriswa tse bothokwa ka tumelelo ya SDP ke lephata la Mmasepala wa Tshwane) go akaretsa le di taolo selekanyo tsa lefelo, bogolo bo bosa gaiseng bodimo ba matlhatlaganyane a 3 (mararo) a kago a ka okediwa ke lephata ka lebaka la SDP, bodilo kamano ba lefelo 2,1, botlalo ba lefelo ba 100% kwa tlase ga bodilô jwa kago le di kago tsa go emisa di koloi le 70% ya kago enngwe le enngwe eka okediwa ke lephata ka lebaka la SDP.

Metsimanana Extension 14:

Mafelo ale 2 (mabedi) a bolekananyetso bogolo ba di ekere 3,8500 a tla dirisetswa manno a boagi 4 (Residential 4) ja ka liano tiro (as per scheme) – bodulo, mofuta wa hotele (guesthouse), lefelo la go emisa di koloi le boagi kago go akaretsa le di taolo selekanyo: bogolo bo bosa gaiseng bodimo ba matlhatlaganyane a 3 (mararo) a kago a ka okediwa ka tumelelo ya lephata, botlalo ba lefelo ba 60% bo ka okediwa ke lephata ka lebaka la SDP;

Mafelo ale 4 (mane) a bolekanyetso bogolo ba di ekere 6,2800 a tla dirisetswa madirelo kgwebo 1 ekgethegileng, ga kgwebo le le marekisetso a leokwane, thuso tsamaisano le di diriswa tse amanang ga botlhokwa le tshwanelo (le di diriswa tse botlhokwa ka tumelelo ya SDP ke lephata la Mmasepala wa Tshwane) go akaretsa le di taolo selekanyo sa lefelo, boka fitlhela bogolo bobosa gaiseng bodimo ba matlhatlaganyane a 4 (bone) a kago a ka okediwa ke lephata ka lebaka la SDP, bodilo kamano ba lefelo 0,7, botlalo ba lefelo ba 60% bo ka okediwa ke lephata ka lebaka la SDP, bokete jwa bodulo jwa 85 bodulo ka ekere nngwe le nngwe.

Metsimanana Extension 15:

Lefelo le le nngwe fela (1) la bolekanyetso ba di ekere tse 12,6600 le tla dirisetswa lefelo la boikhutso la morafe (public open space) go ya ka ditlamelo tsa liano la tiro tsa toropo ya Tshwane ,2008 (ebakaanyitsweng ka 2014) ("liano tiro") go akaretsa ga botlhokwa ba ditlamelo tsa mmasepala mo di toropong;

Mafelo ale 7 (supa) a bolekanyetso bogolo ba di ekere 8,8400 a tla dirisetswa manno a boagi 4 (Residential 4) ja ka liano tiro (as per scheme) – bodulo, mofuta wa hotele (guesthouse), lefelo la go emisa di koloi le boagi kago go akaretsa le di taolo selekanyo: bogolo bo bosa gaiseng bodimo ba matlhatlaganyane a 3 (mararo) a kago a ka okediwa ka tumelelo ya lephata, botlalo ba lefelo ba 60% bo ka okediwa ke lephata ka lebaka la SDP;

Lefelo le le nngwe fela (1) la bolekanyetso bogolo ba di ekere tse 1,5800 le tla dirisetswa madirelo kgwebo 1 ekgethegileng, ga kgwebo le le marekisetso a leokwane, thuso tsamaisano le di diriswa tse amanang ga botlhokwa le tshwanelo (le di diriswa tse botlhokwa ka tumelelo ya SDP ke lephata la Mmasepala wa Tshwane) go akaretsa le di taolo selekanyo sa lefelo, boka fitlhela bogolo bobosa gaiseng bodimo ba matlhatlaganyane a 4 (bone) a kago a ka okediwa ke lephata ka lebaka la SDP, bodilo kamano ba lefelo 0,7, botlalo ba lefelo ba 60% bo ka okediwa ke lephata ka lebaka la SDP, bokete jwa bodulo jwa 85 bodulo ka ekere nngwe le nngwe

Maikaelelo a moikopedi ke go simolodisa di toropo go aga mo lefelong la bontlha bongwe ba Pulasi ya Sterkwater 106 JR, ka ditlha tse di kgaoganeng tse di akaretsang ditoropo tse di tla simolola ka sethla sengwe le sengwe. Go tla simolola sethla se si akaretsang sebaka sa katoloso tsa ditoropo 1 go fitlha 15 tse di na le di tiriso tse di farologaneng tsa tlhabolulo.

Di toropo di mo lifelong la bontlha bongwe ba Pulasi ya Sterkwater 106 JR

References: (Kaelo)

Metsimanana Extension 1:	CPD/9/2/4/2-4821T	Item No: 28922
Metsimanana Extension 2:	CPD/9/2/4/2-4829T	Item No: 28945
Metsimanana Extension 3:	CPD/9/2/4/2-4825T	Item No: 28939
Metsimanana Extension 4:	CPD/9/2/4/2-4840T	Item No: 28969
Metsimanana Extension 5:	CPD/9/2/4/2-4830T	Item No: 28946
Metsimanana Extension 6:	CPD/9/2/4/2-4828T	Item No: 28944
Metsimanana Extension 7:	CPD/9/2/4/2-4836T	Item No: 28965
Metsimanana Extension 8:	CPD/9/2/4/2-4837T	Item No: 28966
Metsimanana Extension 9:	CPD/9/2/4/2-4819T	Item No: 28918
Metsimanana Extension 10:	CPD/9/2/4/2-4839T	Item No: 28968
Metsimanana Extension 11:	CPD/9/2/4/2-4841T	Item No: 28972
Metsimanana Extension 12:	CPD/9/2/4/2-4822T	Item No: 28926
Metsimanana Extension 13:	CPD/9/2/4/2-4844T	Item No: 28976
Metsimanana Extension 14:	CPD/9/2/4/2-4820T	Item No: 28920
Metsimanana Extension 15:	CPD/9/2/4/2-4833T	Item No: 28958

NOTICE 1599 OF 2018

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

Applicable Town Planning Scheme: Sandton Town Planning Scheme 1980

Notice is hereby given in terms of Sections 21 and 41 of the City of Johannesburg Municipal Planning By-Law, 2016 that I, Sandra Felicity de Beer, being the authorized agent of the registered owner intend to apply to the City of Johannesburg for amendment of the **Sandton Town Planning Scheme 1980** and the removal of restrictive conditions of title.

Site Descriptions: **ERVEN 1664 AND 1677 BRYANSTON TOWNSHIP** situated respectively at 6 ALBION ROAD AND 137 GROSVENOR ROAD, BRYANSTON, 2191.

Application Type: SIMULTANEOUS REMOVAL OF RESTRICTIONS AND REZONING APPLICATION SEEKING:

1. TO REMOVE CERTAIN RESTRICTIVE AND PROBLEMATIC CONDITIONS AND OTHER OUTDATED PROVISIONS CONTAINED IN THE CURRENT TITLE DEEDS AS FOLLOWS:

Deed of Transfer No. T7415/1993: Removal of Conditions (a)-(t) and Definitions (i) and (ii),

Deed of Transfer No. T84190/2006: Removal of Conditions 1. (a)-(t) and Definitions 2. (i) and (ii),

Deed of Transfer No. T45449/1999: Removal of Conditions 1. (a)-(t) and Definitions 2. (i) and (ii) and,

2. TO REZONE THE PROPERTIES FROM "RESIDENTIAL 1, ONE DWELLING PER ERF" TO "RESIDENTIAL 3" SUBJECT TO CERTAIN CONDITIONS INCLUDING A DENSITY OF 50 DWELLING UNITS PER HECTARE.

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

Application purpose: The ultimate intention is to re-develop the properties at a density ratio of 50 dwelling units per Hectare for the purposes of a maximum of 38 new dwelling units. The existing dwellings will ultimately be demolished.

Particulars relating to the application will be open for inspection from 08h00 to 15h30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street/Civic Boulevard, Braamfontein for the period of 28 days from 24 October 2018.

Objections, comments or representations in regard to the application must be lodged in writing to the applicant/authorized agent (details below) and to the City of Johannesburg, Executive Director: Department of Development Planning, Registration Section by hand at the above address (note office hours), or by registered post to PO Box 30733, Braamfontein, 2017, or by facsimile to 0113394000 or by email to objectionsplanning@joburg.org.za within a period of 28 days from 24 October 2018 i.e. on or before 21 November 2018.

Details of the Applicant/ Authorized Agent: Sandy de Beer, Consulting Town Planner, Postal address: PO Box 70705, Bryanston, 2021. Tel. 0117064532 / Fax 0866 712 475 / Cell 082 570 6668. Email: sandydb@icon.co.za

Date: 24 October 2018.

NOTICE 1600 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 by the rezoning of the property from "Residential 1", subject to conditions to "Residential 2", permitting a density of 15 dwelling units per hectare or 6 units on the site, subject to conditions.

SITE DESCRIPTION: ERF 25 MELROSE ESTATE
STREET ADDRESS: NO 45 MELROSE STREET, MELROSE ESTATE
APPLICATION TYPE: REZONING

The purpose of the application will be to permit the subdivision of the property and the development of 6 dwelling units 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 objections or representations with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address or to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339-4000, or an e-mail send to benp@joburg.org.za by no later than 21 November 2018.

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

NOTICE 1601 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 13, Norton's Home Estates Agricultural Holdings, situated on the corner of Great North Road and Louisa Road (no. 13), Norton's Home Estates 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 24 October 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 24 October 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 890/18

24-31

KENNISGEWING 1601 VAN 2018**KENNISGEWING IN TERME VAN ARTIKEL 6 (8) (a) VAN DIE ONDER-VERDELING VAN GROND ORDONNANSIE EN REGULASIES, 1986 (ORDONNANSIE 20 VAN 1986) SAAMGELEES 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 13, Norton's Home Estates Landbouhoewes, geleë op die hoek van Great Northweg en Louisaweg (nr. 13), Norton's Home Estates 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 24 Oktober 2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Oktober 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 890/18

24-31

NOTICE 1602 OF 2018**MODDERFONTEIN TOWN PLANNING SCHEME, 1994**

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

SITE DESCRIPTION: PART OF ERF 2 FOUNDERS HILL

STREET ADDRESS: NORTH-WESTERN CORNER OF VELD STREET AND BLOEMFONTEIN STREET, FOUNDERS HILL

APPLICATION TYPE: REZONING

The purpose of the application will be to permit an increase in the number of pupils presently permitted in terms of the existing zoning rights and to increase the permissible Height and Floor Area Ratio. This property is to be used as part of Founders Hill College.

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

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

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

NOTICE 1603 OF 2018**AMENDMENT OF LAND USE SCHEME (REZONING) AND REMOVAL AND AMENDMENT OF RESTRICTIVE CONDITIONS****APPLICABLE SCHEME:**

Sandton Town Planning Scheme, 1980

Notice is hereby given, in terms of Sections 21 and 41 of the City of Johannesburg: Municipal Planning By-Law, 2016, that we, the undermentioned, have applied to the City of Johannesburg for an amendment to the land use scheme and for the removal or amendment of certain conditions in the title deeds of the erven.

SITE DESCRIPTION:

Erf Number: Erven 157, 158, 159, 160, 161 and 162
Township Name: Glenadrienne
Street Address: 18, 16, 14, 12, 10 and 8 Minerva Avenue

APPLICATION TYPE:

Removal/Amendment of Restrictive Conditions and for amendment of Land Use Scheme (Rezoning)

APPLICATION PURPOSES:

The applications are for the removal of Conditions 2.7, 3.1, 3.2 and 4 from the title deed of Erf 157, Conditions A(g), B(a), B(b) and C from the title deeds of Erven 158, 159 and 160, Conditions A(g), C(a), C(b) and D from the title deed of Erf 161 and Conditions 1.7, 2.1, 2.2 and 3 from the title deed of Erf 162 Glenadrienne, The amendment of Condition 5 in the title deed of Erf 157, Condition D in the title deed of Erf 158, Condition D in the title deed of Erf 159, Condition D in the title deed of Erf 160, Condition E in the title deed of Erf 161 and Condition 4 in the title deed of Erf 162 Glenadrienne to read as follows: "*The erf is subject to a 7,87 metres wide servitude in favour of the local authority for municipal services as indicated on the General Plan*" and for the rezoning of Erven 157 to 161 Glenadrienne from "Residential 1" and Erf 162 Glenadrienne from "Special" to part "Private Open Space" and part "Residential 4" and related uses such as places of instruction, a clubhouse, a coffee shop, a laundromat, and administrative offices in order to develop these erven partly for 6 storeys residential apartments, consisting of approximately 205 residential units and partly for private open space 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 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 by facsimile send to (011) 339 4000, or by email send to objectionsplanning@joburg.org.za, by no later than 21 November 2018.

OWNER/AUTHORISED AGENT

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

Code: 2152
Fax No: 011 463 1422

NOTICE 1604 OF 2018**AMENDMENT OF LAND USE SCHEME (REZONING) AND REMOVAL AND AMENDMENT OF RESTRICTIVE CONDITIONS****APPLICABLE SCHEME:**

Sandton Town Planning Scheme, 1980

Notice is hereby given, in terms of Sections 21 and 41 of the City of Johannesburg: Municipal Planning By-Law, 2016, that we, the undermentioned, have applied to the City of Johannesburg for an amendment to the land use scheme and for the removal or amendment of certain conditions in the title deeds of the erven.

SITE DESCRIPTION:

Erf Number: Erven 132, 133, 134 and 135
Township Name: Glenadrienne
Street Address: 15, 17, 19 and 23 Minerva Avenue

APPLICATION TYPE:

Removal/Amendment of Restrictive Conditions and for amendment of Land Use Scheme (Rezoning)

APPLICATION PURPOSES:

The applications are for the removal of Conditions B(g), C(a), C(b), D and E from the title deeds of Erven 132 and 135 and Conditions B(g), C(a), C(b) and D from the title deeds of Erven 133 and 134 Glenadrienne and the rezoning of the erven from "Residential 1" to "Special" for businesses, showrooms (excluding motor showrooms), storage, places of instruction, institutions, medical consulting rooms, hotel, shops (including the sale of liquor) and places of refreshment in order to develop these properties for 5 to 10 storey offices with a small component of retail facilities on podium level. Provision is also made for, instead of or in addition to offices, a hotel to be developed on the properties.

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein. Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or by facsimile send to (011) 339 4000, or by email send to objectionsplanning@joburg.org.za, by no later than 21 November 2018.

OWNER/AUTHORISED AGENT

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

Code: 2152
Fax No: 011 463 1422

NOTICE 1605 OF 2018**AMENDMENT OF LAND USE SCHEME (REZONING) AND REMOVAL AND AMENDMENT OF RESTRICTIVE CONDITIONS****APPLICABLE SCHEME:**

Sandton Town Planning Scheme, 1980

Notice is hereby given, in terms of Sections 21 and 41 of the City of Johannesburg: Municipal Planning By-Law, 2016, that we, the undermentioned, have applied to the City of Johannesburg for an amendment to the land use scheme and for the removal or amendment of certain conditions in the title deeds of the erven.

SITE DESCRIPTION:

Erf Number: Erven 127, 128, 129, 130 and 131
Township Name: Glenadrienne
Street Address: 5, 7, 9, 11 and 13 Minerva Avenue

APPLICATION TYPE:

Removal/Amendment of Restrictive Conditions and for amendment of Land Use Scheme (Rezoning)

APPLICATION PURPOSES:

The applications are for the removal of Conditions A(g) and B from the title deed of Erf 127, Conditions A(g), B(a), B(b) and both the second and first Condition C from the title deed of Erf 128, Conditions B(g), C(a), C(b) and D from the title deed of Erf 129, Conditions B(h), C(a), C(b) and D from the title deed of Erf 130 and Conditions B(g), C(a), C(b), D and E from the title deed of Erf 131 Glenadrienne and for the rezoning of part of Erf 127 from "Special" and Erven 128 to 131 from "Residential 1" to "Special" for businesses, showrooms (excluding motor showrooms), places of instruction, storage, institutions, medical consulting rooms, hotel, shops (including the sale of liquor) and places of refreshment in order to develop these properties for 5 to 10 storey offices with a small component of retail facilities on podium level. Provision is also made for, instead of or in addition to offices, a hotel to be developed on the properties.

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein. Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or by facsimile send to (011) 339 4000, or by email send to objectionsplanning@joburg.org.za, by no later than 21 November 2018.

OWNER/AUTHORISED AGENT

Full name: Attwell Malherbe Associates
Postal Address: P.O. Box 98960, Sloane Park
Tel No (w): 011 463 1188
Email Address: ama.dirk@mweb.co.za
DATE: 24 October 2018
Code: 2152
Fax No: 011 463 1422

NOTICE 1606 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 545 Wapadrand Extension 27**, 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 erf is located at 900 Buikgord Street, Wapadrand.

The erf is being rezoned from “Use Zone 28: Special, for a shop”, with a non-applicable density; a coverage in accordance with the approved Site Development Plan; a Floor Area Ratio of 0.4, provided that the total floor space area for administrative offices shall not exceed 470sqm; a maximum height of two (2) storeys, provided that the second storey shall only be allowed if the Municipality is satisfied that such additional storey will not detrimentally affect the privacy of the adjoining property owners; and further subject to certain building and development controls, and general conditions;

To “Use Zone 28: Special, for Offices and storage facility”, with a non-applicable density; a coverage of 60%; a Floor Area Ratio of 0.5, provided that a ‘Storage Facility’ shall be limited to a gross floor area of 300sqm; a maximum height of two (2) storeys (12 meters), provided that the second storey shall only be allowed if the Municipality is satisfied that such additional storey will not detrimentally affect the privacy of the adjoining property owners; and further subject to certain amended building and development controls, and general conditions.

The intension of the owner of the properties in this matter is to: amend the land use rights of the erf to accommodate an administrative office and storage facility on the property, that is viewed as a ‘sofer-use’ that will benefit the surrounding residential fabric.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: The Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001, or to CityP_Registration@tshwane.gov.za from **24 October 2018** (the first date of the publication of the notice set out in section 16(1)(f) of the By-Law referred to above), until **21 November 2018** (not less than 28 days after the date of first publication of the notice).

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

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

Closing date of any objection(s) and/or comment(s): 21 November 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: R505

Date on which notice will be published: 24 October and 31 October 2018

Ref no: CPD/9/2/4/2-4894T

Item No: 29159
24-31

KENNISGEWING 1606 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 545 Wapadrand Uitbreiding 27**, 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 eiendomme is geleë te nommer 900 Buikgordstraat, Wapadrand.

Die erf word hersoneer vanaf "Gebruiksone 28: Spesiaal, vir 'n winkel", met 'n nie-toepaslike digtheid; 'n dekking in ooreenstemming met die goedgekeurde terreinontwikkelingsplan; 'n Vloeroppervlakte van 0.4, met dien verstande dat die totale vloeroppervlakte vir administratiewe kantore nie 470m² moet oorskry nie; 'n maksimum hoogte van twee (2) verdiepings, met dien verstande dat die tweede verdieping slegs toegelaat sal word indien die Munisipaliteit tevrede is dat sodanige addisionele verdieping nie die privaatheid van die aangrensende eiendoms eienaars nadelig sal beïnvloed nie; en verder onderworpe aan sekere bou- en ontwikkelingsbeheermaatreëls en algemene toestande.

Na "Gebruiksone 28: Spesiaal, vir Kantore en bergingsfasiliteit" te gebruik, met 'n nie-toepaslike digtheid; 'n dekking van 60%; 'n Vloeroppervlakte van 0.5, met dien verstande dat 'n 'bergingsfasiliteit' beperk sal word tot 'n bruto vloeroppervlakte van 300m²; 'n maksimum hoogte van twee (2) verdiepings (12 meter), met dien verstande dat die tweede verdieping slegs toegelaat sal word indien die Munisipaliteit tevrede is dat sodanige addisionele verdieping nie die privaatheid van die aangrensende eienaars sal beskadig nie; en verder onderworpe aan sekere gewysigde bou- en ontwikkelingsbeheermaatreëls en algemene voorwaardes.

Die voorneme van die eienaar van die eiendomme is: die grondgebruiksregte van die erf te wysig om 'n administratiewe kantoor en bergingsfasiliteit op die eiendom te akkommodeer, wat beskou word as 'n "sagter gebruik" wat die omliggende woonbuurt sal bevoordeel.

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 **24 Oktober 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 **21 November 2018** (nie minder nie as 28 dae na die datum van die eerste publikasie van die kennisgewing).

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

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

Sluitingsdatum vir enige beswaar(e) en/of kommentaar(e): 21 November 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: R505

Dag waarop die kennisgewing sal verskyn: 24 Oktober en 31 Oktober 2018

Ref no: CPD/9/2/4/2-4894T

Item No: 29159

24-31

NOTICE 1607 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF AN APPLICATION FOR THE REMOVAL OF RESTRICTIVE CONDITIONS IN THE TITLE DEED AND REZONING IN
TERMS OF SECTIONS 16(2) AND 16(1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, DLC Town Plan (Pty) Ltd, being the authorised agent of the owner of Erf 469, Menlo Park, Registration Division J.R., The Province of Gauteng, hereby give notice in terms of section 16(1)(f) and Schedule 13 of the City of Tshwane Land Use Management By-Law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the 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 and 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: 66 Fourteenth Street (14th Street), Menlo Park

The application is: to remove restrictive title conditions (A.) – (Q.) from Title Deeds T92938/2007

The rezoning is: from “Residential 1” to “Residential 3” with a density of 80 dwelling units per hectare (for a total of 8 units on the Erf)

The intension of the applicant in this matter is to: remove restrictive title conditions in the Title Deeds and develop a total of 8 units on the property.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from **24 October 2018 until 21 November 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 / Daily Sun newspaper.

Address of municipal offices: The Strategic Executive Director: City Planning, Development and Regional Services: Centurion: Room E10, Town Planning Office, Cnr of Basden and Rabie Streets, Centurion Municipal Offices.

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

Address of applicant: DLC Town Plan (Pty) Ltd, P.O. Box 35921, Menlo Park, 0102 or 61 Thomas Edison Street, Menlo Park, 0081

Telephone no: 012 346 7890

Dates on which notice will be published: 24 October & 31 October 2018

Reference: CPD MNP/0416/469 **Item no:** 29309 (removal)

CPD 9/2/4/2 – 4935T 29308 (rezoning)

24-31

KENNISGEWING 1607 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN AANSOEK OM OPHEFFING VAN BEPERKENDE VOORWAARDES IN DIE TITELAKTE EN HERSONERING
INGEVOLGE ARTIKEL 16(2) EN ARTIKEL 16(1) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKSBEESTUUR VERORDENING
(BYWET), 2016**

Ons, DLC Stadsbeplanning (Edms) Bpk, die gemagtigde agent van die eienaar van Erf 469, Menlo Park, Registrasie Afdeling J.R., Gauteng Provinsie, gee hiermee kennis in terme van artikel 16(1)(f) en schedule 13 van die Stad van Tshwane Grondgebruik Bestuur Verordening (Bywet), 2016, dat ons aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die opheffing van beperkende voorwaardes in die Titelakte ingevolge artikel 16(2) van die Stad Tshwane Grondgebruikbestuur Verordening (Bywet), 2016, en wysiging van die Tshwane Dorpsbeplanning Skema, 2008 (Hersien 2014) deur die hersonering ingevolge artikel 16(1) van die Stad van Tshwane Grondgebruik Bestuur Verordening (Bywet), 2016 van die eiendom soos hierbo beskryf.

Die eiendom is geleë: Viertiendestraat (14de Straat) nommer 66, Menlo Park

Die aansoek is: vir die opheffing van beperkende voorwaardes (A.) – (Q.) van titelakte T92938/2007

Die hersonering sal wees: vanaf “Residensieël 1” na “ Residensieël 3” met ‘n digtheid van 80 wooneenhede per hektaar (vir ‘n totaal van 8 eenhede op die erf).

Die doel van die eienaar/applikant in die geval is: om die beperkende voorwaardes in die Titelaktes op te hef sodoende ‘n totaal van 8 eenhede op die eiendom te ontwikkel.

Enige besware en/of kommentare wat duidelik die gronde van die beswaar en die persoon(ne) se regte uiteensit en aandui hoe hulle belange deur die aansoek geaffekteer gaan word, asook die persoon(ne) se volle kontakbesonderhede, waar sonder die munisipaliteit nie met die persoon(ne) kan korrespondeer nie, moet skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, ingedien of gerig word by Posbus 3242, Pretoria, 0001, of na CityP_Registration@tshwane.gov.za vanaf **24 Oktober tot en met 21 November 2018**.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoor ure geïnspekteer word by die munisipale kantore soos hieronder uiteengesit, vir ‘n tydperk van 28 dae vanaf die datum van eerste keer van tentoonstelling van hierdie kennisgewing.

Adres van munisipale kantore: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste Centurion: Kamer E10, Stedelike Beplannings Kantore, H/V Basden- en Rabiestraat, Centurion Munisipale Kantoor.

Sluitingsdatum vir enige beswaar(e) en/of kommentaar(e): 21 November 2018.

Adres van agent: DLC Stadsbeplanning (Edms) Bpk, Posbus 35921, Menlo Park, 0102 of Thomas Edisonstraat 61, Menlo Park, 0081

Datums wat die kennisgewing geplaas sal word: 24 Oktober 2018 en 31 Oktober 2018.

Telefoon no: 012 346 7890

Verwysing: CPD MNP/0416/469

CPD 9/2/4/2 – 4935T

Item no: 29309 (Opheffing)

29308 (hersonering)

24-31

NOTICE 1608 OF 2018**NOTICE OF APPLICATION FOR REMOVAL OF CONDITIONS OF TITLE IN TERMS OF SECTION 41 AND AMENDMENT OF LAND USE SCHEME IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016**

We, Guy Balderson Town Planners, being the authorised agents of the owners of Erf 385 Parkwood, hereby give notice of an application made in terms of section 21 of the City of Johannesburg Municipal Planning By-Law, 2016 for the amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of the property described above, situated at 08 Bolton Road from "Residential 1" in terms of amendment scheme 4419 to "Residential 3", to permit 12 dwelling units, FAR of 1.8, coverage of 70% with 100% for basements, height of 4 storeys, parking of 1 bay per dwelling unit, subject to certain conditions. The purpose of the applications is to allow for a residential development. Application is also made in a consolidated form in terms of section 41 of the City of Johannesburg Municipal Planning By-Law, 2016 for the removal of conditions in the title deed for the abovementioned property to allow for the residential development, other conditions to be removed are obsolete.

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

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

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

NOTICE 1609 OF 2018**NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56 OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ TOGETHER WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)****EKURHULENI TOWN PLANNING SCHEME, 2014
BENONI AMENDMENT SCHEME B 0581**

I, Leon Andre Bezuidenhout of the firm Leon Bezuidenhout Town and Regional Planners cc, being the authorised agent of the owner of Portion 213 (portion of Portion 63) of the farm Zesfontein 27 IR, hereby give notice in terms of Section 56 of the Town Planning and Townships Ordinance, 1986, (Ordinance 15 of 1986) read with the Spatial Planning and Land Use Management Act, 2013 that I have applied to the Ekurhuleni Metropolitan Municipality (Benoni Customer Care Centre) for the amendment of the Town Planning Scheme known as the Ekurhuleni Town Planning Scheme, 2014, by the rezoning of the property described above, situated on the corner of Elm Road and Wattle Road, Benoni Agricultural Holdings, Benoni from "Agriculture" to "Industrial 2" for Commercial Purposes (Cartage and Transport services) and related but subservient workshop and office component.

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 24 October 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 24 October 2018.

Address of applicant: Leon Bezuidenhout Town and Regional Planners cc, Represented by L A Bezuidenhout, Pr. Pln. (A/628/1990), PO Box 13059, NORTHMEAD, 1511; Tel: (011) 849-3898/849-5295; Fax: (011) 849-3883; Cell: 072 926 1081; E-mail: weltown@absamail.co.za RZ 932/18

24-31

KENNISGEWING 1609 VAN 2018**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNING-SKEMA INGEVOLGE ARTIKEL 56 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) SAAMGELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKS-BESTUUR, 2013 (WET 16 VAN 2013)****EKURHULENI DORPSBEPLANNINGSKEMA, 2014
BENONI WYSIGINGSKEMA B 0581**

Ek, Leon Andre Bezuidenhout van die firma Leon Bezuidenhout Stads- en Streekbeplanners bk, synde die gemagtigde agent van die eienaar van Gedeelte 213 (gedeelte van Gedeelte 63) van die plaas Zesfontein 27 IR, gee hiermee ingevolge Artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) saamgelees met die Wet op Ruimtelike Beplanning en Grondgebruiksbestuur, 2013, kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit (Benoni Kliëntesorgsentrum) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Ekurhuleni Dorpsbeplanningskema, 2014, deur die hersonering van die eiendom hierbo beskryf, geleë op die hoek van Elmstraat en Wattlestraat, Benoni Landbouhoewes, Benoni vanaf "Landbou" na "Industrieël 2" vir 'Kommerisieële doeleindes' vir Karwei en Vervoerdienste met aanverwante maar ondergeskikte werkswinkel en kantoor komponent.

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 24 Oktober 2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Oktober 2018 skriftelik tot Die Area Bestuurder: Stadsbeplanningsdepartement, Benoni Kliëntesorgsentrum by bovermelde adres of Privaatsak X 014, Benoni, 1500, ingedien of gerig word.

Adres van applikant: Leon Bezuidenhout Town and Regional Planners cc, Verteenwoordig deur L A Bezuidenhout, Pr. Pln. (A/628/1990), Posbus 13059, NORTHMEAD, 1511; Tel: (011) 849-3898/849-5295; Faks: (011) 849-3883; Sel: 072 926 1081; E-pos: weltown@absamail.co.za RZ 932/18

24-31

NOTICE 1610 OF 2018**NOTICE OF APPLICATION FOR AMENDMENT OF A LAND USE SCHEME IN TERMS OF SECTION 21 OF THE JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016**

I, François du Plooy, being the authorized agent of the owner of Erf 466 Halfway Gardens Extension 24 Township, give notice in terms of Section 21 of the Johannesburg Municipal Planning By-law, 2016, as read together with the provisions of the Spatial Planning and Land Use Management Act, 16 of 2013, (SPLUMA), that I have applied to the City of Johannesburg, for the amendment of the Town Planning Scheme, known as the Halfway House and Clayville Town Planning Scheme, 1976, by rezoning the property described above, situated at 394 Alexandra Road, Halfway Gardens Extension 24, to allow for the development of 28 Dwelling Units.

Particulars of the application will lie open for inspection during normal office hours and in terms of Section 45 of Act 16 of 2013 (SPLUMA), any interested person, who has the burden to establish his/her status as an interested person, shall lodge in writing, his/ her full objection/ interest in the application and also provide clear contact details to the office of the Executive Director: Department of Development Planning at 158 Loveday Street, Braamfontein, Room 8100, 8th Floor, block A, Metropolitan Centre, for a period of 28 (twenty eight) days from **24 October 2018**.

Objections, comments or representations in respect of the relevant application must be lodged with or made in writing to the City of Johannesburg, Executive Director: Department of Development Planning either by hand at the above address or by registered mail to P.O. Box 30733, Braamfontein, 2017; or a facsimile sent to (011) 339 4000; or an e-mail sent to benp@joburg.org.za, from **24 October 2018** up to **21 November 2018**.

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

24-31

NOTICE 1611 OF 2018**JOHANNESBURG TOWN PLANNING SCHEME, 1979**

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

Application Type	The establishment of a township on Portion 44 of the Farm Klipfontein No. 58-I.R. (Proposed Victoria Extension 4).
Application Purpose	The purpose of the application is to establish a 2 erf township zoned "Residential 4", 103 dwelling units per hectare, permitting 22 dwelling units and a tea garden, subject to amended conditions. This will allow for an increased residential density and/or a tea garden.
Site Description	Portion 44 of the Farm Klipfontein No. 58-I.R.
Street Address	The site is situated between Victoria Extension 1 to the north and Victoria to the south, at 26 Grant Avenue, 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 with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P O Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an email sent to BenP@joburg.org.za by no later than 21 November 2018.

AUTHORISED AGENT SJA – Town and Regional Planners, 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 : 24 October 2018

NOTICE 1612 OF 2018**NOTICE OF APPLICATION FOR AMENDMENT OF A LAND USE SCHEME IN TERMS OF SECTION 21 OF THE JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016**

I, François du Plooy, being the authorized agent of the owner of Erf 466 Halfway Gardens Extension 24 Township, give notice in terms of Section 21 of the Johannesburg Municipal Planning By-law, 2016, as read together with the provisions of the Spatial Planning and Land Use Management Act, 16 of 2013, (SPLUMA), that I have applied to the City of Johannesburg, for the amendment of the Town Planning Scheme, known as the Halfway House and Clayville Town Planning Scheme, 1976, by rezoning the property described above, situated at 394 Alexandra Road, Halfway Gardens Extension 24, to allow for the development of 28 Dwelling Units.

Particulars of the application will lie open for inspection during normal office hours and in terms of Section 45 of Act 16 of 2013 (SPLUMA), any interested person, who has the burden to establish his/her status as an interested person, shall lodge in writing, his/ her full objection/ interest in the application and also provide clear contact details to the office of the Executive Director: Department of Development Planning at 158 Loveday Street, Braamfontein, Room 8100, 8th Floor, block A, Metropolitan Centre, for a period of 28 (twenty eight) days from **24 October 2018**.

Objections, comments or representations in respect of the relevant application must be lodged with or made in writing to the City of Johannesburg, Executive Director: Department of Development Planning either by hand at the above address or by registered mail to P.O. Box 30733, Braamfontein, 2017; or a facsimile sent to (011) 339 4000; or an e-mail sent to benp@joburg.org.za, from **24 October 2018** up to **21 November 2018**.

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

NOTICE 1613 OF 2018**MOGALE CITY LOCAL MUNICIPALITY****NOTICE OF AN APPLICATION FOR THE REMOVAL OF RESTRICTIVE CONDITIONS REGISTERED AGAINST THE TITLE DEED IN TERMS OF SECTION 66 OF MOGALE CITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2018**

I Alida Steyn Stads- en Streekbeplanners BK, being the applicant of Erf 163 Chamdor x1 hereby give notice in terms of section 66(7) of the Mogale City Spatial Planning and Land Use Management By-law, 2018, that I have applied to Mogale City Local Municipality for the removal of certain conditions registered against the title deed of the above-mentioned property. The property is situated at 42 Fransen Street in Chamdor.

The application is for the removal of Conditions (b), (c), (d), (f), (f)(i), (f)(ii), (g), (h) & (i) in Title Deed T14244/2018. The purpose of the application is primarily to remove Condition (b) in the title deed which restricts the manufacturing of tiles. The intention of the owner is to utilise the site for the manufacturing of roof tiles. Other conditions which have become outdated and which are already controlled in terms of the town planning scheme and Council by-laws, will also be removed.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, shall be lodged with, or made in writing to the Manager: Development Planning from 24 October 2018 until 21 November 2018. Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the advertisement in the *Provincial Gazette / The Star* newspaper.

Address of Municipal Offices: First Floor, Furniture City Building, on the corner of Human Street and Monument Street, Krugersdorp Applicant: Alida Steyn Stads- en Streekbeplanners BK, PO Box 2526 Wilropark 1731, Tel: (011) 955-4450, alidasteyn@mweb.co.za Dates on which notice will be published: 24 October 2018 & 31 October 2018
Closing date for any objections and/or comments: 21 November 2018

NOTICE 1614 OF 2018**NOTICE FOR AMENDMENT OF THE ROODEPOORT TOWN PLANNING SCHEME, 1987**

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

Site description: Erf 889 Helderkrui Extension 1 (50 Galena Avenue, Helderkrui, 1724)

The application is for the rezoning of the site from "Residential 1" to "Special" for a guesthouse. The purpose of the application is to legalise the existing guesthouse on the site which currently provides 8 guest rooms plus the manager's unit, and to increase the number of guest rooms to 11.

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 applicant and the Registration Section of the Department of Development Planning at the above address, or posted to PO Box 30733 Braamfontein 2017, or a facsimile sent to (011) 339-4000, or an e-mail sent to BenP@joburg.org.za, by not later than **21 November 2018**.

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

Date: 24 October 2018

NOTICE 1615 OF 2018**NOTICE OF APPLICATION FOR THE AMENDMENT OF A LAND USE SCHEME IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY LAW, (2016)**

JOHANNESBURG TOWN PLANNING SCHEME, 1979

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

SITE DESCRIPTION:

Parts of Erven 4, 5, 6, and 7 Orlando eKhaya; The property is bound by Kingsley Sithole Street to the south. The street addresses are; 34, 50, 62 and 76 Kingsley Sithole Street in the township of Orlando eKhaya.

APPLICATION TYPE:

Amendment of the Johannesburg Town Planning Scheme, 1979 to permit the rezoning of the subject properties from "Educational" to "Residential 3".

APPLICATION PURPOSES:

The purpose of the application is to allow the subject properties to be developed with residential dwelling units.

The above application will be open for inspection from 08h00 to 15h30 at the Registration counter, Department of Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein. Any objection or representation with regard to the application must be submitted to both the agent and the Registration section of the of the Department of Development Planning at the above address or posted to PO Box 30733, Braamfontein 2017 or a facsimile sent to 011 339 4000 or an email sent to objectionsplanning@joburg.org.za by not later than 21 November 2018.

AUTHORISED AGENT

Full Name: Noel Hutton of Common Ground Development Facilitation

Postal Address: PO Box 73 Lonehill 2061

Physical Address: 43 Pineslopes Gardens

Telephone numbers: 082 921 2055

Email Address: Noel@cgdf.co.za

Date: 24 October 2018

NOTICE 1616 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF AN APPLICATION FOR THE REMOVAL OF RESTRICTIVE TITLE DEED CONDITIONS IN TERMS OF
SECTION 16(2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Sybrand Lourens Lombaard of SL Town and Regional Planning CC., being the applicant of Erf 1353, Waterkloof Ridge X2, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the removal of certain conditions contained in the Title Deed in terms of Section 16(2) of the City of Tshwane Land Use Management By-Law, 2016 of the above-mentioned property. The property is situated at 398 Muskejaat Street, Waterkloof Ridge X2. The application is for the removal of the following conditions: 2.(h), 2.(i), 2.(k) and 3.(a) on page 3, and 3.(b), 3.(b)(i), 3.(b)(ii) and 4. on page 4 in Title Deed No. T81112/2010. The intension of the applicant in this matter is to remove the 7,62m street building line, as well as all other redundant and irrelevant conditions in the relevant title deed, in order to obtain building plan approval for all existing (approved) building/s and/or structure/s as well as all the as-built (not approved) building/s and/or structure/s from the City of Tshwane Metropolitan Municipality Building Control Office.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: The Strategic Executive Director: Economic Development and Spatial Planning, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 24 October 2018 [the first date of the publication of the notice set out in Section 16(1)(f) of the By-Law referred to above], until 21 November 2018 (not less than 28 days after the date of first publication of the notice). Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the advertisement in the Provincial Gazette, Beeld and Star newspapers. Address of Municipal offices: Centurion Office: Room E10, cnr. of Basden and Rabie Streets, Centurion. Closing date for any objections and/or comments: 21 November 2018.

Address of applicant: Physical: 599B Graaff Reinet Street, Faerie Glen X2, 0081. Postal: PO Box 71980, Die Wilgers, 0041. Telephone No: 082 923 1921. Dates on which notice will be published: The advertisement will be published in the Gauteng Provincial Gazette, Beeld and Star for two consecutive weeks on 24 October 2018 and 31 October 2018 respectively. Reference: CPD WKRX2/0744/01353 Item No: 29131.

24-31

KENNISGEWING 1616 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN 'N AANSOEK VIR DIE OPHEFFING VAN BEPERKENDE TITELVOORWAARDES IN TERME VAN ARTIKEL 16(2) VAN DIE STAD TSHWANE GRONDGEBRUIKSBESTUUR VERORDENING, 2016**

Ek, Sybrand Lourens Lombaard van SL Town and Regional Planning CC., synde die aanvrager van Erf 1353, Waterkloof Ridge X2, gee hiermee kennis in terme van Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuur Verordening, 2016, dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere voorwaardes vervat in die Titelakte van die bovermelde eiendom in terme van Artikel 16(2) van die Stad Tshwane Grondgebruiksbestuur Verordening, 2016. Die eiendom is geleë te Muskejaatstraat 398, Waterkloof Ridge X2. Die aansoek is vir die opheffing van die volgende voorwaardes: 2.(h), 2.(i), 2.(k) en 3.(a) op bladsy 3, en 3.(b), 3.(b)(i), 3.(b)(ii) en 4. op bladsy 4 in Titel Akte Nr. T81112/2010. Die applikant is van voorneme om die 7,62m straatboulyn, asook alle ander oorbodige en irrelevante voorwaardes in die relevante titelakte op te hef, ten einde bouplan goedkeuring te bekom vir alle bestaande (goedgekeurde) gebou/e en/of struktuur/ure sowel as al die reeds-geboude (nie goedgekeurde) gebou/e en/of struktuur/ure vanaf die Stad Tshwane Metropolitaanse Munisipaliteit se Boubeheer Kantoor.

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

Adres van aanvrager: Fisies: Graaff Reinetstraat 599B, Faerie Glen X2, 0081. Pos: Posbus 71980, Die Wilgers, 0041. Telefoon Nr: 082 923 1921. Datums waarop kennisgewing sal verskyn: Die advertensie sal gepubliseer word vir twee opeenvolgende weke in die Gauteng Provinsiale Gazette, Beeld en Star op 24 Oktober 2018 en 31 Oktober 2018 respektiewelik. Verwysing: CPD WKRX2/0744/01353 Item Nr: 29131.

24-31

NOTICE 1617 OF 2018**NOTICE IN TERMS OF SECTION 56 OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ WITH SECTION 2(2) OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT OF 2013 (ACT 16 OF 2013)****EKURHULENI TOWN PLANNING SCHEME 2014
AMENDMENT SCHEME A0286**

I Khosa Mikateko of Quekhumi (Pty) Ltd, being the authorized agent of the owner of **Erf 2 Raceview Township**, hereby give notice in terms of Section 56 of the Town Planning and Townships Ordinance 1986, (Ordinance 15 of 1986), that I have made an application to the Ekurhuleni Metropolitan Municipality, Edenvale for the amendment of the Town Planning Scheme in operation, known as the Ekurhuleni Town Planning Scheme, 2014 by rezoning the property described above, from "**Residential 1**" to "**Community Facility**", in order to permit Places of Education, subject to certain conditions.

Plans and/or particulars relating to the application may be inspected during normal office hours at the office of the Area Manager: City Planning Department, 11th Floor, Alberton Civic Centre, Alwyn Taljaard Street, New Redruth, Alberton, for a period of 28 days from 24 October 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 at the above-mentioned address, within a period of 28 days from 24 October 2018.

Name: Quekhumi (Pty) Ltd, 133 The Curve, Corner Baker and Driefontein, Edenglen, Edenvale, 1609
Tel: 073 761 2222, Fax: 086 770 8502, **Email:** info@quekhumi.com

24-07

KENNISGEWING 1617 VAN 2018**KENNISGEWING INGEVOLGE ARTIKEL 56 VAN DIE ORDONNANSIE OP DORPSEBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), SAAMGELEES MET ARTIKEL 2(2) VAN DIE WET OP RUIMTELIKE BAPLANNING EN GRONDGEBRUIKBESTUUR 16 VAN 2013****EKURHULENI DORPSBEPLANNINGSKEMA 2014
WYSIGINSKEMA A0286**

Ek Khosa Mikateteko van Quekhumi (Pty) Ltd, synde die gemagtigde agent van die eienaar van **Erf 2 Raceview**, gee hiermee ingevolge artikel 56 van die Ordonnansie op Dorpsebeplanning En Dorpe, 1986 (Ordonnansie 15 Van 1986) dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit, Edenvale Diensleweringssentrum aansoek gedoen het vir die wysiging van die Dorpsbeplanningskema in werking bekend as Ekurhuleni Dorpsbeplanningskema, 2014, deur die hersonering van die eiendom hierbo beskryf, vanaf "**Residensieel 1**" na "**Gemeenskapsfasiliteit**", ten einde plekke van opvoeding onderhewing aan sekere voorwaawdes toe te laat.

Planne en/of besonderhede aangaande die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Stadsbeplannings Departement, Ekurhuleni Metropolitaanse Munisipaliteit, 11de vlak, Alberton Burgersentrum, Alwyn Taljaard Straat, New Redruth, Alberton, vir 'n tydperk van 28 dae vanaf 24 Oktober 2018.

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Oktober 2018 skriftelik en in tweevoud by of tot die Area Bestuurder, Stadsbeplannings Departement, by die bovermelde adres ingedien of gerig word.

Naam: Quekhumi (Pty) Ltd, 133 The Curve, h/v Baker en Driefontein, Edenglen, Edenvale, 1609
Sel: 073 761 2222, **E-pos:** info@quekhumi.com

24-07

NOTICE 1618 OF 2018**NOTICE IN TERMS OF SECTION 56 OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ WITH SECTION 2(2) OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT OF 2013 (ACT 16 OF 2013)****EKURHULENI TOWN PLANNING SCHEME 2014
AMENDMENT SCHEME A0266**

I Khosa Mikateko of Quekhumi (Pty) Ltd, being the authorized agent of the owner of **Erf 777 Alrode South Extension 17**, hereby give notice in terms of Section 56 of the Town Planning and Townships Ordinance 1986, (Ordinance 15 of 1986), that I have made an application to the Ekurhuleni Metropolitan Municipality for the amendment of the Town Planning Scheme in operation, known as the Ekurhuleni Town Planning Scheme, 2014 by rezoning the property described above, from "**Agricultural**" to "**Industrial 2**", subject to certain conditions.

Plans and/or particulars relating to the application may be inspected during normal office hours at the office of the Area Manager: City Planning Department, 11th Floor, Alberton Civic Centre, Alwyn Taljaard Street, New Redruth, Alberton, for a period of 28 days from 24 October 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 at the above-mentioned address, within a period of 28 days from 24 October 2018.

Name: Quekhumi (Pty) Ltd, 133 The Curve, Corner Baker and Driefontein, Edenglen, Edenvale, 1609
Tel: 073 761 2222, Fax: 086 770 8502, Email: info@quekhumi.com

24-31

KENNISGEWING 1618 VAN 2018**KENNISGEWING INGEVOLGE ARTIKEL 56 VAN DIE ORDONNANSIE OP DORPSEBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), SAAMGELEES MET ARTIKEL 2(2) VAN DIE WET OP RUIMTELIKE BAPLANNING EN GRONDGEBRUIKBESTUUR 16 VAN 2013****EKURHULENI DORPSBEPLANNINGSKEMA 2014
WYSIGINSKEMA A0266**

Ek Khosa Mikateteko van Quekhumi (Pty) Ltd, synde die gemagtigde agent van die eienaar van **777 Alrode South Uitbreiding 17**, gee hiermee ingevolge artikel 56 van die Ordonnansie op Dorpsebeplanning En Dorpe, 1986 (Ordonnansie 15 Van 1986) dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit, Alberton Diensleweringssentrum aansoek gedoen het vir die wysiging van die Dorpsbeplanningskema in werking bekend as Ekurhuleni Dorpsbeplanningskema, 2014, deur die hersonering van die eiendom hierbo beskryf, vanaf “**Landbou**” na “**Nywerheid 2**”, onderhewing aan sekere voorwaawdes toe te laat.

Planne en/of besonderhede aangaande die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Stadsbeplannings Departement, Ekurhuleni Metropolitaanse Munisipaliteit, 11de vlak, Alberton Burgersentrum, Alwyn Taljaard Straat, New Redruth, Alberton, vir 'n tydperk van 28 dae vanaf 24 Oktober 2018.

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Oktober 2018 skriftelik en in tweevoud by of tot die Area Bestuurder, Stadsbeplannings Departement, by die bovermelde adres ingedien of gerig word.

Naam: Quekhumi (Pty) Ltd, 133 The Curve, h/v Baker en Driefontein, Edenglen, Edenvale, 1609 **Sel:** 073 761 2222, E-pos: info@quekhumi.com

24–31

NOTICE 1619 OF 2018**PERI-URBAN AREAS AMENDMENT SCHEME PS147**

I, W Kleynhans of EJK Town Planners being the authorized agent of the owner of Erf 56 The Balmoral Estates Limited Township hereby give notice in terms of section 56(1)(b)(i) of the Town Planning and Township Ordinance, 1986, Read With Section 2(2) Of Spluma 2013 (Act 16 Of 2013) that I have applied to Midvaal Local Municipality for the amendment of the town planning scheme known as the Peri-Urban Areas Town Planning Scheme, 1975 by the rezoning of the property situated at 56 Third Road adjacent to the Old Johannesburg Road (K57/R82) from “Residential 1” to “Commercial” for shops, offices, hardware store, builders yard and incidental uses.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development and Planning, first floor Midvaal Municipal Offices, Mitchell Street, Meyerton from 24 October 2018 until 21 November 2018. Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing to the said local authority at its address specified above or P O Box 9 Meyerton 1960 on or before 21 November 2018.

EJK Town Planners, P O Box 991, Vereeniging, 1930. Tel (016) 428 2891

24-31

KENNISGEWING 1619 VAN 2018**BUITESTEDELIKE GEBIEDE WYSIGINGSKEMA PS147**

Ek, W Kleynhans van EJK Town Planners synde die gemagtigde agent van die eienaar van Erf 56 The Balmoral Estates Limited Dorp gee hiermee ingevolge artikel 56 (1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, Gelees Saam Artikel 2(2) Van Spluma 2013 (Wet 16 Van 2013) kennis dat ek by die Midvaal Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Buitestedelike Gebiede Dorpsbeplanningskema, 1975 deur die hersonering van die eiendom gelee te Thirdweg 56 aangrensende die ou Johannesburgweg (K57/R82) vanaf "Residensieel 1" na "Kommersieel" vir winkels, kantore hardeware winkel, bouerswerf en aanverwante gebruike.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Die Uitvoerende Direkteur: Ontwikkeling en Beplanning), eerstevloer, Midvaal Munisipale kantore, Mitchellstraat, Meyerton, vanaf 24 Oktober 2018 tot 21 November 2018. Enige persoon wat besware teen of verhoë ten opsigte van die aansoek wil indien moet dit skriftelik na vermelde plaaslike bestuur by bovermelde adres of Posbus 9 Meyerton 1960 op of voor 21 November 2018 indien.

EJK Town Planners, Posbus 991, Vereeniging, 1930. Tel (016) 428 2891

24-31

NOTICE 1620 OF 2018**NOTICE OF APPLICATION FOR AMENDMENT OF LAND USE SCHEME IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016**

We, BNG Property and Facility Managers Pty Ltd, being the authorised agents of the owner of Portion 1 of Erf 672 Riverlea, hereby give notice that we intend making an application in terms of section 21 of the City of Johannesburg Municipal Planning By-Law, 2016 for the amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of the property described above, situated at No. 12 Potomac Street, Riverlea from "Residential 1" to "Business 1", subject to certain conditions. The purpose of the application is to allow the owner to operate a shop as per the above conditions.

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

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

Address of agent: BNG Property and Facility Managers Pty Ltd, 5720 Block V V, Soshanguve East, 0152, Cell: 0726713383, Fax: 0865281598, Email: sbungwezi@gmail.com

NOTICE 1621 OF 2018

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

We, **VAN ZYL & BENADÉ STADSBEPLANNERS CC**, being the applicant of **ERVEN 124 and 125 ROSSLYN EXTENSION 1** hereby give notice in terms of Clause 16 of the Tshwane Town Planning Scheme, 2008 (Revised 2014) read with Section 16(3) of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for consent use for a **MOTOR DEALERSHIP(S)**.

The properties are situated between **HARDY MULLER-, VAN NIEKERK – AND POTGIETER STREETS AND ROAD R566 (ROSSLYN ROAD), ROSSLYN EXTENSION 1**.

The current zoning of the properties is **INDUSTRIAL 1**.

The intention of the applicant in this matter is to use the properties for a **MOTOR DEALERSHIP(S)**.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: Economic Development and Spatial Planning, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from **24 OCTOBER 2018** until **22 NOVEMBER 2018**.

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

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

Closing date for any objections and/or comments: **22 NOVEMBER 2018**.

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

Date on which notice will be published: **24 OCTOBER 2018**

Reference: CPD /0977/124&125 (Item no 29291)

KENNISGEWING 1621 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N TOESTEMMINGSGEBRUIKAANSOEK INGEVOLGE KLOUSULE 16 VAN DIE
TSHWANE DORPSBEPLANNINGSKEMA, 2008 (HERSIEN 2014) SAAMGELEES MET ARTIKEL 16(3) VAN
CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016,**

Ons, **VAN ZYL & BENADÉ STADSBEPLANNERS BK**, synde die applikant van **ERWE 124 EN 1256 ROSSLYN UITBREIDING 1** gee hiermee Ingevolge Klousule 16 van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014) saamgelees met Artikel 16(3) van die City of Tshwane Land Use Management By-law, 2016, kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om toestemmingsgebruik vir 'n **MOTORHANDELAAR(S)**.

Die eiendomme is geleë tussen **HARDY MULLER-, VAN NIEKERK- EN POTGIETERSTRATE EN PAD R566 (ROSSLYNWEG), ROSSLYN UITBREIDING 1**.

Die huidige sonering van die eiendomme is **NYWERHEID 1**.

Die applikant se bedoeling met hierdie saak is om die eiendom te gebruik as 'n **MOTORHANDELAAR(S)**.

Enige beswaar en/of kommentaar, insluitend die gronde vir sodanige beswaar en/of kommentaar, met volle kontakbesonderhede, waarsonder die Munisipaliteit nie met die persoon of liggaam wat die besware en/of kommentare indien kan kommunikeer nie, moet skriftelik by of tot die Strategiese Uitvoerende Direkteur, Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za, ingedien of gerig word vanaf **24 OKTOBER 2018 tot 22 NOVEMBER 2018**.

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

Adres van Munisipale kantore: Akasia Munisipale Kompleks, Heinrichlaan 485 (toegang Dale Straat), 1ste Vloer, Kamer F12, Karenpark, Akasia.

Sluitingsdatum vir enige besware en/of kommentare: **22 NOVEMBER 2018**.

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

Datum waarop kennisgewing gepubliseer word: **24 OKTOBER 2018**

Verwysing: CPD /0977/124&125 (Item no 29291)

NOTICE 1622 OF 2018

**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF A TOWNSHIP IN TERMS OF SECTION 16(4)
AND REMOVAL OF RESTRICTIVE CONDITIONS IN TERMS OF SECTION 16(2) OF
THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016
SOSHANGUVE EAST EXTENSION 14**

We, **VAN ZYL & BENADE STADSBEPLANNERS CC**, being the applicant hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for:

1. The establishment of the township in terms of section 16(4) of the of the City of Tshwane Land Use Management By-law, 2016 referred to in the Annexure hereto.
2. The removal of certain conditions contained 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 below. The application is for the removal of conditions **A(i) and (ii) in Title Deed 2510/16**.

The intension of the applicant in this matter is to **remove the restrictive conditions in the title deed regarding Act 21 of 1940**

- **the use of the property for uses other than residential and agricultural purposes and not more than one dwelling house to be erected;**
- **no shop, business or industrial uses may be conducted 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: Economic Development and Spatial Planning, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from **24 OCTOBER 2018**, until **22 NOVEMBER 2018**.

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

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

Closing date for any objections and/or comments: **22 NOVEMBER 2018**

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

Dates on which notice will be published: **24 & 31 OCTOBER 2018**

ANNEXURE

Name of township: SOSHANGUVE EAST EXTENSION 14
Full name of applicant: Van Zyl & Benadé Stadsbeplanners BK on behalf of SAFDEV SSDC (PTY) LTD
Number of erven, proposed zoning and development control measures:
 590 Erven: Residential 1, Height 2 storeys, Coverage 60%, Minimum erf size of 160 m²
 5 Erven: Institutional
 3 Erven: Municipal
 4 Erven: Public Open Space

The intention of the applicant in this matter is to establish a residential township consisting of total of 590 residential erven and erven for municipal, institutional and parks.

Description of land on which township is to be established:

Portion 37 of the farm Kruisfontein 259 JR.

Locality of proposed township:

The proposed township is situated in the north-western quadrant of the Mabopane Highway (R80) and Hebron Road (K216) in Soshanguve.

Reference: CPD 9/2/4/2-4917T (ITEM no 29245) – Township Establishment
CPD /0901/37 (ITEM no 29241) – Removal of title conditions

24–31

KENNISGEWING 1622 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N AANSOEK OM DORPSTIGTING INGEVOLGE ARTIKEL 16(4) EN OPHEFFING VAN
BEPERKENDE VOORWAARDES INGEVOLGE ARTIKEL 16(2) VAN CITY OF TSHWANE LAND USE
MANAGEMENT BY-LAW, 2016****SOSHANGUVE EAST UITBREIDING 14**

Ons, **VAN ZYL & BENADÉ STADSBEPLANNERS BK**, synde die applikant gee hiermee ingevolge artikel 16(1)(f) van die City of Tshwane Land Use Management By-law, 2016 kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir:

1. Dorpstigting ingevolge Artikel 16(4) van die City of Tshwane Land Use Management By-law, 2016, soos verwys in die **BYLAE** hierby.

2. Opheffing van sekere voorwaardes in die titelakte ingevolge Artikel 16(2) van die City of Tshwane Land Use Management By-law, 2016 van die eiendom hieronder beskryf. Die aansoek is vir die opheffing van **voorwaardes A(i) en (ii) in Titelakte 2510/16**.

Die applikant se bedoeling met hierdie saak is die **opheffing van die beperkende voorwaarde in die titelakte rakende Wet 21 van 1940**

- **die gebruik van die eiendom vir gebruike anders as woon en landboudoeleindes en oprigting van meer as een woonhuis;**
- **geen winkel, besigheid of nywerheid mag op die eiendom bedryf word nie.**

Enige besware en/of kommentare, insluitend die gronde vir sodanige beswaar en/of kommentaar, met volle kontakbesonderhede, waarsonder die Munisipaliteit nie met die persoon of liggaam wat die besware en/of kommentare indien kan kommunikeer nie, moet skriftelik by of tot die Strategiese Uitvoerende Direkteur, Ekonomiese Ontwikkeling e Ruimtelike Beplanning, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za, ingedien of gerig word vanaf **24 OKTOBER 2018** tot **22 NOVEMBER 2018**.

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

Adres van Munisipale kantore: Akasia Munisipale Kompleks, Heinrichlaan 485 (toegang Dale Straat), 1ste Vloer, Kamer F12, Karenpark, Akasia.

Sluitingsdatum vir enige besware en/of kommentare: **22 NOVEMBER 2018**

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

Datums waarop kennisgewing gepubliseer word: **24 & 31 OKTOBER 2018**

BYLAE

Naam van dorp: SOSHANGUVE EAST UITBREIDING 14

Volle naam van aansoeker: Van Zyl & Benadé Stadsbeplanners BK namens SAFDEV SSDC (EDMS) BPK

Aantal erwe, voorgestelde sonering en ontwikkelingsbeheermaatreels:

590 Erwe: Residensiële 1, Hoogte 2 verdiepings, Dekking 60%, Minimum erf grootte 160 m²

5 Erwe: Inrigting

3 Erwe: Munisipaal

4 Erwe: Openbare Oop Ruimte

Die applikant se bedoeling met hierdie saak is om 'n residensiële dorp te stig wat uit 590 residensiële erwe bestaan en erwe vir munisipale doeleindes, inrigting en parke.

Beskrywing van grond waarop dorp gestig staan te word:

Gedeelte 37 van die plaas Kruisfontein 259 JR.

Ligging van voorgestelde dorp:

Die voorgestelde dorp is geleë in die noordwestelike kwadrant van die Mabopane Hoofweg (R80) en Hebronweg (K216) in Soshanguve.

Verwysing: CPD 9/2/4/2-4917T (ITEM no 29245) – Dorpstigting
CPD /0901/37 (ITEM no 29241) – Opheffing van titelvoorwaardes

24–31

PROCLAMATION • PROKLAMASIE

PROCLAMATION 147 OF 2018

EMFULENI LOCAL MUNICIPALITY

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

HOLDING 17 HOUTKOP AGRICULTURAL HOLDINGS (N993)

It is hereby notified in terms of Section 6 (8) of the Removal of Restrictions Act, 1996, that Emfuleni Local Municipality has approved that –

- 1) Conditions B(c)(i) and (ii) B(d)(i), (ii), (iii), (iv) and (v); B(e) from Deed of Transfer T69637/93 be removed; and
- 2) Vereeniging Town-planning Scheme, 1992, be amended by the rezoning of Holding 17 Houtkop Agricultural Holdings, to "Agricultural" with an annexure to permit a maximum of 3 dwelling units subject to conditions which amendment scheme will be known as Vereeniging Amendment Scheme N993 as indicated on the relevant Map 3 and scheme clauses which are open for inspection at the office of the Department for Development Planning and Local Government, Johannesburg, and the Deputy Municipal Manager: Economic and Development Planning (Land Use Management) and Human Settlement, 1st floor, Old Trust Bank Building, cnr of President Kruger and Eric Louw Streets, Vanderbijlpark.

D NKOANE, Municipal Manager

Emfuleni Local Municipality, P O Box 3, Vanderbijlpark, 1900. (Notice no:DP38/18)

PROKLAMASIE 147 VAN 2018

EMFULENI PLAASLIKE MUNISIPALITEIT

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996

HOEWE 17 HOUTKOP LANDBOUHOEWES (N993)

Hierby word ooreenkomstig die bepalings van artikel 6 (8) in die Wet op Opheffing van Beperkings, 1996, bekend gemaak dat Emfuleni Plaaslike Munisipaliteit dit goedgekeur het dat -

- 1) Voorwaardes B(c)(i) and (ii) B(d)(i), (ii), (iii), (iv) and (v); B(e) in Akte van Transport T69637/93 opgehef word; en
- 2) Vereeniging-dorpsbeplanningskema, 1992, gewysig word deur die hersonering van Hoewe 17 Houtkop Landbouhoewes, tot "Landbou" met n bylae vir n maksimum van 3 wooneenhede onderworpe aan voorwaardes welke wysigingskema bekend sal staan as Vereeniging Wysigingskema N993 soos aangedui op die betrokke Kaart 3 en skemaklousules wat ter insae lê in die kantoor van die Departement van Ontwikkelings- beplanning en Plaaslike Regering, Johannesburg, en die Adjunk Munisipale Bestuurder: Ekonomiese en Ontwikkelingsbeplanning (Grondgebruik Bestuur) en Menslike Nedersetting, 1ste vloer, Ou Trusbank Gebou, h/v President Kruger- en Eric Louwstrate, Vanderbijlpark.

D NKOANE, Munisipale Bestuurder

Emfuleni Plaaslike Munisipaliteit, Posbus 3, Vanderbijlpark, 1900. (Kennisgewing no:DP38/18)

PROCLAMATION 148 OF 2018**EMFULENI LOCAL MUNICIPALITY**
GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996**HOLDING 48 NORTHDENE AGRICULTURAL HOLDING**

It is hereby notified in terms of Section 6(8) of the Gauteng Removal of Restrictions Act, 1996 that the Emfuleni Local Municipality has approved the following:

Removal of conditions (b), (c) and (d) as contained in Deed of Transfer T110864/07, and the simultaneous amendment of the Peri-Urban Town Planning Scheme, 1975 for abovementioned holding to relax the street building line from 30m to 10m, subject to conditions.

The above will come into operation on 24 October 2018.

Scheme Clauses of the amendment scheme are filed with the Executive Director: Economic & Development Planning (Land Use), 1st floor, Old Trust Bank Building, c/o Pres Kruger and Eric Louw Streets Vanderbijlpark, and are open for inspection at all reasonable times.

This amendment scheme is known as Peri-Urban Amendment Scheme P58.

D NKOANE, MUNICIPAL MANAGER

24 October 2018

Notice Number: DP36/2018

PROKLAMASIE 148 VAN 2018**EMFULENI PLAASLIKE MUNISIPALITEIT**
GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996**HOEWE 48 NORTHDENE LANDBOUHOEWES**

Hierby word ooreenkomstig die bepalings van artikel 6(8) van Gauteng Wet op Opheffing van Beperkings, 1996, bekend gemaak dat die Emfuleni Plaaslike Munisipaliteit die volgende goedgekeur het:

Opheffing van voorwaardes (b), (c) and (d) soos vervat in Titelakte T110864/07 en gelyktydig daarmee saam die wysiging van die Buitestedelike Dorpsbeplanningskema, 1975 vir bogenoemde hoewe om die straatboulyn te verslap vanaf 30m na 10m, onderhewig aan voorwaardes.

Bogenoemde tree in werking op 24 Oktober 2018.

Skemaklousules van hierdie wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ekonomiese & Ontwikkelingsbeplanning (Grondgebruik), 1ste vloer, Ou Trustbank Gebou, h/v Pres Kruger en Eric Louwstrate Vanderbijlpark, en is gedurende normale kantoorure vir inspeksie beskikbaar.

Hierdie wysigingskema staan bekend as Buitestedelike Wysigingskema P58.

D NKOANE, MUNISIPALE BESTUURDER

24 Oktober 2018

Kennisgewingnommer: DP36/2018

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS

PROVINCIAL NOTICE 1050 OF 2018**PROVINCIAL NOTICE****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 339 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/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 155 Blyde Street Sinoville. The application is for the removal of restrictive condition in the Title Deed T000088956/2017. 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 17 October 2018 the first date of publication of the notice set out in Section 16(1) of the By-law until 13 November 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 17 October 2018.

Address Municipal Offices: City Planning Division, Room LG004 Isivuno House 143 Lilian Ngoyi Street, Pretoria.
Closing date for any objections: 13 November 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: 17 October 2018

Reference: CPD SIN/0640/339

Item: 28831

17-24

PROVINSIALE KENNISGEWING 1050 VAN 2018**PROVINSIALE KENNISGEWING****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 aanvrager van Erf 339 Sinoville, 155 Blyde 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 T000088956/2017 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 17 Oktober 2018 (die datum van eerste publikasie van kennisgewing ingevolge Artikel 6(1)(F) van bogemelde bywet, 2016), tot 13 November 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 17 Oktober 2018 (datum van eerste publikasie) in die Gauteng Provincial Gazette.

Adres van Munisipale kantore: Stad van Tshwane Kamer LG004 Isivuno House 143 Lilian Ngoyi Straat Pretoria. Sluitingsdatum vir enige beswaar: 13 November 2018

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

Tel: 082 821 2851

Datum van eerste Publikasie van Kennisgewing: 17 Oktober 2018

Verwysingsnommer: CPD SIN/0640/339

Item: 28831

17-24

PROVINCIAL NOTICE 1053 OF 2018

PROVINCIAL GAZETTE AND PLACARD NOTICE FOR CONSENT USE APPLICATION IN TERMS OF CLAUSE 16 OF THE TSHWANE TOWN –PLANNING SCHEME, 2008 (REVISED 2014), READ WITH SECTION 16(3) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016.

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

I, Tshimangadzo Jane Maluleke, being the owner of erf 5771 STINKWATER EXTENSION TOWNSHIP Registration Division J.R North west Province; hereby give notice in terms of Clause 16 of the city of Tshwane Planning Scheme, 2008 (Revised 2014), that I have applied to the City of Tshwane metropolitan municipality for a CONSENT USE FOR PLACE CARE/ PARTIAL CARE FACILITY. The property is situated at Stinkwater Extension 04. The intention of the application in this matter is to use the place as a place of partial care. Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details of the person objecting , without which the municipality of Tshwane cannot correspond with the person or body submitting the objection(s) and or comment(s), shall be lodged with or made in writing and be submitted to: LG004, Isivuno House, 143 Lillian Ngoyi Street or P.O BOX 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 20 September 2018 until 29 October 2018. Full particulars and plan(s) may be inspected during normal office hours at the municipal offices as set out above for a period of 28 days from the date of the first publication of the notice in the provincial gazette newspaper.

Reference CPD: CPD/0623/5771

Item no: 29182

PROVINCIAL NOTICE 1056 OF 2018
MOGALE CITY LOCAL MUNICIPALITY

NOTICE OF APPLICATION FOR THE AMENDMENT OF THE KRUGERSDORP TOWN PLANNING SCHEME, 1980, IN TERMS OF SECTION 45(2)(a) OF THE MOGALE CITY LOCAL MUNICIPALITY LAND USE MANAGEMENT BY-LAW, 2018. AMENDMENT SCHEME NUMBER: 1838. We, Hunter Theron Inc., being the authorised agent of the owner of **Erf 3729 Noordheuwel Extension 25**, hereby give notice in terms of Section 45(2)(a) of the Mogale City Local Municipality Land Use Management By-Law 2018, that we have applied to the Mogale City Local Municipality on **17 October 2018**, for the amendment of the Krugersdorp Town Planning Scheme, 1980, by the rezoning of the property described above, **situated at the adjacent and north-east of Robert Broom Drive, in the Noordheuwel Township, from “Educational” to “Educational” with an increased FAR, subject to conditions.** Particulars of the application is open to inspection during the normal office hours at the office of the Municipal Manager, First Floor, Furniture City Building, Corner of Human Street and Monument street, Krugersdorp, for a period of 28 (twenty-eight) days from **17 October 2018**. Objections or representations in respect of the application must be lodged with or made in writing and in duplicate to both the applicant and the Municipal Manager at the above address or per P.O. Box 94, Krugersdorp, 1740, within a period of 28 (twenty-eight) days from **17 October 2018**. Address of applicant: Hunter Theron Inc.; P.O. Box 489, Florida Hills, 1716; Tel: (011) 472-1613; Fax: (011) 472-3454; Email: eddie@huntertheron.co.za.

17-24

PROVINCIAL NOTICE 1063 OF 2018
EKURHULENI AMENDMENT SCHEME

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56 (1) (B) (i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ TOGETHER WITH THE PROVISIONS OF SPLUMA.

I Noel Brownlee being the authorised agent of the owner of the Erf 462 Bedfordview Extension 111 Township hereby give notice in terms of section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that I have applied to Ekurhuleni Metropolitan Municipality for the amendment of the Ekurhuleni Town Planning Scheme, 2014 by the rezoning of the property described above situated at 9 Iris Road Bedfordview from “Residential 1” to “Business 3” including restaurant, shops and residential.

Particulars of the application will lie for inspection during normal office hours at the office of Ekurhuleni Metropolitan Municipality, First Floor, Room 248, Corner Hendrik Potgieter and van Riebeeck Roads, Edenvale for a period of 28 days from 17 October 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 at P O Box 25 Edenvale, 1610, within a period of 28 days from 17 October 2018. Address of applicant: P O Box 2487, Bedfordview, 2008. Tel No: 083 255 6583. Email: noelbb@mweb.co.za

17-24

PROVINSIALE KENNISGEWING 1063 VAN 2018

EKURHULENI WYSIGINGSKEMA

KENNIS GESKIED VAN AAMSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA IN GEVOLGE ARTIKEL 56 (1) (B) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) GELEES SAAM MET DIE VOORWAARDES VAN SPLUMA.

Ek Noel Brownlee, synde die gemagtigde agent van die eienaar van Erf 462 Bedfordview Uitbreiding 111 dorp gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Ekurhuleni Dorpsbeplanningskema 2014 deur die hersonering van die eiendom hierbo beskryf gelee te 9 Irisstraat Bedfordview vanaf "Residensieel 1" na "Besigheid 3" insluitende restaurant, winkels en residensieel.

Besonderhede van die aansoek le ter insae gedurende gewone kantoor ure by die kantoor van Ekurhuleni Metropolitaanse Munisipaliteit, eerste vloer, kamer 248, hoek van Hendrik Potgieter en van Riebeeckstraat, Edenvale vir n tydperk van 28 dae vanaf 17 Oktober 2018. Besware teen of vertoe ten opsigte van die aansoek moet binne n tydperk van 28 dae vanaf 17 Oktober 2018 skriftelik by of tot die Direkteur: Beplanning en Ontwikkeling by bovermelde adres of by Posbus 25 Edenvale 1610, ingedien of gerig word. Adres van aansoeker: Posbus 2487, Bedfordview, 2008 Tel No: 083 255 6583. Epos: noelbb@mweb.co.za

17-24

PROVINCIAL NOTICE 1064 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, New Town Town Planners, being the applicant and authorised agent of the registered owner of **the Remainder of Erf 1284 and Portion 1 of Erf 1284, Pretoria (West)** 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 properties as described above. The properties are situated at: no. 215 and 217 Luttig Street, Pretoria West. The rezoning of the mentioned erven is from "Residential 1" to **"Business 4", excluding Veterinary Clinic**. The intention of the owner in this matter is to obtain the necessary development controls for exercising "Business 4" rights (excluding Veterinary Clinic) on the consolidated 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, P.O. Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from **17 October 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 **14 November 2018** (not less than 28 days after the date of first publication of the notice). Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette, Beeld and Citizen newspapers. **Address of Municipal offices:** LG004, Isivuno House, (143) Lillian Ngoyi (Van der Walt) Street, Pretoria, 0001. **Closing date for any objections and/or comments: 14 November 2018.** **Address of applicant (Physical as well as postal address):** 105 Club Avenue, Waterkloof Heights Pretoria and New Town Town Planners CC, Posbus 95617, Waterkloof, Pretoria, 0145; Tel: (012) 346 3204; Email: andre@ntas.co.za; Reference: A1153. **Dates on which notice will be published:** 17 and 24 October 2018. **Reference (Council): Rezoning:** CPD 9/2/4/2-4920T, Item no.: 29260

17-24

PROVINSIALE KENNISGEWING 1064 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VIR DIE AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16(1) IN TERME VAN DIE STAD VAN TSHWANE
GRONDGEBRUIKSBESTUUR BY-WET, 2016**

Ons, New Town Stadsbeplanners, synde die gemagtigde agent van die geregistreerde eienaar van die **Restant van Erf 1284 en Gedeelte 1 van Erf 1284, Pretoria (Wes)** gee hiermee ingevolge Artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuur By-wet, 2016 kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), in werking, deur die hersonering in terme van Artikel 16(1) van die Stad van Tshwane Grondgebruikbestuur By-wet, 2016, van die eiendomme hierbo beskryf. Die eiendomme is geleë te Luttig Straat no. 215 en 217, Pretoria (Wes). Die hersonering van die bogenoemde erwe is vanaf "Residensieël 1" na "**Besigheid 4**" uitsluitend 'n **Veeartsenykliniek**. Die voorneme van die eienaar is om die nodige ontwikkelingsbeheermaatreëls te bekom vir die uitoefening van "Besigheid 4" regte (Veeartsenykliniek uitgesluit) op die gekonsolideerde eiendom. Enige besware en/of kommentare wat duidelik die gronde van die beswaar en die persoon(ne) se regte uiteensit en aandui hoe hulle belange deur die aansoek geaffekteer gaan word, asook die persoon(ne) se volle kontakbesonderhede, waarsonder die Munisipaliteit nie met die persoon(ne) kan korrespondeer nie, moet binne 'n tydperk van 28 dae vanaf **17 Oktober 2018** (die datum van die eerste publikasie van hierdie kennisgewing ingevolge Artikel 16(1)(f) van bogenoemde By-wet, 2016), skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, ingedien of gerig word by Posbus 3242, Pretoria, 0001, of na CityP_Registration@tshwane.gov.za tot **14 November 2018** (nie minder nie as 28 dae na die datum van die eerste publikasie van die kennisgewing). Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure geïnspekteer word by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant, Beeld en Citizen koerante. **Adres van Munisipale Kantore:** Stad van Tshwane Metropolitaanse Munisipaliteit; LG004, Isivuno House, (143) Lilian Ngoyi (Van der Walt) Straat, Pretoria, 0001. **Sluitingsdatum vir enige besware en/of kommentaar: 14 November 2018. Adres van agent:** Club Laan 105, Waterkloof Heights, Pretoria en New Town Town Planners CC, P.O. Box 95617, Waterkloof, Pretoria, 0145; Tel: (012) 346 3204; Epos: andre@ntas.co.za; Verwysing: A1153. **Datums waarop die advertensie geplaas word:** 17 en 24 Oktober 2018. **Verwysing (Stadsraad): Hersonering:** CPD 9/2/4/2-4920T, Item no.: 29260

17-24

PROVINCIAL NOTICE 1065 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, New Town Town Planners, being the applicant and authorised agent of the registered owner of the **Remainder of Erf 1284 and Portion 1 of Erf 1284, Pretoria (West)** 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 properties as described above. The properties are situated at: no. 215 and 217 Luttig Street, Pretoria West. The rezoning of the mentioned erven is from "Residential 1" to "**Business 4**", **excluding Veterinary Clinic**. The intention of the owner in this matter is to obtain the necessary development controls for exercising "Business 4" rights (excluding Veterinary Clinic) on the consolidated 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, P.O. Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from **17 October 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 **14 November 2018** (not less than 28 days after the date of first publication of the notice). Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette, Beeld and Citizen newspapers. **Address of Municipal offices:** LG004, Isivuno House, (143) Lilian Ngoyi (Van der Walt) Street, Pretoria, 0001. **Closing date for any objections and/or comments: 14 November 2018. Address of applicant (Physical as well as postal address):** 105 Club Avenue, Waterkloof Heights Pretoria and New Town Town Planners CC, Posbus 95617, Waterkloof, Pretoria, 0145; Tel: (012) 346 3204; Email: andre@ntas.co.za; Reference: A1153. **Dates on which notice will be published:** 17 and 24 October 2018. **Reference (Council): Rezoning:** CPD 9/2/4/2-4920T, Item no.: 29260

17-24

PROVINSIALE KENNISGEWING 1065 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VIR DIE AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16(1) IN TERME VAN DIE STAD VAN TSHWANE
GRONDGEBRUIKSBESTUUR BY-WET, 2016**

Ons, New Town Stadsbeplanners, synde die gemagtigde agent van die geregistreerde eenaar van die **Restant van Erf 1284 en Gedeelte 1 van Erf 1284, Pretoria (Wes)** gee hiermee ingevolge Artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuur By-wet, 2016 kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), in werking, deur die hersonering in terme van Artikel 16(1) van die Stad van Tshwane Grondgebruikbestuur By-wet, 2016, van die eiendomme hierbo beskryf. Die eiendomme is geleë te Luttig Straat no. 215 en 217, Pretoria (Wes). Die hersonering van die bogenoemde erwe is vanaf "Residensieël 1" na "**Besigheid 4**" uitsluitend 'n **Veeartsenykliniek**. Die voorneme van die eenaar is om die nodige ontwikkelingsbeheermaatreëls te bekom vir die uitoefening van "Besigheid 4" regte (Veeartsenykliniek uitgesluit) op die gekonsolideerde eiendom. Enige besware en/of kommentare wat duidelik die gronde van die beswaar en die persoon(ne) se regte uiteensit en aandui hoe hulle belange deur die aansoek geaffekteer gaan word, asook die persoon(ne) se volle kontakbesonderhede, waaronder die Munisipaliteit nie met die persoon(ne) kan korrespondeer nie, moet binne 'n tydperk van 28 dae vanaf **17 Oktober 2018** (die datum van die eerste publikasie van hierdie kennisgewing ingevolge Artikel 16(1)(f) van bogenoemde By-wet, 2016), skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, ingedien of gerig word by Posbus 3242, Pretoria, 0001, of na CityP_Registration@tshwane.gov.za tot **14 November 2018** (nie minder nie as 28 dae na die datum van die eerste publikasie van die kennisgewing). Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure geïnspekteer word by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant, Beeld en Citizen koerante. **Adres van Munisipale Kantore:** Stad van Tshwane Metropolitaanse Munisipaliteit; LG004, Isivuno House, (143) Lilian Ngoyi (Van der Walt) Straat, Pretoria, 0001. **Sluitingsdatum vir enige besware en/of kommentaar: 14 November 2018. Adres van agent:** Club Laan 105, Waterkloof Heights, Pretoria en New Town Town Planners CC, P.O. Box 95617, Waterkloof, Pretoria, 0145, Tel: (012) 346 3204; Epos: andre@ntas.co.za; Verwysing: A1153. **Datums waarop die advertensie geplaas word:** 17 en 24 Oktober 2018. **Verwysing (Stadsraad): Hersonering:** CPD 9/2/4/2-4920T, Item no.: 29260

17-24

PROVINCIAL NOTICE 1067 OF 2018**CITY OF TSHWANE METROPOLITAN****NOTICE OF REZONING APPLICATION IN TERMS OF SECTION 16(1) OF****THE CITY OF TSHWANE LAND USE MANAGEMENT BY- LAW, 2016**

I, Takuraneyi Chitungo of ADI Investment (Pty) Ltd, being the applicant in my capacity as the authorized agent acting for the owner of Erf 671, Lynnwood Glen, hereby give notice in terms of 16(1)(f) of the City of Tshwane Land Use Management By- Law 2016, that I have applied to the City of Tshwane Metropolitan for the amendment of the Tshwane Town- Planning Scheme, 2008 (Revised 2014), by rezoning in terms of section 16(1) of the City of Tshwane Land Use Management By- Law, 2016 of the property as described above, situated at 73 Elveram Street Lynnwood Glen, from "Residential 1" to "Residential 2" for a development with a maximum 6 dwelling units.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot respond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to : the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 17 October 2018 until 14 November 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/Beeld/The Citizen newspapers. Address of Municipal offices: Room E10, cnr Basden and Rabie Streets, Centurion Municipal Offices.

Closing date for any objections/comments: 14 November 2018

Name and address of authorized agent: ADI Investment (Pty) Ltd, Block A, 26 Victoria Link, Route 21 Corporate Park, Irene Ext 72, Pretoria, or PO Box 443, Menlyn Retail Park, 0063, Tel: 086- 167 6646

Date of first publication: 17 October 2018

Date of second publication: 24 October 2018

Reference: CPD/9/2/4/2-4895T

Item Number: 29161

17-24

PROVINSIALE KENNISGEWING 1067 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISPALIITEIT****KENNISGEWING VAN HIERSONERING AANSOEK INGEVOLGE ARTIKIEL 16(1) VAN****DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUUR VERORDENING, 2016**

Ek, Takuraneyi Chitungo van ADI Investment (Edms) Bpk, synde die applicant in my hoedanigheid as gemagtigde agent van die eienaar van Erf 671, Lynnwood Glen, 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 Dorpbeplanningskema, 2008 (Hersien 2014), deur die hersoning in terme van artikel 16 (1) van die Tshwane Grondgebruikbestuur Verordening 2016, van die eiendom soos hierbo beskryf, geleë op 73 Elveram Straat, Lynnwood Glen. Die hersoning is van "Residensieel 1" na "Residensieel 2" vir 'n ontwikkeling met 'n maksimum van 6 wooneenhede.

Enige beswaar(e) en/of kommentaar(e) insluitend die rede(s) van sodanige beswaar en/of kommentaar, met die volle kontakbesonderhede, by gebreke daarvan 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: Stadelike Beplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of by wys van e-pos aan CityP_Registration@Tshwane.gov.za vanaf 17 Oktober 2018 tot en met 14 November 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/The Citizen nuusblaai. Adres van Munispale Kantore: Kamer E10, Hoek van Basden en Rabie Strate, Centurion Munispale Kompleks.

Sluitingsdatum vir enige besware/kommentare: 14 November 2018

Naam en adres van gemagtigde agent: ADI Investment (Edms) Bpk, Block A, 26 Victoria Link, Route 21 Corporate Park, Irene Ext 72, Pretoria, of Posbus 443, Menlyn Retail Park, 0063, Tel: 086-167 6646

Datum van eerste publikasie: 17 Oktober 2018

Datum van tweede publikasie: 24 Oktober 2018

Verwysing: CPD/9/2/4/2-4895T

Item number: 29161

17-24

PROVINCIAL NOTICE 1068 OF 2018
CITY OF TSHWANE METROPOLITAN

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

I, Takuraneyi Chitungo of ADI Investment (Pty) Ltd, being the applicant in my capacity as the authorized agent acting for the owner of Erf 671, Lynnwood Glen, hereby give notice in terms of 16(1)(f) of the City of Tshwane Land Use Management By- Law 2016, that I have applied to the City of Tshwane Metropolitan 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, situated at 73 Elveram Street Lynnwood Glen. The application is for the removal of the following conditions: Conditions 3A (c, e-h) and Conditions 3B (a-c) in the title deed T169946/05.

The intention of the applicant in this matter is to develop a maximum of 6 dwelling units. As a result, the aforesaid conditions, which prohibit such use, are to be removed which in turn, shall allow for the required rezoning of 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 respond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to : the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 17 October 2018 until 14 November 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/Beeld/The Citizen newspapers. Address of Municipal offices: Room E10, cnr Basden and Rabie Streets, Centurion Municipal Offices.

Closing date for any objections/comments: 14 November 2018

Name and address of authorized agent: ADI Investment (Pty) Ltd, Block A, 26 Victoria Link, Route 21 Corporate Park, Irene Ext 72, Pretoria, or PO Box 443, Menlyn Retail Park, 0063, Tel: 086- 167 6646

Date of first publication: 17 October 2018

Date of second publication: 24 October 2018

Reference: CPD LWG/0384/671

Item Number: 29157

17-24

PROVINSIALE KENNISGEWING 1068 VAN 2018
STAD VAN TSHWANE METROPOLITAANSE MUNISPALITEIT
KENNISGEWING VAN 'N AANSOEK INGEVOLGE ARTIKIEL 16(2) VAN
DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUURSWET, 2016 VIR DIE VERWYDERING VAN
BEPERKENDE VOORWAARDES

Ek, Takuraneyi Chitungo van ADI Investment (Edms) Bpk, synde die applicant in my hoedanigheid as gemagtigde agent van die eienaar van Erf 671, Lynnwood Glen, 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 opheffing van sekere voorwaardes vervat in die titelakte in terme van Artikel 16(2) van die Stad Tshwane Grondgebruikbestuur Verordening 2016 van die eiendom soos hierbo beskryf. Die aansoek is vir die opheffing van die volgende voorwaardes: Voorwaardes 3A (c, e-h) en 3B (a-c) in die titelakte T T169946/05.

Die voorneme van die grondeienaar is om 'n maksimum van 6 wooneenhede te ontwikkel. As gevolg hiervan moet die voorwaardes wat sodanige gebruik verbied, verwyder word, wat weer die nodig hersoning van die eiendom sal toelaat.

Enige beswaar(e) en/of kommentaar(e) insluitend die rede(s) van sodanige beswaar en/of kommentaar, met die volle kontakbesonderhede, by gebreke daarvan 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: Stadelike Beplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of by wys van e-pos aan CityP_Registration@Tshwane.gov.za vanaf 17 Oktober 2018 tot en met 14 November 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/The Citizen nuusblaai. Adres van Munispale Kantore: Kamer E10, Hoek van Basden en Rabie Strate, Centurion Munispale Kompleks.

Sluitingsdatum vir enige besware/kommentare: 14 November 2018

Naam en adres van gemagtigde agent: ADI Investment (Edms) Bpk, Block A, 26 Victoria Link, Route 21 Corporate Park, Irene Ext 72, Pretoria, of Posbus 443, Menlyn Retail Park, 0063, Tel: 086-167 6646

Datum van eerste publikasie: 17 Oktober 2018

Datum van tweede publikasie: 24 Oktober 2018

Verwysing: CPD LWG/0384/671

Item number: 29157

17-24

PROVINCIAL NOTICE 1070 OF 2018**NOTICE SUBJECT TO THE JOHANNESBURG TOWN PLANNING SCHEME, 1979 AND SECTION 21 & 33 OF THE CITY OF JOHANNESBURG MUNICIPAL BY-LAW, 2016****AMENDMENT OF ERVEN 1036 & 1037 MAYFAIR**

I, Mohamed Mubeen Khan, of the firm Urban Infinity Consultants, being the authorised agent of the owner of Erven 1036 & 1037 situated on Clifton Street, Mayfair, hereby give notice in terms of Provision Of The Johannesburg Town Planning Scheme, 1979 And Section 21 & 33 of City Of Johannesburg Municipal Planning By-Law, 2016, that I have applied to the City of Johannesburg Municipality on 06 September 2018, for the amendment of the town-planning scheme known as the Johannesburg Town Planning Scheme 1979, by the simultaneous consolidation and rezoning of the properties described above from "Residential 4" to "Institutional" for the purpose of a Masjid, subject to certain conditions. Particulars of the application will lie open for inspection during normal office hours at the office of the Executive Director: Department of Development Planning at 158 Loveday Street, Braamfontein, Room 8100, 8th Floor, block A, Metropolitan Centre, for a period of 28 days from the 17 October 2018.

Objections to or representations in respect of the application must be lodged with or made in writing to the: Executive Director: Department of Development Planning at the above address or at P.O. Box 30733, Braamfontein, 2017 within a period of 28 days from 17 October 2018.

Address of Agent: Mohamed Mubeen Khan, Urban Infinity Planning Consultants,

Tel: 083 264 2799, Email: urbaninfinityconsultants@gmail.com/ mubeen@urbaninfinity.co.za

Physical Address: suite 212, 53 Crownwood Corner, Ormonde, 2091.

17-24

PROVINSIALE KENNISGEWING 1070 VAN 2018**KENNISGEWING ONDERWERP AAN DIE JOHANNESBURG DORPSBEPLANNINGSKEMA, 1979 EN ARTIKEL 21 & 33 VAN DIE MUNISIPALE VERORDENING VAN DIE STAD VAN JOHANNESBURG, 2016****WYSIGING VAN ERWE 1036 & 1037 MAYFAIR**

Ek, Mohamed Mubeen Khan, van die firma Urban Infinity Consultants, synde die gemagtigde agent van die eienaar van Erwe 1036 & 1037 gelee te Cliftonstraat, Mayfair, gee hiermee ingevolge die bepalings van die Johannesburg Dorpsbeplanningskema, 1979 en artikel 21 & 33 van die Stad van Johannesburg Munisipale Beplanningsverordening, 2016, kennis dat ek by die Stad van Johannesburg Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Johannesburg Dorpsbeplanningskema, 1979, deur die gelyktydige konsolidasie en hersonering van die eiendom hierbo beskryf vanaf "Residensieel 4" na "Inrigting" vir die doel van 'n Masjid, onderworpe aan sekere voorwaardes. Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Departement Ontwikkelingsbeplanning, Lovedaystraat 158, Braamfontein, Kamer 8100, 8ste Vloer, A, Metropolitaanse Sentrum, vir 'n tydperk van 28 dae vanaf 17 Oktober 2018.

Besware teen of vertoe ten opsigte van die aansoek moet skriftelik by of tot die Uitvoerende Direkteur: Departement Ontwikkelingsbeplanning by bovermelde adres of by P.O. Posbus 30733, Braamfontein, 2017, binne n tydperk van 28 dae vanaf 7 Junie 2017.

Adres van applikant: Mohamed Mubeen Khan, Urban Infinity Planning Consultants

Tel: 083 264 2799, E-pos: urbaninfinityconsultants@gmail.com/ mubeen@urbaninfinity.co.za

Fisiese Adres: suite 212, 53 Crownwood Corner, Ormonde, 2091.

17-24

PROVINCIAL NOTICE 1076 OF 2018**RANDBURG TOWN PLANNING SCHEME, 1976**

Notice is hereby given, in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016, (SPLUMA 2013), that we, the undersigned, intend to apply to the City of Johannesburg for an amendment to the land use scheme.

SITE DESCRIPTION: Erf 192, **TOWNSHIP:** Robin Hills, **STREET ADDRESS:** 4 Rietbok Avenue, Robin Hills Township, 2194. **APPLICATION TYPE:** Rezoning application in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016.

APPLICATION PURPOSES: An application in terms of Section 21 of the Johannesburg Municipal Planning By Laws, 2016 read with SPLUMA, 2013, for the amendment of the Randburg Town Planning Scheme, 1976 by the rezoning of Erf 192 Robin Hills from "Residential 1" to "Residential 1", including a second dwelling restricted to 127m², a special structure and exemption from Clause 20(a) of the Randburg Town Planning Scheme, 1976.

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein. Any objection or representation with regard to the application must be submitted to both the owner / agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an e-mail send to objectionsplanning@joburg.org.za by not later than 21 November 2018.

OWNER / AUTHORISED AGENT: Full name: Hunter Theron Inc., Postal address: P.O. Box 489 Florida Hills, 1716; Street address : 53 Conrad Street, Florida North, 1709, Tel No (w): (011) 472-1613, Fax No: (011) 472-3454 Cell: 083 6355 466 (Etienne van der Schyff), E-mail address: etienne@huntertheron.co.za

DATE OF PLACEMENT OF ADVERT: 24 October 2018.

PROVINCIAL NOTICE 1077 OF 2018

NEWSPAPER ADVERTISEMENT FOR TOWN PLANNING SCHEMES**APPLICABLE SCHEME:****JOHANNESBURG TOWN PLANNING SCHEME 1979**

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

SITE DESCRIPTION:

Erf/Erven (stand) No (s): **RE/1052**

Township (Suburb) Name: **Houghton Estate**

Street Address: **27 Rose Road** Code: **2198**

APPLICATION TYPE:

Rezoning (From Residential 1 height zone H5 to Business 4 height zone H5)

APPLICATION PURPOSES:

To permit proposed offices, canteen and dwelling units.

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Development Planning, Room 8100, 8th Floor A- Block, Metropolitan Centre, 158 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) 399 4000, or an e-mail send to benp@joburg.org.za, by not later than **23rd November 2018**

CONTINUES ON PAGE 130 - PART 2

**THE PROVINCE OF
GAUTENG**

**DIE PROVINSIE VAN
GAUTENG**

Provincial Gazette Provinsiale Koerant

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

Vol. 24

PRETORIA
24 OCTOBER 2018
24 OKTOBER 2018

No. 304

PART 2 OF 2

We all have the power to prevent AIDS

Prevention is the cure

**AIDS
HELPLINE**

0800 012 322

DEPARTMENT OF HEALTH

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

ISSN 1682-4525

9 771682 452005

00304

PROVINCIAL NOTICE 1078 OF 2018**NOTICE OF APPLICATION IN TERMS OF SECTION 21 OF THE CITY JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016**

We Geo-Onat Consultancy Planners CC, being the authorized agent of the owner/s of Erf 10560 Lenasia Extension 3 township in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016 hereby give notice for the amendment of the Johannesburg Town-Planning Scheme, 1979 by the rezoning of Erf 10560 Lenasia Extension 3 Township from "Residential 1" to "Institutional", to allow for the development of Community Centre, Home Care, etc. on the site, subject to the provisions of the scheme and to specific conditions of the local authority. Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, Development Planning, Room 8100, 8th Floor, A Block, Metro Centre, 158 Civic Boulevard, Braamfontein, for period of 28 days from 25th July 2018. Objections to or representations in respect of the application must be submitted to the abovementioned address, within a period of 28 days from 25th July 2018. Alternatively contact us on: Mobile: 073 363 0388/011 615 2241, Email: georgeonatos1@gmail.com, Address: 27 St Amant Street, Malvern, Johannesburg 2098.

24-31

PROVINSIALE KENNISGEWING 1078 VAN 2018**KENNISGEWING VAN AANSOEK INGEVOLGE ARTIKEL 21 VAN DIE STAD JOHANNESBURG MUNISIPALE BEPLANNINGSVERORDENING, 2016.**

Ons, Geo-Onat Consultancy Planners BK, synde die gemagtigde agent van die eienaar van Erf 10560 Lenasia Uitbreiding 3 dorp in terme van Artikel 21 van die Stad van Johannesburg Munisipale Beplanningsverordening, 2016, gee hiermee kennis vir die wysiging van die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van Erf 10560 Lenasia Uitbreiding 3 Dorp vanaf "Residensieel 1" na "Inrigting", ten einde die ontwikkeling van die gemeenskapsentrum, huisversorging, ens. op die terrein, onderworpe aan die bepalings van die skema en aan spesifieke voorwaardes van die plaaslike bestuur. Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Ontwikkelingsbeplanning, Kamer 8100, 8ste Verdieping, A Blok, Metro Sentrum, Burgers Boulevard 158, Braamfontein, vir n tydperk van 28 dae vanaf 25 Julie 2018. Aansoeke of verdoë ten opsigte van die aansoek moet binne 28 dae vanaf 25 Julie 2018 by die bogenoemde adres ingedien word. Alternatiewelik, kontak ons by: Selfoon: 073 363 0388/011 615 2241, E-pos: georgeonatos1@gmail. nl, Adres: St Amantstraat 27, Malvern, Johannesburg 2098.

24-31

PROVINCIAL NOTICE 1079 OF 2018**NOTICE OF APPLICATION IN TERMS OF SECTION 21 OF THE CITY JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016**

We Geo-Onat Consultancy Planners CC, being the authorized agent of the owner/s of Erven 1329 & 1331 Rosettenville Extension 3 township in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016 hereby give notice for the amendment of the Johannesburg Town-Planning Scheme, 1979 by the rezoning of Erven 1329 & 1331 Rosettenville Extension 3 Township from "Residential 4" to "Business 1", to allow for a mixed use development of shops and six (6) residential apartments. on the site, subject to the provisions of the scheme and to specific conditions of the local authority. Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, Development Planning, Room 8100, 8th Floor, A Block, Metro Centre, 158 Civic Boulevard, Braamfontein, for period of 28 days from 24th October 2018. Objections to or representations in respect of the application must be submitted to the abovementioned address, within a period of 28 days from 24th October 2018. Alternatively contact us on: Mobile: 073 363 0388/011 615 2241, Email: georgeonatos1@gmail.com, Address: 27 St Amant Street, Malvern, Johannesburg 2098.

24-31

PROVINSIALE KENNISGEWING 1079 VAN 2018**KENNISGEWING VAN AANSOEK INGEVOLGE ARTIKEL 21 VAN DIE STAD JOHANNESBURG
MUNISIPALE BEPLANNINGSVERORDENING, 2016**

Ons, Geo-Onat Consultancy Planners BK, synde die gemagtigde agent van die eienaar van Erwe 1329 & 1331 Rosettenville Uitbreiding 3 dorp in terme van Artikel 21 van die Stad van Johannesburg Munisipale Beplanningsverordening, 2016, gee hiermee kennis vir die wysiging van Johannesburgse dorpsbeplanningskema, 1979, deur die hersonering van Erwe 1329 & 1331 Rosettenville Uitbreiding 3 Dorp vanaf "Residensieel 4" na "Besigheid 1", ten einde 'n gemengde gebruiksentwikkeling van winkels en ses (6) residensiele woonstelle toe te laat. op die terrein, onderworpe aan die bepalings van die skema en aan spesifieke voorwaardes van die plaaslike bestuur. Besonderhede van die aansoek le te insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Ontwikkelingsbeplanning, Kamer 8100, 8ste Vloer, A Blok, Metro Sentrum, Burgers Boulevard 158, Braamfontein, vir n tydperk van 28 dae vanaf 24 Oktober 2018. . Aansoeke of verhoë ten opsigte van die aansoek moet binne 28 dae vanaf 24 Oktober 2018 by die bogenoemde adres ingedien word. Alternatiewelik, kontak ons by: Selfoon: 073 363 0388/011 615 2241, E-pos: georgeonatos1@gmail. nl, Adres: St Amantstraat 27, Malvern, Johannesburg 2098.

24-31

PROVINCIAL NOTICE 1080 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF AN APPLICATION FOR THE REMOVAL / AMENDMENT / SUSPENSION OF A
RESTRICTIVE CONDITION IN THE TITLE DEED IN TERMS OF SECTION 16(2) OF THE CITY OF
TSHWANE LAND USE MANAGEMENT BY-LAW, 2016.**

We, Tbkay Design and Construction, being the applicant on behalf of the property owner of Erf 2/1316, Pretoria Township, situated at 531 Christoffel Street, hereby give notice in terms of Section 16(1)(F) of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the 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 / amendment / suspension of the following conditions, A (1) & 2 in Deed of Transfer number: T051950/2018. The purpose of the application is to free/rid the property of title conditions that are restrictive with regards to the proposed rezoning of the application site intending to establish private school. Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 24th October 2018 until 22nd November 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, And 143 Lilian Ngoyi Street, And Pretoria. Closing date for any objections and/or comments: 22nd November 2018.

Address of applicant: Street Address: 1714 Thorn-Valley, Salie Street, Chantelle;

Contact: 073 036 0479; Email: katttg@webmail.co.za;

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

CPD/0536/1316/2 (Item No. 28397)

24-31

PROVINSIALE KENNISGEWING 1080 VAN 2018

**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N AANSOEK OM VERWYDERING / WYSIGING / UITSONDERING VAN 'N
BEPERKENDE VOORWAARDEL IN DIE TITELWET INGEVOLGE ARTIKEL 16 (2) VAN DIE STAD
TSHWANE GRONDGEBRUIKBESTUURSVERORDENING, 2016.**

Ons, Tbkay Design and Construction, synde die aansoeker namens die eienaar van Erf 2/1316, Pretoria Dorp, geleë te Christoffel straat 531, gee hiermee ingevolge artikel 16 (1) (F) van die Stad Tshwane Grondgebruiksbeheer Verordening dat ons aansoek gedoen het by die Stad Tshwane Metropolitaanse Munisipaliteit vir die opheffing / wysiging / opskorting van sekere voorwaardes vervat in die Titelakte ingevolge artikel 16 (2) van die Stad Tshwane Grondgebruiksbestuur By- wet, 2016 van die bogenoemde eiendom. Die aansoek is vir die opheffing / wysiging / opskorting van die volgende voorwaardes A (1) & (2) in Transportakte nummer: T051950 /2018. Die doel van die aansoek is om die eiendom van titelvoorwaardes te beperk wat beperkend is ten opsigte van die voorgestelde hersonering van die aansoekterrein met die doel om 'n private skool te vestig. Enige beswaar (s) en / of kommentaar (s), met inbegrip van die gronde vir sodanige beswaar (e) en / of kommentaar (s) met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie kan ooreenstem met die persoon of liggaam wat die beswaar indien nie) en / of kommentaar (s) moet binne 24 Oktober 2018 skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of by CityP_Registration@tshwane.gov.za ingedien word. tot en met 22 November 2018. Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by die Munisipale kantore, soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant, besigtig word. Adres van Munisipale Kantore: Pretoria Kantoor: LG004, Isivuno House, Lilian Ngoyistraat 143, Pretoria. Sluitingsdatum vir enige besware en / of kommentaar: 22 November 2018

Adres van applikant: Straatadres: 1714 Thorn-Valley, Salie Street, Chantelle;

Kontak: 073 036 0479; E-pos: katttg@webmail.co.za;

Datums waarop kennisgewings gepubliseer sal word: 24 Oktober 2018 en 31 Oktober 2018.

CPD/0536/1316/2 (Item Nr. 28397)

24-31

PROVINCIAL NOTICE 1081 OF 2018

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

We, Tbkay Design and Construction, being the applicant on behalf of the property owner of Erf 1/1317, Pretoria Township, situated at 529 Christoffel Street, hereby give notice in terms of Section 16(1)(F) of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the 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 / amendment / suspension of the following conditions, A, B & C in Deed of Transfer number: T050207/2018. The purpose of the application is to free/rid the property of title conditions that are restrictive with regards to the proposed rezoning of the application site intending to establish private school. Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 24th October 2018 until 22nd November 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, And 143 Lilian Ngoyi Street, And Pretoria. Closing date for any objections and/or comments: 22nd November 2018.

Address of applicant: Street Address: 1714 Thorn-Valley, Salie Street, Chantelle;

Contact: 073 036 0479; Email: katttg@webmail.co.za;

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

CPD/0536/1317/1/R (Item No. 28400)

24-31

PROVINSIALE KENNISGEWING 1081 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN 'N AANSOEK OM VERWYDERING / WYSIGING / UITSONDERING VAN 'N BEPERKENDE VOORWAARDEL IN DIE TITELWET INGEVOLGE ARTIKEL 16 (2) VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUURSVERORDENING, 2016.**

Ons, Tbkay Design and Construction, synde die aansoeker namens die eienaar van Erf 1/1317, Pretoria Dorp, geleë te Christoffel straat 529, gee hiermee ingevolge artikel 16 (1) (F) van die Stad Tshwane Grondgebruiksbeheer Verordening dat ons aansoek gedoen het by die Stad Tshwane Metropolitaanse Munisipaliteit vir die opheffing / wysiging / opskorting van sekere voorwaardes vervat in die Titelakte ingevolge artikel 16 (2) van die Stad Tshwane Grondgebruiksbestuur By- wet, 2016 van die bogenoemde eiendom. Die aansoek is vir die opheffing / wysiging / opskorting van die volgende voorwaardes A, B & C in Transportakte nommer: T050207 /2018. Die doel van die aansoek is om die eiendom van titelvoorwaardes te beperk wat beperkend is ten opsigte van die voorgestelde hersonering van die aansoekterrein met die doel om 'n private skool te vestig. Enige beswaar (s) en / of kommentaar (s), met inbegrip van die gronde vir sodanige beswaar (e) en / of kommentaar (s) met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie kan ooreenstem met die persoon of liggaam wat die beswaar indien nie) en / of kommentaar (s) moet binne 24 Oktober 2018 skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of by CityP_Registration@tshwane.gov.za ingedien word. tot en met 22 November 2018. Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by die Munisipale kantore, soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant, besigtig word. Adres van Munisipale Kantore: Pretoria Kantoor: LG004, Isivuno House, Lilian Ngoyistraat 143, Pretoria. Sluitingsdatum vir enige besware en / of kommentaar: 22 November 2018

Adres van applikant: Straatadres: 1714 Thorn-Valley, Salie Street, Chantelle;

Kontak: 073 036 0479; E-pos: katttg@webmail.co.za;

Datums waarop kennisgewings gepubliseer sal word: 24 Oktober 2018 en 31 Oktober 2018.

CPD/0536/1317/1/R (Item Nr. 28400)

24-31

PROVINCIAL NOTICE 1082 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
DIE HOEWES EXTENSION 338 TOWNSHIP**

We, **SFP Townplanning (Pty) Ltd** being the authorised agent of the owner of **Portion 51, of the farm Highlands no. 359-JR**, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the establishment of the township in terms of Section 16(4) of the City of Tshwane Land Use Management By-Law, 2016 referred to in the Annexure hereto.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: The Strategic Executive Director: City Planning and Development, City of Tshwane, P. O. Box 14013, Centurion, 0043 or to CityP_Registration@tshwane.gov.za from 24 October 2018 until 21 November 2018

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

Address of Municipal offices: City Planning and Development Department, City of Tshwane, Room E10, Centurion Municipal Offices, corner Basden and Rabie Streets, Centurion.

Name and Address of applicant:

SFP Townplanning (Pty) Ltd, 371 Melk Street, Nieuw Muckleneuk, 0181 or P. O Box 908, Groenkloof, 0027.

Telephone No: (012) 346 2340 Fax: (012) 346 0638

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

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

ANNEXURE

Name of township: Die Hoewes Extension 338 Township.

Full name of applicant: SFP Townplanning (Pty) Ltd on behalf of the registered owner being Vintage Restaurante CC.

Erven 1 and 2 will be zoned "**Residential 4**" with a **coverage of 40%**, **F.A.R. of 0.6** and a **height of 4 storeys**.

The intension of the developer is to develop 144 sectional title dwelling units on the application property.

Description of property on which township is to be established: Portion 51 of the farm Highlands no. 359-JR

Locality of the proposed Township: The application property is located in Region 4, Ward 57, 241 Basden Avenue. Portion 46 of the farm Highlands no. 359-JR is located to the west, Portion 21 of the farm Highlands no. 359-JR is located to the north, Portion 22 of the farm Highlands no. 359-JR is located to the east Erf 569, Portion 60 of the farm Highlands no. 359-JR is located to the east and Erf 798, Die Hoewes Extension 213 is located to the south of the application property.

Reference: CPD 9/2/4/2-4826T (Item No. 28942)

Our ref: F3630

24-31

PROVINSIALE KENNISGEWING 1082 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK VIR DORPSTIGTING IN TERME VAN ARTIKEL 16(4) VAN DIE STAD VAN
TSHWANE GRONDGEBRUIKBESTUURVERORDENING, 2016
DORP DIE HOEWES UITBREIDING 338**

Ons **SFP Stadsbeplanning (Edms) Bpk**, synde die gemagtigde agent van die eienaar van **Gedeelte 51 van die plaas Highlands no. 359-JR**, gee hiermee ingevolge Artikel 16(1)(f) van die Stad van Tshwane Grondgebruiksbestuurverordening, 2016, dat ons aansoek gedoen het aan die Stad van Tshwane Metropolitaanse Munisipaliteit vir die stigting van 'n dorp in terme van Artikel 16(4) van die Stad van Tshwane Grondgebruiksbestuurverordening, 2016 in die bylae hierby genoem.

Enige beswaar(e) en/of kommentaar(e), insluitende die gronde vir sodanige beswaar(e) en/of kommentaar(e) met volledige kontak informasie, waarsonder die Munisipaliteit nie met die persoon of liggaam wat die kommentaar(e) of beswaar(e) ingedien het kan kommunikeer nie, moet binne nie minder as 28 dae na die datum van die eerste publikasie van die kennisgewing ingedien of gerig word aan: Die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Stad van Tshwane, Pobus 14013, Centurion, 0043 of by CityP_Registration@tshwane.gov.za vanaf 24 Oktober 2018 tot 21 November 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.

Adres van die Munisipaliteit: Die Stad van Tshwane, Stedelike Beplanning en Ontwikkeling Afdeling, Kamer E10, Centurion Munisipale Kantore, hoek van Basden en Rabiestraat, Centurion.

Naam en adres van aansoeker:

SFP Stadsbeplanning (Edms) Bpk, 371 Melk Straat, Nieuw Muckleneuk, 0181 of Posbus 908, Groenkloof, 0027.

Tel: (012) 346 2340 Faks: (012) 346 0638

Datum waarop kennisgewing gepubliseer word: 24 en 31 Oktober 2018.

Sluitingsdatum vir besware / kommentare: 21 November 2018.

BYLAE

Naam van Dorp: Dorp Die Hoewes Uitbreiding 338.

Volle naam van aansoeker: SFP Stadsbeplanning (Edms) Bpk namens die geregistreerde eienaar Vintage Restaurante BK.

Erwe 1 en 2 sal gesoneer word "**Residensieel 4**" met 'n **dekking van 40%**, **V.R.V. van 0.6** en 'n **hoogte van 4 verdiepings**.

Die voorneme van die ontwikkelaar is om 144 deeltitel wooneenhede op die aansoek eiendom te ontwikkel.

Beskrywing van grond waarop dorp gestig gaan word: Gedeelte 51 van die plaas Highlands no. 359-JR.

Ligging van voorgestelde dorp: Die aansoek eiendom is geleë in Streek 4, Wyk 57, 241 Basdenlaan. Gedeelte 46 van die plaas Highlands no. 359-JR is gelee wes. Gedeelte 21 van die plaas Highlands No. 359-JR is noord gelee. Gedeelte 22 van die plaas Highlands no. 359-JR is oos gelee, Gedeelte 60 van die plaas Highlands no. 359-JR is oos gelee en Erf 798 Die Hoewes Uitbreiding 213 is suid gelee van Gedeelte 51 van die plaas Highlands no. 359-JR.

Verwysing: CPD 9/2/4/2-4826T (Item No. 28942)

Ons verw: F3630

24-31

PROVINCIAL NOTICE 1083 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, Paper Towns Town Planning (Pty) Ltd, being the applicant of Erf 343 Waterkloof Heights Extension 7, hereby give notice in terms of Section 16(1)(f) and Schedule 13 of the City of Tshwane Land Use Management By-Law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-Planning Scheme, 2008 (Revised 2014), by the rezoning in terms of Section 16(1) of the City of Tshwane Land Use Management By-law, 2016 of the property as described above. The property is situated at 257 Outeniqua Avenue, Waterkloof Heights Extension 7, Pretoria. The rezoning is from "Residential 1" subject to conditions contained in Annexure T8982 to "Residential 2" with a density of 17 dwelling-units per hectare, subject to certain conditions.

The intension of the applicant in this matter is to obtain appropriate land use rights (density) to allow for the development of three dwelling-units on the property. Application for subdivision is also submitted in order to create three full-title erven.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 24 October 2018 until 21 November 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 The Star newspapers.

Address of Municipal offices: City of Tshwane Metropolitan Municipality, Room E10, corner of Basden and Rabie Streets, Centurion Municipal Offices, Centurion.

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

Address of applicant: 12 Soetdoringpark, 660 Airport Road, Doornpoort, 0186, Pretoria, PO Box 14825, Sinoville, Pretoria, 0129. Telephone: 082 437 7509 or Fax: 086 260 1871. E-mail: tassja@papertowns.co.za

Dates on which the application will be published: 24 October 2018 and 31 October 2018

Reference: CPD 9/2/4/2-4606T

Item No: 28154

24-31

PROVINSIALE KENNISGEWING 1083 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN 'N AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16(1) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUUR BYWET, 2016.**

Ons, Paper Towns Town Planning (Edms) Bpk, synde die applikant van Erf 343 Waterkloof Hoogte Uitbreiding 7, gee hiermee ingevolge Artikel 16(1)(f) en Skedule 13 van die Stad van Tshwane Grondgebruikbestuur Bywet, 2016, kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien in 2014), deur die hersonering in terme van Artikel 16(1) van die Stad van Tshwane Grondgebruikbestuur Bywet, 2016, van die eiendom soos hierbo beskryf. Die eiendom is geleë te Outeniqualaan 257, Waterkloof Hoogte Uitbreiding 7, Pretoria. Die hersonering is vanaf "Residensieel 1" onderhewig aan voorwaardes soos vervat in Bylaag T8982 na "Residensieel 2" met 'n digtheid van 17 wooneenhede per hektaar, onderhewig aan sekere voorwaardes.

Die intensie van die applikant is om toepaslike grondgebruiksregte (digtheid) te verkry om voorsiening te maak vir die ontwikkeling van drie wooneenhede op die eiendom. Aansoek om onderverdeling is ook ingedien om sodoende drie vol-titel erwe te skep.

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 persone se volle kontakbesonderhede, waar sonder die Munisipaliteit nie met die persoon kan korrespondeer nie, moet ingedien word by en skriftelik gerig word aan die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of na CityP_Registration@tshwane.gov.za vanaf 24 Oktober 2018 tot 21 November 2018.

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

Adres van die Munisipale kantore: Stad van Tshwane Metropolitaanse Munisipaliteit, Kamer E10, hoek van Basden en Rabie Strate, Centurion Munisipale Kantore, Centurion.

Sluitingsdatum vir enige beswaar(e): 21 November 2018

Adres van applikant: Soetdoringpark 12, Airportweg 660, Doornpoort, Pretoria, 0186. Posbus 14825, Sinoville, Pretoria, 0129. Telefoon: 082 437 7509 of Faks: 086 260 1871. E-pos: tassja@papertowns.co.za

Datums van publikasie van die kennisgewing: 24 Oktober 2018 en 31 Oktober 2018

Verwysing: CPD 9/2/4/2-4606T

Item Nr: 28154

24-31

PROVINCIAL NOTICE 1084 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF AN APPLICATION FOR REMOVAL / CANCELLATION OF RESTRICTIVE
CONDITIONS OF TITLE IN TERMS OF SECTION 16(2) OF THE CITY OF TSHWANE LAND
USE MANAGEMENT BYLAW, 2016**

I, J Paul van Wyk (Pr Pln) (or nominee) of the firm J Paul van Wyk Urban Economists & Planners cc being the authorized agent of the owner / applicant of the Remaining Extent of Portion 27 of the farm Waterkloof 378-JR hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management Bylaw, 2016 that I have applied to the City of Tshwane Metropolitan Municipality for the removal of certain conditions contained in the Title Deed of the above-mentioned property, in terms of Section 16(2) of the City of Tshwane Land Use Management Bylaw, 2016. The property is situated on Military Road / Trichardt Road, approximately 700 metres west of the intersection of the R-21 with Solomon Mahlangu Drive and approximately 350 metres east of the Veldpou Street intersection with Military Road. The application is for the removal of Conditions A(1), A(2), A(3) and A(4) from deed of transfer T072911/2010. The intention of the applicant in this matter is to remove the restrictive conditions in the title deed in compliance with the pre-proclamation requirements contained in Condition 1.2 of the approved conditions of establishment in order to implement the township of Monument Park Extension 15 (as approved) on part of 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: Economic Development and Spatial Planning, P O Box 14013, Lyttelton, 0140 or to CityP_Registration@tshwane.gov.za from 24 October 2018, until 21 November 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 and Rabie Streets, Centurion. Closing date for any objections and / or comments: 21 November 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 notice will be published: 24 and 31 October 2018. Reference: CPD/0732/00027/R Item No 29340.

24-31

PROVINSIALE KENNISGEWING 1084 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNIS VAN AANSOEK VIR OPHEFFING / KANSELLASIE VAN BEPERKENDE
TITELVOORWAARDES INGEVOLGE ARTIKEL 16(2) VAN DIE STAD TSHWANE
GRONDGEBRUIKSBESTUUR BYWET, 2016**

Ek, J Paul van Wyk (of genomineerde) van die firma J Paul van Wyk Stedelike Ekonomie en Beplanners bk, synde die gemagtigde agent van die eienaar / aansoeker van die Restant van Gedeelte 27 van die plaas Waterkloof 378-JR gee hiermee ingevolge Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuur Bywet, 2016, kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die opheffing van sekere voorwaardes vervat in die Titelakte van die eiendom hierbo beskryf, in terme van Artikel 16(2) van die Stad van Tshwane Grondgebruiksbestuur Bywet, 2016. Die eiendom is geleë op Militêreweg / Trichardtweg, ongeveer 700 meters wes van die kruising van die R-21 met Solomon Mahlangu Rylaan en ongeveer 350 meter oos van die Veldpoustraat kruising met Militêreweg. Die aansoek is vir die opheffing van Voorwaardes A(1), A(2), A(3) en A(4) van transportakte T072911/2010. Die doel van die aansoeker in die aangeleentheid is om die beperkende voorwaardes in die titlelakte op te hef ooreenkomstig die voorproklamasievereistes vervat in Voorwaarde 1.2 van die goedgekeurde stigtingsvoorwaardes ten einde die dorp Monumentpark Uitbreiding 15 te implementeer (soos goedgekeur) op 'n deel van die eiendom. Enige beswaar (-are) en / of kommentaar (-are), met inbegrip van die gronde vir sodanige beswaar (-are) en / of kommentaar (-are) met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat die beswaar (-are) en / of kommentaar (-are) indien nie, moet ingedien of skriftelik gerig word aan die Strategiese Uitvoerende Direkteur: Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Posbus 14013, Lyttelton, 0140 of by CityP_Registration@tshwane.gov.za vanaf 24 Oktober 2018 tot 21 November 2018. Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by die Munisipale kantore, soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant, Beeld en Citizen koerante besigtig word. Adres van Munisipale Kantore: Strategiese Uitvoerende Direkteur: Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Kamer E10, Registrasie, hoek van Basden- en Rabiestrategie, Centurion. Sluitingsdatum vir enige beswaar (-are) en / of kommentaar (-are): 21 November 2018. Adres van aansoeker: Pos: 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: 24 en 31 Oktober 2018. Verwysing: CPD/0732/00027/R Item Nr 29340.

24-31

PROVINCIAL NOTICE 1085 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF AN APPLICATION FOR THE ESTABLISHMENT OF TOWNSHIP IN TERMS OF SECTION 16(4) OF
THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016
SHERE EXTENSION 2**

I, J Paul van Wyk (Pr Pln) (or nominee) of the firm J Paul van Wyk Urban Economists & Planners cc being the authorized agent of the owners of Holding 62, Shere Agricultural Holdings (the applicant) hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management Bylaw, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the establishment of the township in terms of Section 16(4) of the City of Tshwane Land Use Management By-Law, 2016 referred to in the Annexure hereto. Any objection(s) and / or comment(s), including the grounds for such objection(s) and / or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and / or comment(s), shall be lodged with, or made in writing to the Strategic Executive Director: Economic Development and Spatial Planning, P O Box 14013, Lyttelton, 0140 or to CityP_Registration@tshwane.gov.za from 24 October 2018, until 21 November 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 and Spatial Planning, Room E10, cnr Basden and Rabie Streets, Centurion Municipal Offices. Closing date for any objections and / or comments: 21 November 2018. Address of applicant: Physical: 50 Tshilonde Street, Pretorius Park Extension 13, Tshwane. Postal: P O Box 11522, Hatfield, 0028. Tel: (012) 996-0097. Fax: (086) 684-1263. Email: airtaxi@mweb.co.za. Dates on which notice will be published: 24 and 31 October 2018.

ANNEXURE

Name of township: Shere Extension 2. Full name of applicant: J Paul van Wyk (Pr Pln) (or nominee) of J Paul van Wyk Urban Economists & Planners cc. Number of erven, proposed zoning and development controls: Four erven zoned "Special" (Use-zone 28) for purposes of offices (including a staff restaurant) or block of flats, subject to a set of customized Annexure T zoning conditions, in terms of the provisions of the Tshwane Town Planning Scheme, 2008 (Revised 2014). The intention of the applicant in this matter is to: Procure the necessary use-rights to develop the subject property as an office park complex or a residential compound consisting of blocks of flats. Locality and description of property on which township is to be established: Holding 62, Shere Agricultural Holdings is situated approximately 2,5 kilometres southeast of the intersection of the Solomon Mahlangu Drive and Lynnwood / Graham Road intersection, to the southwest of, and abutting Graham Avenue. (GPS Coordinates South: 25° 47' 51,22"; East: 28° 21' 38',90" Reference: CPD/9/2/4/2-4950T. Item No: 29358.

24-31

PROVINSIALE KENNISGEWING 1085 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'n AANSOEK VIR DORPSTIGTING IN TERME VAN ARTIKEL 16(4) VAN DIE STAD
TSHWANE GRONDGEBRUIKSBESTUUR BYWET, 2016
SHERE UITBREIDING 2**

Ek, J Paul van Wyk (Pr Pln) (of genomineerde) van die firma J Paul van Wyk Stedelike Ekonomie & Beplanners bk, synde die gemagtigde agent van die eienaars van Hoewe 62, Shere Landbouhoewes (die aansoeker) gee hiermee ingevolge Artikel 16(1)(f) van die Stad van Tshwane Grondgebruiksbestuur Bywet, 2016 kennis dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die stigting van 'n dorp in terme van Artikel 16(4) van die Stad van Tshwane Grondgebruiksbestuur Bywet, 2016 soos in die Bylae hiertoe uiteengesit. 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 word by, of gerig word aan: die Strategiese Uitvoerende Direkteur: Ekonomiese Ontwikkeling en Ruimtelikebeplanning, Posbus 14013, Lyttelton, 0140 of by CityP_Registration@tshwane.gov.za vanaf 24 Oktober 2018 tot 21 November 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 Ruimtelikebeplanning, Kamer E10, hoek van Basden and Rabiestrate, Centurion Munisipale Kantore. Sluitingsdatum vir enige beswaar /-are en / of kommentaar /-are: 21 November 2018. Adres van aansoeker: Fisies: Tshilondestraat 50, , Pretoriuspark Uitbreiding 13, Tshwane. Posadres: Posbus 11522, Hatfield, 0028. Tel: (012) 996-0097. Faks: (086) 684-1263. E-pos: airtaxi@mweb.co.za. Datums waarop kennisgewing gepubliseer word: 24 en 31 Oktober 2018.

BYLAE

Naam van dorp: Shere Uitbreiding 2. Volle naam van aansoeker: J Paul van Wyk (of genomineerde) van J Paul van Wyk Stedelike Ekonomie en Beplanners bk. Getal erwe, voorgestelde sonering en ontwikkelingsbeheer: Vier erwe gesoneer "Spesiaal" (Gebruiksone 28) vir kantore (insluitend 'n personeel restaurant) of woonstelblok, onderworpe aan 'n stel doelgemaakte Bylae T soneringsvoorwaardes, ingevolge die bepalings van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014). Die bedoeling van die applikant in hierdie aangeleentheid is die verkryging van die nodige gebruiksregte om die eiendom te ontwikkel as 'n kantoorblok kompleks of 'n woonkompleks bestaande uit woonstelle. Ligging en beskrywing van eiendom waarop dorp gestig word: Hoewe 62, Shere Landbouhoewes, ongeveer 2,5 kilometer suidoos van die kruising van die Solomon Mahlangu Rylaan en Lynnwood / Grahamweg kruising, suidwes van, en aangrensend tot Grahamlaan. (GPS koördinate Suid: 25 ° 47 '51,22 "; Oos: 28° 21' 38 ', 90"). Verwysing: CPD/9/2/4/2-4950T. Item Nr 29358.

24-31

PROVINCIAL NOTICE 1086 OF 2018**NOTICE OF AN APPLICATION FOR THE ESTABLISHMENT OF A TOWNSHIP IN TERMS OF SECTION 16(4) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016 TO BE KNOWN AS EQUESTRIA EXTENSION 274**

I, Viljoen du Plessis, of Metroplan Town Planners and Urban Designers (Pty) Ltd (Reg. No. 1992/06580/07) ("Metroplan") being the authorised agent of the owner of Portion 575 (a portion of Portion 81) 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 establishment of the township to be known as Equestria Extension 274 in terms Section 16(4) of the City of Tshwane Land Use Management By-law, 2016 referred to in the Annexure below.

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

Full particulars of the application and plans (if any) may be inspected during normal office hours at the Municipal Offices as set out above and at the offices of Metroplan, for a period of 28 days from 24 October 2018 (date of first publication). Contact details of Metroplan (the authorised agent): Postal Address: P.O. Box 916, Groenkloof, 0027; Physical Address: 96 Rauch Avenue, Georgeville, Pretoria; Tel: (012) 804 2522; Fax: (012) 804 2877 and E-mail: barend@metroplan.net / viljoen@metroplan.net

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

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

ANNEXURE

Name of Township: Equestria Extension 274.

Name of authorised agent: Metroplan Town Planners and Urban Designers (Pty) Ltd (Reg. No. 1992/06580/07) ("Metroplan").

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

2 erven: to be zoned "Special" for a Retirement Centre; FAR of 1.0, maximum height of 3 storeys and coverage of 50%.

Provision will also be made for areas to be zoned "Proposed Streets and Widenings" to allow for the extension of Griffiths Avenue over Portion 575 (a portion of Portion 81) of the farm The Willows 340-JR

The intention of the applicant/owner in this matter is to obtain approval for the establishment of a (2 erf) township on the property to allow for the development of a Retirement Centre. The two erven in the township will be consolidated to allow for the development on a single site assembly.

Description of the property on which the township is to be established: Portion 575 (a portion of Portion 81) of the farm The Willows 340-JR

Location of the property on which the township is to be established: The property is situated along Glen Avenue, directly south of the proposed Griffiths Avenue extension to Ouklipmuur Avenue and directly east and adjacent to the Pretoria East Retirement Village.

Tshwane Reference: CPD 9/2/4/2-4941T

Tshwane Item No: 29338
24-31

PROVINSIALE KENNISGEWING 1086 VAN 2018**KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP INGEVOLGE ARTIKEL 16(4) DIE STAD VAN TSHWANE GRONDGEBRUIKSBESTUUR BY-WET, 2016 WAT BEKEND GAAN STAAN AS EQUESTRIA UITBREIDING 274**

Ek, Viljoen du Plessis, van Metroplan Town Planners and Urban Designers (Edms) Bpk (Reg. Nr. 1992/06580/07) ("Metroplan"), synde die gemagtigde agent van die eienaar van Gedeelte 575 (a gedeelte van Gedeelte 81) van die plaas The Willows 340-JR, gee hiermee kennis ingevolge Artikel 16(1)(f) van die Stad van Tshwane Grondgebruiksbestuur By-wet, 2016 dat ons aansoek gedoen het vir die stigting van 'n dorp wat bekend sal staan as Equestria Uitbreiding 274 in terme van Artikel 16(4) van die Stad van Tshwane Grondgebruiksbestuur By-wet, 2016 soos beskryf in die onderstaande Bylaag.

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

Volledige besonderhede van die aansoek en planne (indien enige) kan gedurende gewone kantoorure besigtig word by die bogemelde Munisipale Kantoor en by die kantore van Metroplan, vir 'n tydperk van 28 dae vanaf 24 Oktober 2018 (datum van eerste publikasie). Kontakbesonderhede van Metroplan (gemagtigde agent): Posadres: Posbus 916, Groenkloof, 0027; Fisiese adres: Rauch Laan 96, Georgeville, Pretoria; Tel: (012) 804 2522; Faks: (012) 804 2877; en E-pos: barend@metroplan.net / viljoen@metroplan.net.

Datums waarop kennisgewings gepubliseer word: 24 Oktober 2018 en 31 Oktober 2018.
Die sluitingsdatum vir besware en/of kommentaar: 21 November 2018.

BYLAAG

Naam van dorp: Equestria Uitbreiding 274.

Naam van gemagtigde agent: Metroplan Town Planners and Urban Designers (Edms) Bpk (Reg. Nr. 1992/06580/07) ("Metroplan").

Aantal erwe, voorgestelde sonering en voorgestelde ontwikkelingskontroles:

2 erwe: wat gesoneer word as "Spesiaal" vir 'n Aftree Sentrum, met 'n VRV van 1.0, maksimum hoogte van 3 verdiepings en dekking van 50%.

Voorsiening word ook gemaak vir gedeeltes wat "Voorgestelde Strate en Uitbreiding" gesoneer sal wees om voorsiening te maak vir die verlenging van Griffithslaans oor Gedeelte 575 ('n gedeelte van Gedeelte 81) van die plaas The Willows 340-JR.

Die voorneme van die aansoeker/eienaar in hierdie saak is om: goedkeuring te verkry vir die stigting van 'n (2 erf) dorp op die eiendom ten einde 'n Aftree Sentrum te kan ontwikkel. Die twee erwe sal gekonsolideer word om die ontwikkeling op die gekonsolideerde terrein moontlik te maak.

Beskrywing van die eiendom waarop die dorp gestig word: Gedeelte 575 ('n gedeelte van Gedeelte 81) van die plaas The Willows 340-JR

Ligging van die eiendom waarop die dorp gestig word: Die eiendom is gelee langs Glenlaan, direk suid van die voorgestelde Griffithslaans uitbreiding na Ouklipmuurlaan en direk oos en aangrensend aan die Pretoria Oos Aftreeoord.

Tshwane Verwysing: CPD 9/2/4/2-4941T

Tshwane Item Nr: 29338
24-31

PROVINCIAL NOTICE 1087 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE OF A CONSENT USE APPLICATION IN TERMS OF CLAUSE 16 OF THE TSHWANE TOWN-PLANNING SCHEME, 2008 (REVISED 2014)**

I, Stephanus Johannes Marthinus Swanepoel of the Firm Acropolis Planning Consultants CC, being the applicant of the Remainder of Portion 313 of the Farm Knopjeslaagte 385 JR hereby give notice in terms of Clause 16 of the Tshwane Town-planning Scheme, 2008 (Revised 2014), that I/we have applied to the City of Tshwane Metropolitan Municipality for a Consent Use for a "Recreation Resort". The property is situated at 7185, Monument Drive (Mnandi A.H.) The current zoning of the property is "Undetermined" and the intension of the applicant in this matter is to develop the property into a "Recreation Resort".

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from the 24th of October 2018 (*the first date of the publication of the notice set out in section 16(3)(v) of the Tshwane Town-planning Scheme, 2008(Revised 2014), until the 21st of November 2018 (not more than 28 days after the date of first publication of the notice).*

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette of the 24th of October 2018. Address of Municipal offices: Centurion Offices: Room E10, cnr Basden and Rabie Streets, Centurion. Closing date for any objections and/or comments: 24 November 2018. Date on which notice will be published: 24 October 2018

Address of Applicant (*Physical as well as postal address*): 62B Ibex Street, Buffalo Creek. The Wilds. Pretoria. 0081. Postal: Postnet Suite 547. Private Bag X 18, Lynnwood Ridge. 0040. Telephone No: 082 8044844

Reference: CPD/385-JR/0182/313/R

Item No 29240

PROVINSIALE KENNISGEWING 1087 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING TOV 'N TOESTEMMINGSGEBRUIKSAANSOEK IN TERME VAN KLOUSULE 16 VAN DIE TSHWANE DORPSBEPLANNINGSKEMA, 2008 (HERSIEN 2014)**

Ek, Stephanus Johannes Marthinus Swanepoel, van die Firma Acropolis Planning Consultants CC, synde die gemagtige agent van die eienaar van die Restant van Gedeelte 313 van die Plaas Knopjeslaagte 385 JR gee hiermee kennis in terme van Klousule 16 van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014) dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir Toestemmingsgebruik vir 'n "Ontspanningsoord" op die eiendom soos beskryf hierbo. Die eiendom is gelee te 7185, Monument Straat (Mnandi LBH.) en die huidige sonering van die eiendom is "Onbepaald". Die voorneme van die eienaar is die ontwikkeling van 'n "Ontspanningsoord" op die eiendom

Enige beswaar en/of kommentaar, insluitend die gronde vir die beswaar en/of kommentaar in verband daarmee, met volledige kontak besonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat beswaar en/of kommentaar indien nie, kan gedurende gewone kantoorure ingedien word by of gerig word aan: Die Strategiese Uitvoerende Direkteur, Stedelike Beplanning en Ontwikkeling. Posbus 3242, Pretoria, 0001 of gestuur word na CityP_Registration@tshwane.gov.za vanaf die 24ste Oktober 2018. (Die datum van die eerste publikasie van hierdie kennisgewing), tot en met die 21ste November 2018

Volledige besonderhede en planne (Indien beskikbaar) le ter insae gedurende gewone kantoorure by die Munisipale kantore soos uiteengesit hieronder, vir n periode van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant naamlik 24 Oktober 2018 (die datum van die eerste publikasie van hierdie kennisgewing). Adres van Munisipale kantore: Centurion Kantore: Kamer E10, Hoek van Basden en Rabie Strate, Centurion. Sluitings datum vir besware en/of kommentare: 21 November 2018. Datum waarop kennisgewing sal verskyn: 24 Oktober 2018

Address of ansoeker (*Fiesiese en Posadres*): 62B IbeX Street, Buffalo Creek. The Wilds. Pretoria. 0081. Postnet Suite 547. Private Sak X 18, Lynnwood Ridge. 0040. Telefoon nommer: 082 8044844

Verwysing: CPD/385-JR/0182/313/R

Item No 29240

PROVINCIAL NOTICE 1088 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE OF A CONSENT USE APPLICATION IN TERMS OF CLAUSE 16 OF THE TSHWANE TOWN-PLANNING SCHEME, 2008 (REVISED 2014)**

I, Stephanus Johannes Marthinus Swanepoel of the Firm Acropolis Planning Consultants CC, being the applicant of Erf 2971, Garsfontein Extension 10 hereby give notice in terms of Clause 16 of the Tshwane Town-planning Scheme, 2008 (Revised 2014), that I/we have applied to the City of Tshwane Metropolitan Municipality for a Consent Use for a "Light Industry" for the purposes of a "Gunsmith". The property is situated at 677 Labrador Avenue. The current zoning of the property is "Residential 1" with a density of 1 dwelling per 1 000m² and the intension of the applicant in this matter is to use part of the existing dwelling for a "Gunsmith". It includes the repair, customise, custom build, adapt, modify, assemble, deactivate and/or store of firearms and may include an administrative office and the subservient sale of firearms.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from the 24th of October 2018 (the first date of the publication of the notice set out in section 16(3)(v) of the Tshwane Town-planning Scheme, 2008(Revised 2014), until the 21st of November 2018 (not more than 28 days after the date of first publication of the notice). Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette of the 24th of October 2018. Address of Municipal offices: Centurion Offices: Room E10, cnr Basden and Rabie Streets, Centurion. Dates on which notice will be published: 24 October 2018. Closing date for any objections and/or comments: 21 November 2018

Reference: CPD GRSX10/0238/2971

Item No 29303

Address of Applicant (*Physical as well as postal address*): 62B IbeX Street, Buffalo Creek. The Wilds. Pretoria. 0081. Postal: Postnet Suite 547. Private Bag X 18, Lynnwood Ridge. 0040. Telephone No: 082 8044844

PROVINSIALE KENNISGEWING 1088 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING TOV 'N
TOESTEMMINGSGEBRUIKSAANSOEK IN TERME VAN KLOUSULE 16 VAN DIE TSHWANE
DORPSBEPLANNINGSKEMA, 2008 (HERSIEN 2014)**

Ek, Stephanus Johannes Marthinus Swanepoel, van die Firma Acropolis Planning Consultants CC, synde die gemagtige agent van die eienaar van Erf 2971, Garsfontein Uitbreiding 10 gee hiermee kennis in terme van Klousule 16 van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014) dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir Toestemmingsgebruik vir 'n "Ligte Industrie" ten einde 'n "Geweersmit" op die eiendom soos beskryf hierbo te akkomodeer. Die eiendom is gelee te Labrador Laan 677 en die huidige sonering van die eiendom is "Residensieel 1" met 'n digtheid van 1 woonhuis per 1 000m². Die voorneme van die eienaar is om 'n deel van die bestaande woning vir 'n Geweersmit te gebruik. Dit sluit in die herstel van wapens, individuele verstellings / veranderings, vervaardiging, aanpassings, en stoor van wapens asook 'n administratiewe kantoor en die ondergeskikte verkoop van vuurwapens

Enige beswaar en/of kommentaar, insluitend die gronde vir die beswaar en/of kommentaar in verband daarmee, met volledige kontak besonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat beswaar en/of kommentaar indien nie, kan gedurende gewone kantoorure ingedien word by of gerig word aan: Die Strategiese Uitvoerende Direkteur, Stedelike Beplanning en Ontwikkeling. Posbus 3242, Pretoria, 0001 of gestuur word na CityP_Registration@tshwane.gov.za vanaf die 24ste Oktober 2018. (Die datum van die eerste publikasie van hierdie kennisgewing), tot en met die 21 November 2018

Volledige besonderhede en planne (Indien beskikbaar) le ter insae gedurende gewone kantoorure by die Munisipale kantore soos uiteengesit hieronder, vir n periode van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant naamlik 24 Oktober 2018 (die datum van die eerste publikasie van hierdie kennisgewing). Adres van Munisipale kantore: Centurion Kantore: Kamer E10, Hoek van Basden en Rabie Strate, Centurion. Datum waarop kennisgewing sal verskyn: 24 Oktober 2018. Sluitings datum vir besware en/of kommentare: 21 November 2018

Verwysing: CPD GRSX10/0238/2971

Item No 29303

Address of ansoeker (Fiesiese en Posadres): 62B IbeX Street, Buffalo Creek. The Wilds. Pretoria. 0081. Postnet Suite 547. Private Sak X 18, Lynnwood Ridge. 0040. Telefoon nommer: 082 8044844

PROVINCIAL NOTICE 1089 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF AN APPLICATION FOR THE REMOVAL OF RESTRICTIVE CONDITIONS IN THE TITLE DEED
IN TERMS OF SECTION 16(2) OF THE OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW,
2016**

I, Stephanus Johannes Marthinus Swanepoel of the Firm Acropolis Planning Consultants CC, being the applicant of Erf 647, Lyttelton Manor Extension 01 hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the removal of certain conditions contained in the Title Deed in terms of section 16(2) of the City of Tshwane Land Use Management By-Law, 2016, of the above mentioned property. The property is situated at 123 Pretorius Avenue. The application is for the removal of conditions (d), (e), (f), (g), (i), (k), (l), (m)(i)(ii)(iii) and (n)(i)(ii)(iii) in Title Deed T3044/2011. The intention of the applicant in this matter is to remove the restrictive conditions in the Title Deed regarding the building lines, prescribed land use, nature and number of buildings, the allowable and prescribed building materials to be used in construction etc. as well as the removal of all irrelevant and outdated conditions in the Title Deed

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from the 24th of October 2018 (*the first date of the publication of the notice set out in section 16(1)(f) of the By-Law referred to above, until the 21st of November 2018 (not more than 28 days after the date of first publication of the notice)*). Dates on which notice will be published: 24 October 2018 and 31 October 2018. Closing date for any objections and/or comments: 21 November 2018.

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

Reference: CPD/0387/00647

Item No 29305

Address of Applicant: *Physical:* 62B Ibex Street, Buffalo Creek. The Wilds. Pretoria. 0081. **Postal:** Postnet Suite 547. Private Bag X 18, Lynnwood Ridge. 0040. Telephone No: 082 8044844

24–31

PROVINSIALE KENNISGEWING 1089 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN DIE AANSOEK OM DIE OPHEFFING VAN BEPERKENDE TITEL VOORWAARDES IN
TERME VAN ARTIKEL 16(2) VAN DIE STAD TSHWANE GRONDGEBRUIKSBESTUURS VERORDENING,
2016**

Ek, Stephanus Johannes Marthinus Swanepoel, van die Firma Acropolis Planning Consultants CC, synde die gemagtige agent van die eienaar van Erf 647, Lyttelton Manor Uitbreiding 01, gee hiermee kennis in terme van Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuurs Verordening 2016, dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere beperkende Titel voorwaardes vervat in die Titelakte van die eiendom in terme van Artikel 16(2) van die Stad Tshwane Grondgebruiksbestuurs Verordening, 2016. Die eiendom is gelee te Pretorius Laan 123. Die aansoek is vir die opheffing van voorwaardes: (d), (e), (f), (g), (i), (k), (l), (m)(i)(ii)(iii) and (n)(i)(ii)(iii) in die Titelakte T3044/2011. Die intensie van die eienaar is die opheffing van die beperkende voorwaarde in die titelakte rakende die straatboulyn, voorgekrewe grondgebruike, die aard en aantal van die geboue asook die toegelate en voorgeskrewe boumateriale in die konstruksie van die geboue asook die verwydering van alle ander onnodige en irrelevante voorwaardes in die Titelakte

Enige beswaar en/of kommentaar, insluitend die gronde vir die beswaar en/of kommentaar in verband daarmee, met volledige kontak besonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat beswaar en/of kommentaar indien nie, kan gedurende gewone kantoorure ingedien word by of gerig word aan: Die Strategiese Uitvoerende Direkteur, Stedelike Beplanning en Ontwikkeling. Posbus 3242, Pretoria, 0001 of gestuur word na CityP_Registration@tshwane.gov.za vanaf 24 Oktober 2018 (Datum van eerste publikasie van die kennisgewing soos uiteengesit in Artikel 16(1)(f) van die verordening) tot 21 November 2018 (nie meer as 28 dae na die datum van die eerste plasing van die kennisgewing nie). Datum waarop kennisgewing sal verskyn: 24 Oktober 2018 en 31 Oktober 2018. Sluitings datum vir besware en/of kommentare: 21 November 2018.

Volledige besonderhede en planne (Indien beskikbaar) le ter insae gedurende gewone kantoorure by die Munisipale kantore soos uiteengesit hieronder, vir n periode van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant naamlik 24 Oktober 2018 (die datum van die eerste publikasie van hierdie kennisgewing). Adres van Munisipale kantore: Centurion kantore: Kamer E10, Hoek van Basden en Rabie Strate, Centurion

Verwysing: CPD/0387/00647

Item No 29305

Address of aansoeker: *Fiesiese Adres:* 62B IbeX Street, Buffalo Creek. The Wilds. Pretoria. 0081. **Posadres:** Postnet Suite 547. Privaat Sak X 18, Lynnwood Ridge. 0040. Telefoon nommer: 082 8044844.

24-31

PROVINCIAL NOTICE 1090 OF 2018

CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF A REZONING AND SUBDIVISION APPLICATION IN TERMS OF SECTION 16(1) AND 16(12) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016

I, Stephanus Johannes Marthinus Swanepoel of the Firm Acropolis Planning Consultants CC, being the applicant of the Remainder of the Farm Hartbeeshoek 251 JR hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for:

1. The amendment of the Tshwane Town-Planning Scheme, 2008 (Revised 2014), by the rezoning of the property as described above in terms of Section 16(1) of the City of Tshwane Land Use Management By-Law, 2016. The application is for the rezoning of Part S-s1-t1-T-S of the Spilt Remainder of the Farm Hartbeeshoek 251 JR from "Special" for storage units to "Special" for "Shop(s)" and Part B-C-t1-s1-B of the Split Remainder Farm Hartbeeshoek 251 JR from "Agricultural" to "Special" for Shop(s). Provision is made for a Floor Area Ratio of 0.13 and Coverage of 20% on this part of the property. The property is situated on the Eastern corner of Doreen Avnue and Daan De Wet Nel Road, The Orchards.
2. The subdivision of the property in terms of Section 16(12)(a)(iii) of the City of Tshwane Land Use Management By-Law, 2016. The intension of the applicant in this matter is the subdivision of the property into two (2) Portions and the development of a Shop(s) on the new proposed Portion 11

Description of property(ies): Remainder of the Farm Hartbeeshoek 251 JR

Number and area of proposed portions

Remainder:	14,6282 Ha
Proposed new Portion 11 in extend approximately:	2,4548 Ha
Proposed new Remainder in extend approximately:	<u>12,1734 Ha</u>
TOTAL	14,6282 Ha

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from the 24th of October 2018 (*the first date of the publication of the notice set out in section 16(1)(f) of the By-Law referred to above, until the 21st of November 2018 (not more than 28 days after the date of first publication of the notice)*). Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette. Address of Municipal offices: Akasia Municipal Complex, 485 Heinrich Avenue, (Entrance Dale Street), 1st Floor, Room F12, Karenpark, Akasia. Closing date for any objections and/or comments: 21 November July 2018. Dates on which notice will be published: 24 October 2018 and 31 October 2018

Address of Applicant: Physical: 62B Ibex Street, Buffalo Creek. The Wilds. Pretoria. 0081. **Postal:** Postnet Suite 547. Private Bag X 18, Lynnwood Ridge. 0040. Telephone No: 082 8044844

Reference: CPD/9/2/4/2- 4881T

Item No 29130 (Rezoning)

Reference: CPD/0133/R

Item No 29132 (Subdivision)

24-31

PROVINSIALE KENNISGEWING 1090 VAN 2018

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VAN DIE AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16(1) EN 16(12) VAN DIE STAD TSHWANE GRONDGEBRUIKSBESTUURS BY-WET, 2016

Ek, Stephanus Johannes Marthinus Swanepoel, van die Firma Acropolis Planning Consultants CC, synde die gemagtige agent van die eienaar van die Restant van die Plaas Hartbeeshoek 251 JR, gee hiermee kennis in terme van Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuurs Verordening 2016, dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir

1. Die wysiging van die Tshwane Dorpsbeplanningskema 2008 (Hersien 2014), deur die hersonering van die eiendom soos beskryf hierbo in terme van Artikel 16(1) van die Stad Tshwane Grondgebruiksbestuurs Verordening, 2016. Die aansoek is vir die hersonering van Deel S-s1-t1-T-S van die Spilt Restant van die Plaas Hartbeeshoek 251 JR vanaf "Spesiaal" vir stoor fasiliteite na "Spesiaal" vir winkel(s) en Deel B-C-t1-s1-B van die Split Restant van die Plaas Hartbeeshoek 251 JR van "Landbou" na "Spesiaal" vir winkel(s). Voorsiening word gemaak vir 'n Vloer Ruimte Verhouding van 0.13 en 'n dekking van 20%. Die eiendom is gelee te op die Oostelike hoek van Doreen Laan en Daan De Wet Nel Straat, Die Orchards.
2. Die onderverdeling van die eiendom in terme van Artikel 16(12)(a)(iii) van die Stad Tshwane Grondgebruiksbestuurs By-Wet 2016. Die intensie van die eienaar is die onderverdeling van die eiendom in twee (2) gedeeltes ten einde winkel(s) op die nuwe voorgestelde gedeelte 11 te ontwikkel

Beskrywing van eiendom(me): Die Restant van die Plaas Hartbeeshoek 251 JR

Aantal en grootte van die voorgestelde gedeeltes	
Restant:	14,6282 Ha
Voorgestelde gedeelte 11 is ongeveer:	2,4548 Ha
Voorgestelde nuwe Restant is ongeveer:	12,1734 Ha
TOTAAL	14,6282 Ha

Enige beswaar en/of kommentaar, insluitend die gronde vir die beswaar en/of kommentaar in verband daarmee, met volledige kontak besonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat beswaar en/of kommentaar indien nie, kan gedurende gewone kantoorure ingedien word by of gerig word aan: Die Strategiese Uitvoerende Direkteur, Stedelike Beplanning en Ontwikkeling. Posbus 3242, Pretoria, 0001 of gestuur word na CityP_Registration@tshwane.gov.za vanaf 24 Oktober 2018 (Datum van eerste publikasie van die kennisgewing soos uiteengesit in Artikel 16(1)(f) van die verordening) tot 21 November 2018 (nie meer as 28 dae na die datum van die eerste plasing van die kennisgewing nie). Volledige besonderhede en planne (Indien beskikbaar) le ter insae gedurende gewone kantoorure by die Munisipale kantore soos uiteengesit hieronder, vir n periode van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant naamlik 24 Oktober 2018 (die datum van die eerste publikasie van hierdie kennisgewing). Adres van Munisipale kantore: Akasia Munisipale Kompleks, Heinrich Straat 485 (Ingang Dale Straat), 1ste Vloer, Kamer F12, Karenpark, Akasia. Sluitings datum vir besware en/of kommentare: 21 November 2018. Datum waarop kennisgewing sal verskyn: 24 Oktober 2018 en 31 Oktober 2018

Address of aansoeker: Fiesiese Adres: 62B IbeX Street, Buffalo Creek, The Wilds, Pretoria. 0081. **Posadres:** Postnet Suite 547. Privaat Sak X 18, Lynnwood Ridge. 0040. Telefoon nommer: 082 8044844

Verwysing: CPD/9/2/4/2- 4881T
Verwysing: CPD/0133/R

Item No 29130 (Rezoning)
Item No 29132 (Onderverdeling)

24–31

PROVINCIAL NOTICE 1091 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE OF A CONSENT USE APPLICATION IN TERMS OF CLAUSE 16 OF THE TSHWANE TOWN-PLANNING SCHEME, 2008 (REVISED 2014)**

I, Stephanus Johannes Marthinus Swanepoel of the Firm Acropolis Planning Consultants CC, being the applicant of Erf 2971, Garsfontein Extension 10 hereby give notice in terms of Clause 16 of the Tshwane Town-planning Scheme, 2008 (Revised 2014), that I/we have applied to the City of Tshwane Metropolitan Municipality for a Consent Use for a "Light Industry" for the purposes of a "Gunsmith". The property is situated at 677 Labrador Avenue. The current zoning of the property is "Residential 1" with a density of 1 dwelling per 1 000m² and the intension of the applicant in this matter is to use part of the existing dwelling for a "Gunsmith". It includes the repair, customise, custom build, adapt, modify, assemble, deactivate and/or store of firearms and may include an administrative office and the subservient sale of firearms.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from the 24th of October 2018 (*the first date of the publication of the notice set out in section 16(3)(v) of the Tshwane Town-planning Scheme, 2008(Revised 2014), until the 21st of November 2018 (not more than 28 days after the date of first publication of the notice)*). Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette of the 24th of October 2018. Address of Municipal offices: Centurion Offices: Room E10, cnr Basden and Rabie Streets, Centurion. Dates on which notice will be published: 24 October 2018. Closing date for any objections and/or comments: 21 November 2018

Reference: CPD GRSX10/0238/2971

Item No 29303

Address of Applicant (Physical as well as postal address): 62B Ibex Street, Buffalo Creek. The Wilds. Pretoria. 0081. Postal: Postnet Suite 547. Private Bag X 18, Lynnwood Ridge. 0040. Telephone No: 082 8044844

PROVINSIALE KENNISGEWING 1091 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING TOV 'N
TOESTEMMINGSGEBRUIKSAANSOEK IN TERME VAN KLOUSULE 16 VAN DIE TSHWANE
DORPSBEPLANNINGSKEMA, 2008 (HERSIEN 2014)**

Ek, Stephanus Johannes Marthinus Swanepoel, van die Firma Acropolis Planning Consultants CC, synde die gemagtige agent van die eienaar van Erf 2971, Garsfontein Uitbreiding 10 gee hiermee kennis in terme van Klousule 16 van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014) dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir Toestemmingsgebruik vir 'n "Ligte Industrie" ten einde 'n "Geweersmit" op die eiendom soos beskryf hierbo te akkomodeer. Die eiendom is gelee te Labrador Laan 677 en die huidige sonering van die eiendom is "Residensieel 1" met 'n digtheid van 1 woonhuis per 1 000m². Die voorneme van die eienaar is om 'n deel van die bestaande woning vir 'n Geweersmit te gebruik. Dit sluit in die herstel van wapens, individuele verstellings / veranderings, vervaardiging, aanpassings, en stoor van wapens asook 'n administratiewe kantoor en die ondergeskikte verkoop van vuurwapens

Enige beswaar en/of kommentaar, insluitend die gronde vir die beswaar en/of kommentaar in verband daarmee, met volledige kontak besonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat beswaar en/of kommentaar indien nie, kan gedurende gewone kantoorure ingedien word by of gerig word aan: Die Strategiese Uitvoerende Direkteur, Stedelike Beplanning en Ontwikkeling. Posbus 3242, Pretoria, 0001 of gestuur word na CityP_Registration@tshwane.gov.za vanaf die 24ste Oktober 2018. (Die datum van die eerste publikasie van hierdie kennisgewing), tot en met die 21 November 2018

Volledige besonderhede en planne (Indien beskikbaar) le ter insae gedurende gewone kantoorure by die Munisipale kantore soos uiteengesit hieronder, vir n periode van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant naamlik 24 Oktober 2018 (die datum van die eerste publikasie van hierdie kennisgewing). Adres van Munisipale kantore: Centurion Kantore: Kamer E10, Hoek van Basden en Rabie Strate, Centurion. Datum waarop kennisgewing sal verskyn: 24 Oktober 2018. Sluitings datum vir besware en/of kommentare: 21 November 2018

Verwysing: CPD GRSX10/0238/2971

Item No 29303

Address of ansoeker (Fiesiese en Posadres): 62B Ibex Street, Buffalo Creek. The Wilds. Pretoria. 0081. Postnet Suite 547. Private Sak X 18, Lynnwood Ridge. 0040. Telefoon nommer: 082 8044844

PROVINCIAL NOTICE 1092 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE OF A CONSENT USE APPLICATION IN TERMS OF CLAUSE 16 OF THE TSHWANE TOWN-PLANNING SCHEME, 2008 (REVISED 2014)**

I, Stephanus Johannes Marthinus Swanepoel of the Firm Acropolis Planning Consultants CC, being the applicant of Portion 5 of Erf 350, Theresapark Extension 1 hereby give notice in terms of Clause 16 of the Tshwane Town-planning Scheme, 2008 (Revised 2014), that I/we have applied to the City of Tshwane Metropolitan Municipality for a Consent Use for a "Guest House". The property is situated at 31 Gemsbok Street. The current zoning of the property is "Residential 1" and the intension of the applicant in this matter is to develop the property into a "Guest House" consisting of 6 bedrooms with ancillary and subservient uses.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from the 24th of October 2018 (*the first date of the publication of the notice set out in section 16(3)(v) of the Tshwane Town-planning Scheme, 2008(Revised 2014), until the 21st of November 2018 (not more than 28 days after the date of first publication of the notice).*

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette of the 24th of October 2018. Address of Municipal offices: Akasia Municipal Complex, 485 Heinrich Avenue, (Entrance Dale Street), 1st Floor, Room F12, Karenpark, Akasia. Closing date for any objections and/or comments: 24 November 2018. Date on which notice will be published: 24 October 2018

Address of Applicant (*Physical as well as postal adress*): 62B Ibex Street, Buffalo Creek. The Wilds. Pretoria. 0081. Postal: Postnet Suite 547. Private Bag X 18, Lynnwood Ridge. 0040. Telephone No: 082 8044844

Reference: CPD/0979/350/5

Item No 29180

PROVINSIALE KENNISGEWING 1092 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING TOV 'N
TOESTEMMINGSGEBRUIKSAANSOEK IN TERME VAN KLOUSULE 16 VAN DIE TSHWANE
DORPSBEPLANNINGSKEMA, 2008 (HERSIEN 2014)**

Ek, Stephanus Johannes Marthinus Swanepoel, van die Firma Acropolis Planning Consultants CC, synde die gemagtige agent van die eienaar van Gedeelte 5 van Erf 350, Theresapark Uitbreiding 1 gee hiermee kennis in terme van Klousule 16 van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014) dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir Toestemmingsgebruik vir 'n "Gastehuis" op die eiendom soos beskryf hierbo. Die eiendom is gelee te Gemsbok Straat 31 en die huidige sonering van die eiendom is "Residensieel 1". Die voorneme van die eienaar is die ontwikkeling van 'n "Gastehuis" bestaande uit 6 gastekamers met aanverwante en ondergeskikte gebruike op die eiendom

Enige beswaar en/of kommentaar, insluitend die gronde vir die beswaar en/of kommentaar in verband daarmee, met volledige kontak besonderhede, waaronder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat beswaar en/of kommentaar indien nie, kan gedurende gewone kantoorure ingedien word by of gerig word aan: Die Strategiese Uitvoerende Direkteur, Stedelike Beplanning en Ontwikkeling. Posbus 3242, Pretoria, 0001 of gestuur word na CityP_Registration@tshwane.gov.za vanaf die 24ste Oktober 2018. (Die datum van die eerste publikasie van hierdie kennisgewing), tot en met die 21ste November 2018

Volledige besonderhede en planne (Indien beskikbaar) le ter insae gedurende gewone kantoorure by die Munisipale kantore soos uiteengesit hieronder, vir n periode van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant naamlik 24 Oktober 2018 (die datum van die eerste publikasie van hierdie kennisgewing). Adres van Munisipale kantore: Akasia Munisipale Kompleks, Heinrich Straat 485 (Ingang Dale Straat), 1ste Vloer, Kamer F12, Karenpark, Akasia. Sluitings datum vir besware en/of kommentare: 21 November 2018. Datum waarop kennisgewing sal verskyn: 24 Oktober 2018

Address of ansoeker (*Fiesiese en Posadres*): 62B Ibex Street, Buffalo Creek. The Wilds. Pretoria. 0081. Postnet Suite 547. Private Sak X 18, Lynnwood Ridge. 0040. Telefoon nommer: 082 8044844

Verwysing: CPD/0979/350/5

Item No 29180

PROVINCIAL NOTICE 1093 OF 2018**APPLICABLE SCHEME: RANDBURG TOWN PLANNING SCHEME, 1976**

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

SITE DESCRIPTION:

Erf/Erven (Stand) No(s): Erf 1976
Township (Suburb) Name: Ferndale
Street Address: 295 Surrey Avenue, Ferndale, 2194

APPLICATION TYPE:

Amendment of the Land Use Scheme (Rezoning) in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016

APPLICATION PURPOSES:

The application is for rezoning of Erf 1976 Ferndale from "Special" for Offices to "Special" for offices and/or residential buildings with: Height: 8 storeys; Coverage: 60%; F.A.R.: 1,71; Density: 371 dwelling units (463du/ha); Building Lines: 3m along street boundary only (excluding gate house and refuse area) and Parking Ratio of 4 bays per 100m² GLA for offices and 0,7 bays per residential unit in terms of the Randburg Town Planning Scheme, 1976 for the use as a residential building.

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

Any objection or representation with regard to the application must be submitted to both the owner / agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an email send to objectionsplanning@joburg.org.za, by not later than 21 November 2018.

AUTHORISED AGENT

Full name: Daniel Paul van der Merwe, Postal Address: PO Box 291803 Melville, 2109, Residential Address: 4th Floor Atholl Towers, 129 Patricia Road, Sandown, 2196, Tel No (w): 011 482-4131, Fax No: 011 482-9959, Cell: 083 419 5755, Email Address: danie@urbandynamics.co.za

DATE: 24 October 2018

PROVINCIAL NOTICE 1094 OF 2018**APPLICABLE SCHEME: RANDBURG TOWN PLANNING SCHEME, 1976**

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

SITE DESCRIPTION:

Erf/Erven (Stand) No(s): Erf 1976
Township (Suburb) Name: Ferndale
Street Address: 295 Surrey Avenue, Ferndale, 2194

APPLICATION TYPE:

Amendment of the Land Use Scheme (Rezoning) in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016

APPLICATION PURPOSES:

The application is for rezoning of Erf 1976 Ferndale from "Special" for Offices to "Special" for offices and/or residential buildings with: Height: 8 storeys; Coverage: 60%; F.A.R.: 1,71; Density: 371 dwelling units (463du/ha); Building Lines: 3m along street boundary only (excluding gate house and refuse area) and Parking Ratio of 4 bays per 100m² GLA for offices and 0,7 bays per residential unit in terms of the Randburg Town Planning Scheme, 1976 for the use as a residential building.

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

Any objection or representation with regard to the application must be submitted to both the owner / agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an email send to objectionsplanning@joburg.org.za, by not later than 21 November 2018.

AUTHORISED AGENT

Full name: Daniel Paul van der Merwe, Postal Address: PO Box 291803 Melville, 2109, Residential Address: 4th Floor Atholl Towers, 129 Patricia Road, Sandown, 2196, Tel No (w): 011 482-4131, Fax No: 011 482-9959, Cell: 083 419 5755, Email Address: danie@urbandynamics.co.za

DATE: 24 October 2018

PROVINCIAL NOTICE 1095 OF 2018**APPLICABLE SCHEME: SANDTON TOWN PLANNING SCHEME, 1980**

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

SITE DESCRIPTION:

Erf/Erven (Stand) No(s): Erf 89
Township (Suburb) Name: Sandown Extension 2
Street Address: 25 Fredman Drive, Sandton, 2196

APPLICATION TYPE:

Amendment of the Land Use Scheme (Rezoning) in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016

APPLICATION PURPOSES:

The application is for rezoning of the Erf from "Business 4" to "Special" for Offices, Place of Refreshment limited to 100m², Residential Buildings which may include a hotel, and ancillary uses such as a gym, library, cinema, spa, storerooms and communal kitchen area for the occupants of the building only with: Height: 9 storeys; Coverage: 50%; F.A.R.: 2,0 Provided that the place of refreshment shall be limited to 100m².; Density: 210 dwelling units (354 du/ha); Building Lines: 3m along street boundaries (excluding gate house and refuse yard), 0,83m along the western boundary with Erf 86 Sandown Ext 2 and 2m along all other boundaries in terms of the Sandton Town Planning Scheme, 1980 for the use as a residential building with ancillary uses.

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

Any objection or representation with regard to the application must be submitted to both the owner / agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an email send to objectionsplanning@joburg.org.za, by not later than 21 November 2018.

AUTHORISED AGENT

Full name: Daniel Paul van der Merwe, Postal Address: PO Box 291803 Melville, 2109, Residential Address: 4th Floor Atholl Towers, 129 Patricia Road, Sandown, 2196, Tel No (w): 011 482-4131, Fax No: 011 482-9959, Cell: 083 419 5755, Email Address: danie@urbandynamics.co.za

DATE: 24 October 2018

PROVINCIAL NOTICE 1096 OF 2018

CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF THE TOWNSHIP IN TERMS OF SECTION 16(4) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016 RIETVALLEIRAND EXTENSION 83

We, New Town Town Planners, being the applicant and authorised agent of the registered owner of the Portion 51 of the Farm Waterkloof 360-JR hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the establishment of the township in terms of Section 16(4) of the City of Tshwane Land Use Management By-law, 2016 referred to in the annexures hereto. Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, P.O. Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 24 October 2018 (*the first date of the publication of the notice set out in Section 16(1)(f) of the By-law referred to above*), until 21 November 2018 (*not less than 28 days after the date of first publication of the notice*). Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette, Beeld and Citizen newspapers. **Address of Municipal offices:** City of Tshwane Metropolitan Municipality; Centurion Office: Room E10, Cnr of Basden and Rabie Streets, Centurion, Pretoria. **Closing date for any objections and/or comments:** 21 November 2018. **Address of applicant (Physical as well as postal address):** Newtown Town Planners CC, 105 Club Avenue, Waterkloof Heights, Pretoria and, P.O. Box 95617, Waterkloof, 0145; Tel: (012) 346 3204; Email: andre@ntas.co.za; Reference: A1291. **Dates on which notice will be published:** 24 and 31 October 2018.

Annexure

Name of Township: Rietvalleirand Extension 83; **Full name of applicant:** Newtown Town Planners CC on behalf of Boutel Properties Proprietary Limited (Reg no. 2013/194276/07). **Number of Erven, Proposed zoning and development control measure:** 2 erven, to be zoned Erf 1: "Residential 3" with a density of 56 dwelling units per hectare, F.A.R. of 0.55 and a height of 3 storeys and Erf 2: "Special" for a Telecommunication Mast – 30m high (existing). **The intension of the applicant in this matter is:** To construct 110 dwelling units on the property and to incorporate the existing telecommunication mast into the township. **Locality and description of the properties on which the township is to be established:** Portion 51 of the Farm Waterkloof 360 – JR approximately 150m east of Petrus - and Jochem Street intersection. **Proposed township is situated at:** 217 Jochem Street, Rietvalleirand., **Reference (Council):** CPD 9/2/4/2 – 4946 T, Item no.: 29348.

24-31

PROVINSIALE KENNISGEWING 1096 VAN 2018

STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VIR DIE AANSOEK OM DORPSTIGTING IN TERME VAN ARTIKEL 16(4) IN TERME VAN DIE STAD VAN TSHWANE GRONDGEBRUIKSBESTUUR BY-WET, 2016 RIETVALLEIRAND UITBREIDING 83

Ons, New Town Stadsbeplanners, synde die gemagtigde agent van die geregistreerde eienaar van die Gedeelte 51 van die plaas Waterkloof 360-JR gee hiermee ingevolge Artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuur By-Wet, 2016 kennis dat ons aansoek gedoen het vir dorpsstigting in terme van Artikel 16(4) van die Stad van Tshwane Grondgebruikbestuur By-wet, 2016 verwys na die bylaes hierin genoem. Enige besware en/of kommentare wat duidelik die gronde van die beswaar en die persoon(ne) se regte uiteensit en aandui hoe hulle belange deur die aansoek geaffekteer gaan word, asook die persoon(ne) se volle kontakbesonderhede, waarsonder die Munisipaliteit nie met die persoon(ne) kan korrespondeer nie, moet binne 'n tydperk van 28 dae vanaf 24 Oktober 2018 (die datum van die eerste publikasie van hierdie kennisgewing ingevolge Artikel 16(1)(f) van bogenoemde By-wet, 2016), skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, ingedien of gerig word by P.O. Box 3242, Pretoria, 0001, of na CityP_Registration@tshwane.gov.za tot 21 November 2018 (nie minder nie as 28 dae na die datum van die eerste publikasie van die kennisgewing). Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure geïnspekteer word by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant, Beeld en Citizen koerante. **Adres van Munisipale Kantore:** Stad van Tshwane Metropolitaanse Munisipaliteit; Centurion Kantore, Kamer E10, H/v Basden en Rabie Strate, Centurion, Pretoria. **Sluitingsdatum vir enige besware en/of kommentaar:** 21 November 2018. **Adres van agent:** New Town Town Planners CC, Club Laan 105, Waterkloof Heights, Pretoria en Posbus 95617, Waterkloof, 0145, Tel: (012) 346 3204; Epos: andre@ntas.co.za; Verwysing: A1291. **Datums waarop die advertensie geplaas word:** 24 en 31 Oktober 2018.

Bylae

Naam van Dorp: Rietvalleirand Uitbreiding 83; **Volle naam van aansoeker:** Newtown Stadsbeplanners namens Boutel Properties Proprietary Limited (Reg no. 2013/194276/07); **Aantal erwe, voorgestelde sonering en ontwikkelingsbeheermaatreëls:** 2 erwe, gesoneer: Erf 1: "Residensieel 3" met 'n digtheid van 56 eenhede per hektaar, V.R.V van 0.55 en hoogte van 3 verdiepings en Erf 2: "Spesiaal" vir 'n Telefoonkommunikasie mas 30m hoog (bestaande). **Die voorneme van die applikant:** Om 110 eenhede op te kan rig op die perseel en om die bestaande telefoonkommunikasie mas in die dorp te inkorporeer. **Ligging en beskrywing van perseel waarop voorgestelde dorp gestig gaan word:** Gedeelte 51 van die Plaas Waterkloof 360 – JR, ongeveer 150m oos van Petrus – en Jochem Straat interseksie. **Voorgestelde dorp is gelee te:** Jochmen Straat no.: 217, Rietvalleirand. **Verwysing (Stadsraad):** CPD 9/2/4/2 – 4946 T, Item no.: 29348.

24-31

PROVINCIAL NOTICE 1097 OF 2018**NOTICE OF ERF 121 HORISON, TOWNSHIP****ROODEPOORT TOWN PLANNING SCHEME, 1987 WITH AMENDMENT SCHEME NUMBER 05-18931**

NOTICE OF APPLICATION FOR AMENDMENT SCHEME IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016 READ IN CONJUNCTION WITH SECTION 2(2) OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)

We, TK Mahlangu and Associates Consulting Projects (Pty) Ltd. being the authorised agent of the owner of **ERF 121 Horison, Township**, hereby gives notice in terms of Section 21 of the City of Johannesburg Municipal Planning By-law, 2016 read in conjunction with Section 2(2) of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) for amendment of the town planning scheme known as **ROODEPOORT TOWN PLANNING SCHEME, 1987** by rezoning of the above mentioned property, situated along **16 Argyle Street**, from **"Residential 1" to "Residential 2"** in respect to development control below, in order to permit high density development on above mentioned site in respect to certain conditions. Particulars of the application will lay for inspection during normal office hours (08:00-15:30) at the Registration Counter, Department of Development Planning, **Room 8100, 8th Floor A Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein** for a period of 28 days from **24 October 2018**.

Objection to or representation in respect to the application must be lodged or made in writing both to agent and the Registration Section, Department of Development Planning at above address, or posted to **P. O. Box 30733 Braamfontein, 2017**, or a facsimile sand to **(011) 339 4000**, or an email sand to **benp@joburg.org.za**, within a period of 28 days from **24 October 2018**.

Address of agent: **358 Limpopo River Street Chief Luthuli Park, Benoni, 1501. Contact: 073 338 9234. Email: tkmahlangu87@gmail.com**

PROVINCIAL NOTICE 1098 OF 2018**LOCAL AUTHORITY NOTICE EMFULENI LOCAL MUNICIPALITY: 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 20 of 1986), that an application to divide the land described hereunder had been received.

Further particulars of the application are open for inspection at the office of the Acting Manager Land Use, 1st floor, Old Trust Bank Building, C/o Eric Louw- & Pres Kruger Streets, Vanderbijlpark.

Any person who wishes to object to the granting of the application or who wishes to make representations in writing and in duplicate to the Deputy Municipal Manager: Economic & Development Planning (Land Use), at the above address or P.O. Box 3, Vanderbijlpark 1900, at any time within a period of 28 days from the date of the first publication of this notice.

Date of first publication: **24 OCTOBER 2018**.

Description of land, number and area of proposed portion: **HOLDING 37 WATERDAL AGRICULTURAL HOLDINGS**

P.O. Box 3, VANDERBIJLPARK, 1900

24-31

PROVINSIALE KENNISGEWING 1098 VAN 2018**PLAASLIKE BESTUURSKENNISGEWING EMFULENI PLAASLIKE MUNISIPALITEIT: VERDELING VAN GROND**

Die Emfuleni Plaaslike Munisipaliteit gee hiermee ingevolge artikel 6(8)(a) van die Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie 20 van 1986), kennis dat dit 'n aansoek ontvang is om die grond hieronder beskryf, te verdeel.

Verdere besonderhede van die aansoek lê ter insae by die kantoor van die Waarnemende Bestuurder Grondsake, 1ste vloer, Ou Trust Bank Gebou, H/c Eric Louw- & Pres Kruger Strate, 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 en in tweevoud by die Adjunk Munisipale Bestuurder: Ekonomiese & Ontwikkelingsbeplanning (Grondgebruik), by bovermelde adres of Posbus 3, Vanderbijlpark 1900, te enige tyd binne 'n tydperk van 28 dae vanaf die datum van eerste publikasie van hierdie kennisgewing indien.

Datum van eerste publikasie: **24 OKTOBER 2018**

Beskrywing van grond, getal en oppervlakte van voorgestelde gedeelte: **HOEWE 37 WATERDAL LANDBOUHOEWES**

POSBUS 3, VANDERBIJLPARK, 1900

24-31

PROVINCIAL NOTICE 1099 OF 2018**APPLICABLE SCHEME: PERI URBAN AREAS TOWN PLANNING SCHEME, 1975**

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

APPLICATION PURPOSES:

The application is for the establishment of a township on Portion 185 and Portion 124 (a Portion of Portion 11) of the farm Diepsloot 388 JR. The principle intent of the application is to allow for the re-positioning of the planned northern Steyn City School (including scholar/student accommodation) to a more suitable site, situated 500m east of the site presently earmarked for the school, and to include Residential, Storage and Offices with related Shops and Restaurant uses.

The proposed township will consist of 3 erven and public streets. Proposed Erven 1 and 2 will be zoned Special for Place of Instruction, Residential dwelling units, Residential buildings, Storage, Offices, including ancillary uses such as restaurants and shops, Height: 5 storeys (excluding basements and architectural features), FAR: 0.6, Coverage: As per approved SDP, Density: 20 dwelling units per hectare, Building lines: 16m along William Nicol Drive; 5m along all other street boundaries; 0 metres along the shared erf boundary between Erven 1 and 3, as well as Erven 2 and 3 Riverside View Ext 84. Erf 3 will be zoned Private Open Space, Height: 1 storey (excluding architectural features), FAR: 0.01, Coverage: As per Scheme, Building lines: 16m along William Nicol, 2m on all other boundaries.

SITE DESCRIPTION:

Erf/Erven (Stand) No(s): Portions 185 and 124 (a Portion of Portion 11)
Township (Suburb) Name: Farm Diepsloot 388 - JR
Street Address: Corner of View Avenue and Porcupine Park Avenue, Riverside View

The above application, in terms of the Peri Urban Areas Town Planning Scheme, 1975, will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both the owner / agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an email send to objectionsplanning@joburg.org.za, by not later than 21 November 2018.

OWNER / AUTHORISED AGENT

Full name: Johannes Gerrit Busser (Urban Dynamics Gauteng Inc.)
Postal Address: PO Box 291803 Melville, 2109
Street Address: Atholl Towers 4th floor, No 129 Patricia Road, Sandown, Sandton, 2196.
Tel No (w): 011 482-4131
Fax No: 011 482-9959
Cell: 082 653 4155
Email Address: jon@urbandynamics.co.za

Date: 24 October 2018

PROVINCIAL NOTICE 1100 OF 2018

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

I kholofelo Nengwenda being the owner and the applicant of Holding 79 Durley Agricultural Holding, hereby give notice in terms of Clause 16 of the Tshwane Town-Planning Scheme, 2008 (Revised 2014), that I have applied to the City of Tshwane Metropolitan Municipality for a consent use for a **Lodge** as defined in the Tshwane Town Planning Scheme, 2008 (Revised 2014)

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Group Head: Economic Development and Spatial Planning, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 24th of October 2018 set out in Clause 16 of the Tshwane Town-planning Scheme, 2008 (Revised 2014) until the 13th of November 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.

Address of Municipal offices: 143 Lilian Ngoyi, Isivuno Building Pretoria/ P O Box 3242, Pretoria , 0001

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

Address of applicant: Stand 79 Durley Agricultural Holding or P O Box 2307 Bronkhorstspuit 1020

Telephone No: 062 032 4931

Dates on which notice will be published: 24th October 2018 and 31st October 2018

Reference: CPD/1117/00079 Item : 29239

24-31

PROVINSIALE KENNISGEWING 1100 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VAN 'N TOESTEMMINGS AANSOEK INGEVOLGE KLOUSULE 16 VAN DIE TSHWANE DORPSBEPLANNINGSKEMA, 2008 (HERSIEN 2014) GELEES MET ARTIKEL 16(3) VAN DIE STAD TSWANE METROPOLITAANSE MUNISIPALITEIT, GRONDGEBRUIKS-BETUUR BYWET, 2016.**

Ek Kholofelo Nengwenda is die eienaar en die aansoeker van Holding 79 Durley Agricultural Holding, gee hiermee kennis ingevolge Klousule 16 van die Stadsraad van Tshwane Dorpsbeplanning Skema, 2008 (Hersien 2014), dat ek aansoek gedoen het by die Stadsraad van Tshwane om toestemming te loods soos geskryf in die Dorpsbeplanning Skema, 2008 (Hersien2014)

Eninge beswaar/besware en/of kommentaar/kommentare, insluitend die gronde vir so 'n beswaar/besware en/of kommentaar/kommentare met volledige kontakbesonderhede waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of entiteit wat beswaar/besware en of kommentaar/kommentare indien, moet gedurende gewone kantoorure ingedien word, of gerig word aan: die Strategiese Uitvoerende Direkteur: Ekonomiese ontwikkeling en Ruimtelike Beplanning, Posbus 3242, Pretoria, 0001 of by city_pregistration@tshwane.gov.za vanaf 24 Oktober 2018 tot 21 November 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 besigtig word.

Adres van Munisipale kantore: Groep Hoof: Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Kamer LG004, Registrasie, Isovuhlo Huis, Lilian Ngoyi straat 143, Pretoria, Sluitingsdatum vir beswaar/besware en/of kommentaar/kommentare is 21 November 2018.

Adres van die aansoeker: Stand 79 Durley Agricultural Holding or P O Box 2307 Bronkhorstspuit 1020

Telefoon: 062 032 4931

Datums waarop kennisgewing gepubliseer word is 24th Oktober 2018 and 31st Oktober 2018

Verwysing: CPD/1117/00079 Item Nr: 29239

PROVINCIAL NOTICE 1101 OF 2018**CITY OF EKURHULENI METROPOLITAN MUNICIPALITY****NOTICE IN TERMS OF SECTION 44(1)(C)(i) OF THE RATIONALISATION OF LOCAL GOVERNMENT AFFAIRS ACT, 1998**

The Ekurhuleni Metropolitan Municipality hereby gives notice in terms of section 44(1)(C)(i) read with section 45(3) of the Rationalization of Local Government Affairs Act, 1998, that it intends to authorize Wadeville Extension 4 & 6 Industrial Forum (the "Association") to restrict access to public places in Wadeville Extension 4 & 6 Township, based on an application received in terms of section 45 of the said act.

Comments are being sought on the draft and proposed terms of the restriction which are as follows:

- (a) A 24 Hour access control point with guardhouse on Peddie Road between Crocker Road and Davidson Road. A day; time access control gate (06:00 to 18:00) with guard and shelter located on Bergvlei Road just of Davidson Road. Access on demand gate with emergency / service vehicles access gate on Petrus street between Dekema Road and Straus Crescent, an unrestricted 24 hour pedestrian gate at he pedestrian bridge over Black Reef Road to railway station.
- (b) That the Council's applicable standard agreement to be entered into with the Wadeville Extension 4 & 6 Industrial Forum and all conditions contained in the said agreement be strictly adhered to by the applicant, with specific reference to the following, prior to any advertisement being published in terms of section 44(4) of the said Act:
 - i. The submission of written proof of Council that a Section 21 company or similar legal entity or association has been established;
 - ii. The submission of written proof that a public liability policy has been taken out by the applicant for the periods mentioned in 2 above for a minimum cover of R2 million (Two Million (Two Million Rand) per claim incident, the number of incidents being unlimited, in terms of which the Council and the applicant enjoy full coverag3e for their respective rights and interests; and
 - iii. The submission of a non- interest bearing deposit or bank guarantee equal to 20% (Twenty Percent) of the erection costs (material and labour) of the access control structures erected on the road/s and road reserves. (Such deposit or guarantee will be realized to recover costs incurred by the Council for removing any means of restriction, when necessary, in terms of section 46(5) of the Act).

The application, sketch plan of the area, comments by municipal departments and a traffic impact study being relied on the Municipality to pass the resolution will lie for inspection during normal office hours at the offices of the Department City Planning: Germiston Customer Care Centre, 175 Meyer Street , 1st Floor, United House Building, Germiston. Customer Care Centre, P.O. Box 145, Germiston, 1400 on or before **03 November 2018**.

Description of the Public places:

The public places are known as Bergvlei Road, Crocker Road, Stellenberg Road, Peddie Road, Strauss Crescent and Petrus Street in Wadeville Extension 4 and 6 Township.

ADDRESS: Germiston Customer Care
CITY / TOWN: Germiston, City of Ekurhuleni Metropolitan Municipality
DATE: 2018-09-06
REF NUMBER: 17/9/1/6/2

PROVINCIAL NOTICE 1102 OF 2018**NOTICE OF A CONSENT USE APPLICATION IN TERMS OF CLAUSE 16 OF THE TSHWANE TOWN-PLANNING SCHEME, 2008 (REVISED 2018) READ WITH SECTION 16 (3) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016.**

Notice is hereby given to all whom it may concern, that in terms of Clause 16 of the Tshwane town-planning Scheme, 2008 (Revised 2018) read with Section 16 (3) of the City of Tshwane land use management By-law, 2016 that I, (full name) Mr. Masemola Joseph Molawa, Director at Thabo Town planners have applied to The City of Tshwane Municipality for Consent use for a Guesthouse on Erf 517 Mabopane D, known as (street name and number), Gofaone Street, number 6410.

Any objection, with the grounds therefore, shall be lodged with or made in writing to: The Strategic Executive Director: City Planning and Development (at the relevant office) ***Akasia: Akasia Municipal Complex, 485 Heinrich Avenue, (Entrance Dale Street), Karenpark. PO Box 58393, Karenpark, 0118** within 28 days of the publication of the advertisement in the Provincial Gazette, viz 24 October 2018.

Full particulars and plans (if any) may be inspected during normal office hours at the abovementioned office, for a period of 28 days after the publication of the advertisement in the Provincial Gazette. Closing date for any objections: **20th November 2018.**

APPLICANT STREET ADDRESS AND POSTAL ADDRESS

2167 Block F West
Soshanguve
Pretoria
0152

TELEPHONE NUMBER: 060 944 6205

CONSENT USE REFERENCE: CPD/0636/00517

PROVINSIALE KENNISGEWING 1102 VAN 2018**KENNISGEWING VAN 'N VERGUNNINGSGEBRUIK AANSOEK INGEVOLGE KLOUSULE 16 VAN DIE TSHWANE DORPSBEPLANNINGSKEMA, 2008 (HERSIENE 2018) LEES MET ARTIKEL 16 (3) VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUURSVERORDENING, 2016.**

Kennis word hierby aan alle belanghebbendes gegee dat ingevolge klousule 16 van die Tshwane Dorpsbeplanningskema, 2008 (Hersiene 2018) gelees met artikel 16 (3) van die Stad Tshwane Grondgebruiksbeheer Verordening, 2016 dat ek, (volle naam) mnr. Masemola Joseph Molawa, Direkteur van Thabo Stadsbeplanners, aansoek gedoen het vir die Stad Tshwane Munisipaliteit vir vergunningsgebruik vir 'n gastehuis op Erf 517 Mabopane D, bekend as (straatnaam en nommer), Gofaone Street, nommer 6410.

Enige beswaar, met die redes daarvoor, moet skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling (by die betrokke kantoor): * **Akasia: Akasia Munisipale Kompleks, Heinrichlaan 485, (Entrance Dale Street), Karenpark. Posbus 58393, Karenpark, 0118**, binne 28 dae na publikasie van die kennisgewing in die Provinsiale Koerant, naamlik **24 Oktober 2018.**

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by bogenoemde kantoor besigtig word vir n periode van 28 dae na publikasie van die kennisgewing in die Provinsiale Koerant. Sluitingsdatum vir enige besware: **20th November 2018.**

AANSOEKER STRAAT ADRES EN POSADRES

2167 Blok F Wes
Soshanguve
Pretoria
0152

TELEFOONNOMMER: 060 944 6205

VERGUNNINGSGEBRUIK: CPD/0636/00517

PROVINCIAL NOTICE 1103 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, **Nyasha Sandra Chikanya**, being the applicant of property, **Remaining Extent of Erf 1317, Pretoria Township**, hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of section 16(1) of the City of Tshwane Land Use Management By-law, 2016 of the property as described above. The property is situated at: **519 Christoffel Street, Pretoria West, Pretoria**.

The rezoning is from **“Residential 1” which allows for a single dwelling house and an additional outbuilding,**

To **“Special”**.

The intention of the applicant in this matter is to: **Establish offices for an ambulance service using the existing buildings as they currently are on 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 Group Head: Economic Development and Spatial Planning, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from **24 October 2018**, until **21 November 2018**.

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

Address of Municipal offices: **LG 004, Isivuno House.**
143 Lilian Ngoyi Street
Pretoria

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

Address of applicant: 347 Surrey Avenue
Ferndale
Randburg, 2194

Telephone No: **082 952 5474**

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

Reference: **CPD 9/2/4/2-4936T** Item No: **29313**

PROVINCIAL NOTICE 1104 OF 2018**BRENTWOOD EXTENSION 51**

NOTICE OF APPLICATION FOR TOWNSHIP ESTABLISHMENT IN TERMS OF SECTION 96 OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)

I, Isidore Kalenga, being the authorized agent/applicant of the owner of Holding 87 Benoni North AH, hereby gives notice in terms of section 69(6)(a) read with section 96(3) of the Town Planning and Township Ordinance, 1986 (Ordinance 15 of 1986), that an application to establish the township 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 during normal office hours at the office of the Area Manager: City Planning Department, 6th floor, Benoni Civic Centre, Treasury Building, corner Tom Jones street and Elston Avenue, Benoni, from 24 October 2018 to 21 November 2018. Full particulars 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 the date of first publication of the advertisement in the Provincial Gazette, Beeld and Citizen newspapers. Address of applicant: 186 Willow Crest, Sagewood Avenue, Noordwyk, 1687, Cell: 061 437 09 89, E-mail: raoul2kalenga@yahoo.com. Closing date of objection: 21 November 2018. Dates on which the notice will be published: 24 October 2018 and 31 October. ANNEXURE Name of township: Brentwood Extension 51. Name of applicant: Isidore Kalenga. Number of erven, proposed zoning and development controls: 45 Res1 zoned erven (Cluster houses) and street zoned areas. The intension of the applicant/owner in this matter is: To develop a Country Estate and to provide housing opportunities in the region. Locality of the properties on which the township is to be established: The property is situated on Holding 87 Kirschner Road, Benoni North AH

PROVINCIAL NOTICE 1105 OF 2018**BRENTWOOD EXTENSION 51**

NOTICE OF APPLICATION FOR TOWNSHIP ESTABLISHMENT IN TERMS OF SECTION 96 OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)

I, Isidore Kalenga, being the authorized agent/applicant of the owner of Holding 87 Benoni North AH, hereby gives notice in terms of section 69(6)(a) read with section 96(3) of the Town Planning and Township Ordinance, 1986 (Ordinance 15 of 1986), that an application to establish the township 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 during normal office hours at the office of the Area Manager: City Planning Department, 6th floor, Benoni Civic Centre, Treasury Building, corner Tom Jones street and Elston Avenue, Benoni, from 24 October 2018 to 21 November 2018. Full particulars 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 the date of first publication of the advertisement in the Provincial Gazette, Beeld and Citizen newspapers. Address of applicant: 186 Willow Crest, Sagewood Avenue, Noordwyk, 1687, Cell: 061 437 09 89, E-mail: raoul2kalenga@yahoo.com. Closing date of objection: 21 November 2018. Dates on which the notice will be published: 24 October 2018 and 31 October. ANNEXURE Name of township: Brentwood Extension 51. Name of applicant: Isidore Kalenga. Number of erven, proposed zoning and development controls: 45 Res1 zoned erven (Cluster houses) and street zoned areas. The intension of the applicant/owner in this matter is: To develop a Country Estate and to provide housing opportunities in the region. Locality of the properties on which the township is to be established: The property is situated on Holding 87 Kirschner Road, Benoni North AH

LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS

LOCAL AUTHORITY NOTICE 1716 OF 2018**NOTICE OF APPLICATION FOR DIVISION OF LAND
EKURHULENI METROPOLITAN MUNICIPALITY**

Notice in terms of Section 6(8)(a) of the Division of Land Ordinance, 1986 (Ordinance 20 of 1986) is hereby given that Izwelisha Town Planners (Pty) Ltd., on behalf of Witwatersrand Gold Mining Realization Trust, has applied for the division of land described hereunder. Further particulars of the application are open for inspection during normal office hours at the office of the Area Manager, City Planning Department, 1st Floor, 175 Meyer Street, Germiston, 1401, for a period of 28 days from **26 September 2018**.

Any person who wishes to object to the granting of the application or who wishes to make representations in regards thereto shall submit his objections or representations in writing and in duplicate to the Area Manager, City Planning Department, at the above address or at PO Box 145, Germiston 1400, within a period of 28 days from **26 September** (on or before **24 October 2018**).

Date of first publication: **26 September 2018**

Part of R.E. Ptn.1, farm Driefontein No. 87, Registration Division I.R. Province of Gauteng: One Portion, in extent ± 1,316 Hectares

Part of R.E. Ptn. 71, farm Driefontein No. 87, Registration Division I.R. Province of Gauteng: One Portion, in extent ± 0,3865 Hectares

Part of Portion 72, farm Driefontein No. 87, Registration Division I.R. Province of Gauteng: One Portion, in extent ± 0,092 Hectares

LOCAL AUTHORITY NOTICE 1730 OF 2018

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56 OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORD. 15 OF 1986) READ WITH THE SPATIAL PLANNING AND LAND MANAGEMENT ACT 2013 (Act 16 of 2013)(SPLUMA)

EKURHULENI AMENDMENT SCHEME T0119

I, the undersigned Elizé Castelyn from *Elizé Castelyn Town Planners*, being the authorized agent of the owners of the remainder of Holding 13 of Sunlawns Agricultural Holdings, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Township Ordinance, 1986 (Ordinance 15 of 1986) read with the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) that I have applied to the City of Ekurhuleni, Kempton Park Customer Care Centre, for the amendment of the Ekurhuleni Town Planning Scheme, 2014, in operation by the rezoning of the property described above situated at 13 Nelson Road, Sunlawns Agricultural Holdings from "Agricultural" to "Agricultural including a Farmers Market" subject to specific development constraints as set out in the application.

Particulars of the application will lie for inspection during normal office hours at the office of the Department City Planning, 5th Level, Civic Centre, c/o CR Swart Drive and Pretoria Road, Kempton park for a period of 28 days from 17 October 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 16, Kempton Park, 1620, within a period of 28 days from 17 October 2018.

Address of agent: P O Box 36262, Menlo Park, Pretoria, 0102 or 98 Tenth Street, Menlo Park, 0081.

Tel: 012 346 8772. Fax: 086 645 0820. Cell phone: 083 305 5487. Email: ecstads@castelyn.com

Dates of notices: 17 October 2018 and 24 October 2018

Last day for objections: 14 November 2018

17-24

PLAASLIKE OWERHEID KENNISGEWING 1730 VAN 2018

KENNISGEWING VAN AANSOEK OM WYSIGINIG VAN DORPSBEPLANNING SKEMA INGEVOLGE ARTIKEL 56 VAN DIE ORDONANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORD.15 VAN 1986) SAAM GELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR, 2013 (WET 16 VAN 2013)(SPLUMA)

EKURHULENI WYSIGNINGSKEMA T0119

Ek, die ondergetekende Elizé Castelyn van *Elizé Castelyn Stadsbeplanners*, synde die gemagtigde agent van die eienaars van die Restant van Hoewe 13 Sunlawns Landbou Hoewes, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), saamgelees met die Wet op Ruimtelike Beplanning en Grondgebruikbestuur (Wet 13 van 2013) kennis dat ek aansoek gedoen het by die Stad van Ekurhuleni, Kempton Park Diensleweringentrum om die wysiging van die dorpsbeplanningskema in werking bekend as die Ekurhuleni Dorpsbeplanning Skema, 2014, deur die hersonering van die eiendom hierbo beskryf geleë te Nelsonweg 13, Sunlawns, van "Landbou" na "Landbou ingesluit 'n Boeremark" onderhewig aan spesifieke ontwikkeling beperkings soos omskryf in die aansoek.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Departement Stedelike Beplanning, 5de Vlak, Burgersentrum, h/v CR Swart Rylaan en Pretoriaweg, Kempton Park vir 'n tydperk van 28 dae vanaf 17 Oktober 2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Oktober 2018 skriftelik by of tot die Areabestuurder, Departement Stedelike Beplanning by bovermelde adres of by Posbus 16, Kempton Park, 1620, ingedien of gerig word.

Adres van agent: Posbus 36262, Menlopark, Pretoria, 0102 of Tiendestraat 98, Menlopark, 0081.
Tel: 012 346 8772. Faks: 086 645 0820. Selfoon: 083 305 5487. Epos: ecstads@castelyn.com

Datums van kennisgewings: 17 Oktober 2018 en 24 Oktober 2018
Laaste dag vir besware: 14 November 2018

17-24

LOCAL AUTHORITY NOTICE 1739 OF 2018**AMENDMENT SCHEME 01-17609**

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 211 Dunkeld West from "Business 4" to "Business 4" subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-17609.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times. Amendment Scheme 01-17609 will come into operation on date of publication hereof.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 528/2018

LOCAL AUTHORITY NOTICE 1740 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 **Holding 21 Amorosa Agricultural Holdings**.

The removal of Condition C.(d)(iv) from Deed of Transfer T5632/1997.

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.299/2018

LOCAL AUTHORITY NOTICE 1741 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, **Henning Lombaard**, being the applicant in my capacity as appointed agent for the owner of the property **Erf 3057 Highveld Extension 67**, hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of section 16(1) of the City of Tshwane Land Use Management By-law, 2016 of the property as described above.

The property is located within the larger Eco Park Development area at the intersection of Eco Park Road and Witch Hazel Avenue. The subject property also forms part of the Eco Boulevard Shopping Centre. The property is situated within the City of Tshwane Metropolitan Municipality administrative region.

The rezoning is from:

“Special” for Offices, Fitness Centre, Medical Consulting Rooms, Place of Refreshment, Shops, Showrooms, Distribution Centres, Wholesale Trade, Warehouses, Retail Industry, Place of Amusement, Place of Instruction and Car Wash with a coverage of 35%, Height of 2 Storeys and a Floor Space Ratio of 0.29 Provided that Retail uses be restricted to a maximum of 3186m². Provided that the gross floor area for the Place of Instruction shall not exceed 814m²

To

“Special” for Offices, Fitness Centre, Medical Consulting Rooms, Place of Refreshment, Shops, Showrooms, Distribution Centres, Wholesale Trade, Warehouses, Retail Industry, Place of Amusement, Place of Instruction and Car Wash with a coverage of 35%, Height of 2 Storeys and a Floor Space Ratio of 0.29 Provided that Retail uses be restricted to a maximum of 3186m². Provided that the gross floor area for the Place of Instruction shall not exceed 2600m²

The intension of the applicant in this matter is to Increase the Floor Area Ratio approved for the Place of Instruction land use right from 814m² to 2600m² to accommodate a lager place of instruction 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 24 October 2018 (*the first date of the publication of the notice*), until 21 November 2018 (*28 days after the date of first publication of the notice*).

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

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

Closing date for any objections and/or comments: **21 November 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
Tel: 012 676 8500

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

Reference: CPD/9/2/4/2-4928T **Item No:** 29282

17–24

PLAASLIKE OWERHEID KENNISGEWING 1741 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK VIR DIE HERSONERING IN TERME VAN ARTIKEL 16(1) VAN
DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUURSVERORDENING, 2016**

Ek, Henning Lombaard, synde die applikant in my hoedanigheid as gemagtige agent van die eienaar van die eindom naamlik **Erf 3057 Highveld Uitbreiding 67**, gee hiermee kennins ingevolge Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuurverordening 2016, dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Tshwane Dorpsbeplankingskema, 2008 (Hersien 2014), deur die hersonering in terme van Artikel 16(1) van die Stad Tshwane Grondgebruiksbestuurverordening 2016, van die eindom hierbo beskryf.

Die eindom is geleë binne die groter Eco Park ontwikkelings gebied by die kruising van Eco Park Straat en Witch Hazel Laan. Die eiendom vorm ook deel van die Eco Boulevard winkelsentrum. Die eindom is geleë binne die Stad van Tshwane Metropolitaanse Munisipaliteit se administratiewe gebied.

Die voorgestelde hersonering is vanaf:

"Spesiaal" vir Kantore, Fiksheidsentrum, Mediese Spreekkamers, Verversingsplek, Winkels, Vertoonlokale, Verspreidingsentrums, Groothandel, Pakhuise, Kleinhandelbedryf, Vermaaklikheidsplek, Onderrigplek en Karwas met 'n Dekking van 35%, Hoogte van 2 verdiepings en 'n vloer oppervlak verhouding van 0.29 Met dien verstande dat kleinhandelgebruike beperk word tot 'n maksimum van 3186m². Met dien verstande dat die bruto vloeroppervlakte van die Onderrigplek nie 814m² mag oorskry nie.

NA

"Spesiaal" vir Kantore, Fiksheidsentrum, Mediese Spreekkamers, Verversingsplek, Winkels, Vertoonlokale, Verspreidingsentrums, Groothandel, Pakhuise, Kleinhandelbedryf, Vermaaklikheidsplek, Onderrigplek en Karwas met 'n Dekking van 35%, Hoogte van 2 verdiepings en 'n vloer oppervlak verhouding van 0.29 Met dien verstande dat kleinhandelgebruike beperk word tot 'n maksimum van 3186m². Met dien verstande dat die bruto vloeroppervlakte van die Onderrigplek nie 2600m² mag oorskry nie.

Die voorneme van die applikant in die aansoek is om die goedgekeurde vloer oppervlak verhouding vir die Onderrigplek reg ter verhoog van 814m² na 2600m² om n groter Onderrigplek te akkomodeer.

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 24 Oktober 2018 (eerste datum van publikasie van kennisgewing) tot en met 21 November 2018 (28 dae na eerste datum van publikasie).

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

Adres van Munisipale kantore: Centurion Munisipale Kompleks, Kamer 16, Hoek van Basden en Rabie strate, Centurion.

Sluitings datum vir enige beswaar(e) en/of kommentaar(e): **21 November 2018**

Adres van applikant: 11 Byls Bridge Boulevard, Building 14, Block C. 2nd Floor, Centurion, 0157 of
Po Box 39727, FaerieGlen, 0043
Email: henning.lombaard@m-t.co.za
Tel: 012 676 8500

Datums van publikasie: 24 Oktober 2018 en 21 November 2018.

Verwysing: CPD/9/2/4/2-4928T **Item No:** 29282

17-24

LOCAL AUTHORITY NOTICE 1742 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 623 Franklin Roosevelt Park**.

The removal of Conditions (c) to (f), (h) to (n) from Deed of Transfer T72468/2002.

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

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 464/2018

LOCAL AUTHORITY NOTICE 1743 OF 2018**NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016.****APPLICABLE SCHEME:**

Johannesburg Town Planning Scheme, 1979

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 town planning scheme.

SITE DESCRIPTION:

Erf 409 Crown Extension 6, situated on No.12 Stellar Avenue, Crown.

APPLICATION TYPE:

Application is hereby made in terms of Section 21 of the Municipal Planning By-Laws, 2016 read with the Johannesburg Town Planning Scheme, 1979, for the rezoning of Erf 409 Crown Extension 6 from "Industrial 1" to "Industrial 1" in order to increase the FAR to 1.25, Coverage 75% and relaxation of parking requirement.

APPLICATION PURPOSES:

The intention is to retain the "Industrial 1" zoning while relaxing coverage, floor area ratio and parking requirement as to allow the additions on 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 to benp@joburg.org.za, by not later than 21 November 2018.

AUTHORISED AGENT: Steven Polykarpou; Postal and Physical Address: No. 9 Stafford Road, Westdene, Code: 2142; Cell: 0827676785; E-mail address: hcjoburg@gmail.com

LOCAL AUTHORITY NOTICE 1744 OF 2018**HOUGHTON ERF 998**

Notice is hereby given in terms of Section 22.(4) and (7) read with Section 42.(4) and (5) of the City of Johannesburg Municipal Planning By Law, 2016 in compliance with the provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that the City of Johannesburg Metropolitan Municipality has approved the following:

- (1) The removal of Conditions (a) to (c), (e) and the amendment of condition (f) to read: "THAT the Township Owner reserves the right at any time hereafter to sell not more than 100 Lots freed from Condition (d)" from Deed of Transfer T36615/2008; and
- (2) The amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of the Erf from "Residential 1" to "Business 4", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 13-12761.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times. Amendment Scheme 13-12761 will come into operation on date of publication.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 468/2018

LOCAL AUTHORITY NOTICE 1745 OF 2018**EKURHULENI METROPOLITAN MUNICIPALITY**
NOTICE IN TERMS OF SECTION 44(1)(C)(I) OF THE RATIONALISATION OF LOCAL GOVERNMENT
AFFAIRS ACT, 1998

The Ekurhuleni Metropolitan Municipality hereby gives notice in terms of section 44(1)(c)(i) read with section 45(3) of the Rationalization of Local Government Affairs Act, 1998, that it intends to authorize Golden Grove Residents Association (the "Association") to restrict access to public places (i.e. Leipoldt Streets in Georgetown township), based on an application received in terms of section 45 of the said act.

Comments are being sought on the draft and proposed terms of the restriction which are as follows:

- (a) That the access / exit point at Leipoldt Street be manned on a 24 hour basis.
- (b) That the Council's applicable standard agreement to be entered into with the Golden Grove Residents Association and all conditions contained in the said agreement be strictly adhered to by the applicant, with specific reference to the following, prior to any advertisement being published in terms of section 44(4) of the said Act :
 - (i) The submission of written proof of Council that a Section 21 company or similar legal entity or association has been established;
 - (ii) The submission of written proof that a public liability policy has been taken out by the applicant for the period mentioned in 2 above for a minimum cover of R2 million (Two Million Rand) per claim incident, the number of incidents being unlimited, in terms of which the Council and the applicant enjoy full coverage for their respective rights and interests; and
 - (iii) the submission of a non-interest-bearing deposit or bank guarantee equal to 20% (twenty percent) of the erection costs (material and labour) of the access control structures erected on the road/s and road reserves. (Such deposit or guarantee will be realized to recover costs incurred by the Council for removing any means of restriction, when necessary, in terms of section 46(5) of the Act).

The application, sketch plan of the area, comments by municipal departments and a traffic impact study being relied on by the Municipality to pass the resolution will lie for inspection during normal office hours at the offices of the Department City Planning: Germiston Customer Care Centre, 175 Meyer Street, 1st floor United House Building, Germiston. Enquiries and comments on the terms of the restriction may be lodged with the Area Manager: City Planning: Germiston Customer Care Centre, P O Box 145, Germiston on or **before.....** **This date depends on the date of the advertisement must be a month after the date of publication.**

Description of the public places:

The public places are. Leipoldt Street in Georgetown Township.

ADDRESS: Germiston Customer Care Centre

CITY/TOWN: Germiston, Ekurhuleni Metropolitan Municipality

DATE: 2018

Dr. I. Mashazi

REF NUMBER: 17/9/1/6/4

CITY MANAGER

LOCAL AUTHORITY NOTICE 1746 OF 2018**HALFWAY GARDENS EXTENSION 101**

A. In terms of section 103 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), the City of Johannesburg Metropolitan Municipality declares **Halfway Gardens Extension 101** to be an approved township, subject to the conditions set out in the Schedule hereto.

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY ZOTEC DEVELOPMENTS (PROPRIETARY) LIMITED REGISTRATION No. 2003/023822/07 (HEREINAFTER REFERRED TO AS THE TOWNSHIP OWNER) UNDER THE PROVISIONS OF CHAPTER III OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), FOR PERMISSION TO ESTABLISH A TOWNSHIP ON REMAINING EXTENT OF PORTION 213 OF THE FARM WATERVAL 5 – I.R. HAS BEEN APPROVED.

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

The name of the township is **Halfway Gardens Extension 101**.

(2) DESIGN

The township consists of erven and a road as indicated on the General Plan S.G. No. 3209/2011.

(3) PROVISION AND INSTALLATION OF ENGINEERING SERVICES

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

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

(a) Should the development of the township not be completed before 12th January 2016, 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).

(c) The township owner shall comply with the conditions of the Department as set out in the Department's letter dated 12th January 2006.

(5) DEPARTMENT OF MINERAL RESOURCES

Should the development of the township not be completed within before the 09th October 2022, an application to establish the township, shall be resubmitted to the Department of Mineral Resources for reconsideration.

(6) ACCESS

(a) Access to or egress from the township shall be provided to the satisfaction of the relevant authorities

(b) No access to or egress from the township shall be permitted along the lines of no access as indicated on the approved layout plan of the township No. 07-6000/P1/X101.

(c) No access to or egress from the Erven 1403 and 1406 shall be permitted via Bekker Road.

(7) ACCEPTANCE AND DISPOSAL OF STORMWATER

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

(8) SAFEGUARDING OF UNDERGROUND WORKINGS

The township owner shall at its own costs, make adequate provision to the satisfaction of the Inspector of Mines (Gauteng Region), to prevent any water from entering underground workings through outcrop workings or shaft openings and if applicable, the existing storm water drains shall be properly maintained and protected.

(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) ENDOWMENT

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

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

(a) The township owner shall, at its own costs and to the satisfaction of the local authority, design, provide and construct all engineering services including the internal roads and the storm water 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 provided and installed; and

(b) The township owner shall, within such period as the local authority may determine, fulfil its obligations in respect of the provision of electricity, water and sanitary services as well as the construction of roads and storm water drainage and the installation of systems therefore, as previously agreed upon between the township owner and the local authority. Erven and/or units in the township, may not be 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 supply of engineering services by the township owner, have been submitted or paid to the said local authority

(14) 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.

(15) CONSOLIDATION OF ERVEN

The township owner shall, at its own costs, after proclamation of the township, submit an application for consent to consolidate Erven 1404 and 1405, to the local authority for approval. The consolidation may not be registered prior to the local authority certifying to the Registrar of Deeds that sufficient guarantees/cash contributions in respect of the supply of engineering services to the township and the erven to be consolidated, have been submitted or paid to the said local authority.

2. DISPOSAL OF EXISTING CONDITIONS OF TITLE.

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

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 in the township lie in an area where soil conditions can affect buildings and structures result in damage to them. Building plans submitted to the Local Authority must show measures to be taken, in accordance with the recommendations contained in the Engineering-Geological Report for the township to limit possible damage to buildings and structures as a result of detrimental foundation conditions unless it is proved to the Local Authority that such measures are unnecessary or that the same purpose can be achieved by other more effective means. The NHBRC classification is considered as being C-C1/R/P(fill) for foundations.

(b) (i) 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.

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

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

B. The City of Johannesburg Metropolitan Municipality herewith in terms of the provisions of section 125(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), declares that it has approved an amendment scheme being an amendment of the Halfway House and Clayville Town Planning Scheme, 1976, comprising the same land as included in the township of **Halfway Gardens Extension 101**. Map 3 and the scheme clauses of the amendment scheme are filed with the Executive Director: Development Planning: City of Johannesburg and are open for inspection at all reasonable times. This amendment is known as Amendment Scheme 07-6000.

PLAASLIKE OWERHEID KENNISGEWING 1746 VAN 2018**HALFWAY GARDENS UITBREIDING 101**

C. Ingevolge Artikel 103 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), verklaar die Stad van Johannesburg Metropolitaanse Munisipaliteit hiermee die dorp **Halfway Gardens Uitbreiding 101** tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

BYLAE

VERKLARING VAN VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR DIE ZOTEC DEVELOPMENTS (EIENDOMS) BEPERK REGISTRASIE Nr. 2003/023822/07 (HIERNA DIE DORPSEIENAAR GENOEM) INGEVOLGE DIE BEPALINGS VAN HOOFSTUK 3 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), OM TOESTEMMING OM 'N DORP TE STIG OP DIE RESTERENDE GEDEELTE VAN GEDEELTE 213 VAN DIE PLAAS WATERVAL 5 – I.Q., GAUTENG PROVINSIE GOEDGEKEUR IS.

1. STIGTINGSVOORWAARDES**(1) NAAM**

Die naam van die dorp is **Halfway Gardens Uitbreiding 101**.

(2) ONTWERP

Die dorp bestaan uit erwe en 'n straat soos aangedui op Algemene Plan LG Nr. 1780/2012.

(3) VOORSIENING EN INSTALLERING VAN DIENSTE

Die dorpseienaar moet tot bevrediging van die plaaslike bestuur, die nodige reëlings met die plaaslike bestuur tref vir die ontwerp en voorsiening van alle ingenieursdienste waarvan die plaaslike bestuur die verskaffer is.

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

(a) Indien die ontwikkeling van die dorp nie voor die 12^{de} Januarie 2016 voltooi word nie, moet die aansoek om die dorp te stig, heringedien word by die Departement van Paaie en Vervoer vir herooringing.

(b) Indien omstandighede egter, voor die vervaldatum vermeld in (i) hierbo, tot so 'n mate verander dat paaie en/of PWV roetes onder die beheer van die betrokke Departement deur die beoogde uitleg van die dorp geraak word, moet die dorpseienaar die aansoek herindien vir doeleindes van die nakoming van die vereistes van die beherende liggaam in gevolge die bepalings van Artikel 48 van die Gauteng Vervoerinfrastruktuur Wet, 2001 (Wet 8 van 2001).

(c) Die dorpseienaar moet aan die vereistes van die Departement soos uiteengesit in die Departement se skrywe gedateer 12^{de} Januarie 2006, voldoen.

(5) NASIONALE REGERING (DEPARTEMENT: MINERALE HULPBRONNE)

Indien die ontwikkeling van die dorp nie voor 09^{de} Oktober 2022 voltooi word nie, moet die aansoek om die dorp te stig, heringedien word by die Departement: Minerale Hulpbronne vir herooringing.

(6) TOEGANG

(a) Toegang tot of uitgang vanuit die dorp moet voorsien word tot die tevredenheid van die relevante owerhede.

(b) Geen toegang tot of uitgang vanuit die dorp, sal toegelaat word via die lyne van geen toegang, soos aangedui op die goedgekeurde uitlegplan van die dorp Nr 07-6000/P1/X101.

(c) Geen toegang tot of uitgang vanuit die dorp sal via Bekker Road toegelaat word nie.

(7) ONTVANGS EN VERSORGING VAN STORMWATER

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

(8) BEVEILIGING VAN ONDERGRONDSE WERKE

Die dorpseienaar moet op sy eie koste, voldoende voorsiening maak tot die tevredenheid van die Inspekteur van Myne (Gauteng Streek), om te voorkom dat enige water die ondergrondse werke deur die klipriwwe of die skagopenings binnedring en indien van toepassing, moet die bestaande stormwaterriole, behoorlik instand gehou en beveilig word.

(9) VULLISVERWYDERING.

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

(10) VERWYDERING EN VERVANGING VAN BESTAANDE DIENSTE

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

(11) SLOPING VAN GEBOUE EN STRUKTURE

Die dorpseienaar moet op eie koste alle bestaande geboue en strukture wat binne boulynreserwes, kantruimtes of oor gemeenskaplike grense gelee is, laat sloop tot tevredenheid van die plaaslike bestuur wanneer die plaaslike bestuur dit vereis.

(12) BEGIFTIGING

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

(13) VERPLIGTINGE TEN OPSIGTE VAN DIE KONSTRUKSIE EN INSTALLERING VAN INGENIEURSDIENSTE EN BEPERKING BETREFFENDE DIE OORDRAG VAN ERWE

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

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

(14) VERPLIGTINGE MET BETREKKING TOT DIE BESKERMING VAN INGENIEURSDIENSTE

Die dorpseienaar sal op sy eie koste en tot tevredenheid van die plaaslike bestuur, alle serwitute opmeet en registreer om die ingenieursdienste wat voorsien, gebou en/of geïnstalleer is soos beoog hierbo, te beskerm. Erwe en/of eenhede in die dorp, mag nie oorgedra word in die naam van 'n koper, alvorens die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat hierdie ingenieursdienste beskerm is of sal word, tot tevredenheid van die plaaslike bestuur.

(15) KONSOLIDASIE VAN ERWE

Die dorpseienaar moet op sy eie koste, na proklamasie van die dorp, 'n aansoek by die plaaslike bestuur indien vir toestemming om Erf 1404 en Erf 1405 te konsolideer. Die konsolidasie mag nie geregistreer word, alvorens die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat voldoende waarborge/kontantbydraes ten opsigte van die voorsiening van die ingenieursdienste aan die dorp en die erwe wat gekonsolideer staan te word, aan die plaaslike bestuur gelewer of betaal is.

2. BESKIKKING OOR BESTAANDE TITELVOORWAARDES

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

3. TITELVOORWAARDES

A. Titelvoorwaardes ten gunste by die plaaslike bestuur ingevolge die bepalings van die Ordonansie op Dorpsbeplanning en Dorpe, 1986 (Ordinance 15 of 1986)

(1) ALLE ERWE

(a) Die erf is gelee in 'n gebied waar grondtoestande geboue en strukture kan affekteer en skade kan aanrig. Bouplanne wat by die plaaslike bestuur ingedien word vir oorweging, moet maatreëls aandui wat geneem sal word om moontlike skade aan geboue en strukture as gevolg van nadelige fundamente toestande, te beperk. Hierdie maatreëls moet in ooreenstemming wees met die aanbeveling vervat in die Geotegniese verslag van die dorp, tensy bewys kan word dat sodanige maatreëls onnodig is of dat dieselfde doel op ander meer effektiewe wyse bereik kan word. Die NHRR kode vir fundamente word geklassifiseer as C-C1/R/P(fill).

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

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

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

D. Die Stad van Johannesburg Metropolitaanse Munisipaliteit verklaar hiermee ingevolge die bepalings van artikel 125(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), dat hy 'n wysigingskema synde 'n wysiging van die Halfway House and Clayville Dorpsbeplanningskema, 1976 wat uit dieselfde grond as die dorp **Halfway Gardens Uitbreiding 101** bestaan, goedgekeur het. Kaart 3 en die skemaklousules van die wysigingskemas word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning: Stad van Johannesburg en is beskikbaar vir inspeksie op alle redelike tye. Hierdie wysiging staan bekend as Wysigingskema 07-6000.

Hector Bheki Makhubo

Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie

City of Johannesburg Metropolitan Municipality /

Stad van Johannesburg Metropolitaanse Munisipaliteit

Notice No. / Kennisgewing Nr T108/2018

LOCAL AUTHORITY NOTICE 1747 OF 2018
FAIRLAND EXTENSION/UITBREIDING 33

A. In terms of section 103 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), the City of Johannesburg Metropolitan Municipality declares **Fairland Extension 33** to be an approved township, subject to the conditions set out in the Schedule hereto.

SCHEDULE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY CENTURY PROPERTY DEVELOPMENTS (PROPRIETARY) LIMITED (REGISTRATION NUMBER 2002/023633/07) (HEREINAFTER REFERRED TO AS THE TOWNSHIP OWNER) UNDER THE PROVISIONS OF CHAPTER III OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 403 (A PORTION OF PORTION 117) OF THE FARM WELTEVREDEN 202 - I.Q., GAUTENG PROVINCE HAS BEEN APPROVED.

1. CONDITIONS OF ESTABLISHMENT.

(1) NAME

The name of the township is **FAIRLAND EXTENSION 33**.

(2) DESIGN

The township consists of erven and a road as indicated on the General Plan S.G. No. 5372/2016.

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

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

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

Should the development of the township not been commenced within before the 11th September 2020, the application to establish the township, shall be resubmitted to the Department of Agriculture and Rural Development for exemption/authorisation in terms of the National Environmental Management Act, 1998 (Act 107 of 1998), as amended.

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

(a) Should the development of the township not been completed before 24th June 2024 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 06th May 2021 the application to establish the township, shall be resubmitted to the Department: Mineral Resources for reconsideration.

(7) ACCESS

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

(b) No access to or egress from the township shall be permitted via the lines of no access as indicated on the approved layout plan of the township No. 01-14387/P1/X33.

(8) ACCEPTANCE AND DISPOSAL OF STORMWATER DRAINAGE

The township owner shall arrange for the storm water drainage of the township to fit in with that of the adjacent road and all storm water running off or being diverted from the road 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) ENDOWMENT

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

(13) 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 electricity, water and sanitary services as well as the construction of roads and stormwater drainage and the installation of systems therefor, as agreed between the township owner and the local authority in terms of clause 2.(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

(14) 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.

(15) CONSOLIDATION OF ERVEN

The township owner shall, at its own costs, after proclamation of the township, submit an application for consent to consolidate Erven 1261 and 1262, to the local authority for approval.

2. DISPOSAL OF EXISTING CONDITIONS OF TITLE.

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

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

1. *Onderworpe aan en gerechtigd tot water-rechten bepaald en geregeld zoals uiteengezet in Notariele Akte No. 573/1924-S geregistreerd de 15de dag van Oktober, 1924. De eigenares van zeker gedeelte 2 van Gedeelte A2 van het Noord Westelike Gedeelte der gezegde plaats oorspronkelijk gehouden onder Sertifikaat van Verdelings Titel No 12619/1930, is echter uitsluitend gerechtigd tot het recht zoals in Paragraaf (1) van voormelde Notariele Akte beschreven.*

2. *Het water op Gedeelte B2 van het Noord Westelike Gedeelte der gezegde plaats, groot 219,4978 hectares oorspronkelijk gehouden onder Akten van Transport Nos 4845/1926, 14211 A/1926 en 14043/1919, waartoe de eigenaren van het Resterend Gedeelte van Gedeelte A1, groot als zulks 131, 4391 hectares, en Gedeelte A2, groot 219.4935 hectares, gerechtigd zijn onder en krachtens Notariele Akte No 85/1929-S, voor hun gebruik in termen van de bepalingen van voormelde Notarise Akte No 573/1929-S zal voortaan genoten worden door de eigenaren van Gedeelten 6 en 7 van Gedeelte A1 van het Noord Westelike Gedeelte der gezegde plaats, en Gedeelte 1 van Gedeelte A2 van het Noord Westelike Gedeelte der gezegde plaats oorspronkelijk gehouden repektiewelik onder Sertifikaat van Verdellingstitel No. 12620/1930, Gedeelte 3 van Gedeelte A1 en Gedeelte 4 van Gedeelte A2 van het Noord Westelike Gedeelte der gezegde plaats oorspronkelijk gehouden onder Sertifikaat van Verdelings Titel No 12618/1930, Gedeelte 4 van Gedeelte A1 van het Noord Westelike Gedeelte der gezegde plaats oorspronkelijk gehouden onder Sertifikaat van Verdelings Titel No 12619/1930. Gedeelte 8 van Gedeelte A1 van het Noord Westelike Gedeelte der gezegde plaats oorspronkelijk gehouden onder Sertifikaat van Verdelings Titel No 12621/1930 en het Resterend Gedeelte van Gedeelte A1 (groot als zulks 29.7131 hectares) en het Resterend Gedeelte van Gedeelte A2 (groot als zulks 47.3249 hectares) van het Noord Westelike Gedeelte van der gezegde plaats oorspronkelijk gehouden onder Sertifikaat van Verdelings Titel No 12622/1930.*

3. *Het water waartoe die eigenaren van gemeld Resterend Gedeelte van Gedeelte A1 en gemeld Gedeelte A2 gerechtigd zijn onder en krachtens Notariele Aktes No 573/1924-S voormelde als volgt :*

De eigenaren van gemeld Resterend Gedeelte van Gedeelte A1, gemeld Gedeelte A2 en het Resterend Gedeelte van het Noord Westelike Gedeelte van gemeld plaats (groot als zulks 817.9523 hectares) gehouden onder Akte van Transport No 942/1909 zullen gesamentlik gerechtigd zijn tot al het water ten enige tijd aanwesig in spruiten B en C op gezegde Gedeelte A2 tot het punt waar te watervoren A en B uit elkaar gaan en in spruit A ten Westen van het punt waar de watervoren B over gezegde spruit loopt en wel in de volgende verhouding :-

- (i) De eigenaren van gemeld Resterend gedeelte van Gedeelte A1 en gemeld Gedeelte A2 zullen gerechtigd zijn tot gezegd water vanaf 6 uur's morgens iedere Donderdag tot 6 uur's avonds van de daaropvolgende Zondag;*
- (ii) Die eigenaren van gemeld Resterend Gedeelte van het Noord Westelike Gedeelte der gemelde plaats (groot als zulks 817.9523 hectares) zullen gerechtigd zijn tot gezegd water vanaf 6 uur's avonds van iedere Zondag tot 6 uur's morgens van de daaropvolgende Donderdag.*

Het gebruik van gezegde water zal zijn door middle van watervoren B en C zoals aangetoond op de kaart gemerkt X gehecht aan voormelde Notariele Akte No 573/1924-S Zals als volgt genoten worden door de eigenaren van gemeld Gedeelte 4 en gemeld Resterend Gedeelte (groot als zulks 29.7131 hectares) van Gedeelte A1 vanaf het punt op gemeld Resterend Gedeelte van Gedeelte A2 (groot als zulks 47.3249 hectares) waar de gezegde watervoor B (genaamd "de Westelike Watervoor) end de spruit die over gemeld Gedeelte 2 van Gedeelte A2 loopt in elkaar komen, namelijk:-

De eienares van gemeld Resterend Gedeelte (groot als zulks 29.7131 hectares) van Gedeelte A1 zal het recht van water hebben vanaf 6 uur voormiddag Donderdag tot 1:12 namiddag Zaterdag;

De eigenares van gemeld Gedeelte 4 van Gedeelte A1 zal het recht van water hebben vanaf 1:12 namiddag Zaterdag tot 6 uur namiddag Zondag

4. *Die eienaar van gemeld Gedeelte 5 van Gedeelte A1 is gerechtigd tot een recht van weg over Gedeelte 4 van Gedeelte A1 van het Noord Westelike Gedeelte der gezedde plaats oorspronkelijk gehouden onder Sertifikaat van Verdelings Titel No 12619/1930, naar het bestaande pad aangetoond op die kaarten dezer Gedeelten.*

5. *Die regte waartoe die genoemde Gedeelte 5 van gedeelte A1 van die Noord Westelike Gedeelte van die plaas, oorspronkelijk groot 22.0843 hectares geregtig was, sal voortaan alleenlik genie ten gebruik word deur die eienaar van die Resterend Gedeelte Hiermee getranspoteer.*

B. Excluding the following which do not affect the township due to its locality”

7. *By Notariele Akte No K2036/1991S en geregistreerd die 3 Mei 1991 is die hiervermelde eiendom onderhewig aan 'n ewigdurende rooil servituut aangedui deur figuur ABCD op kaart S.G 6453/1980 soos meer volledig sal blyk uit gesegde Notariele Akte en Kaart daaran geheg is.*

4. 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 erf lies 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. The NHBRC classification for foundations is considered as H2/C3/P (uncontrolled backfill), it is recommended that the erf be zoned as Soil Zone III.

(b) (i) 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.

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

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

B. The City of Johannesburg Metropolitan Municipality herewith in terms of the provisions of section 125(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), declares that it has approved an amendment scheme being an amendment of the Johannesburg Town Planning Scheme, 1979, comprising the same land as included in the township of **Fairland Extension 33**. Map 3 and the scheme clauses of the amendment scheme are filed with the Executive Director: Development Planning: City of Johannesburg and are open for inspection at all reasonable times. This amendment is known as Amendment Scheme 01-14387.

PLAASLIKE OWERHEID KENNISGEWING 1747 VAN 2018**FAIRLAND-UITBREIDING 33**

C. Ingevolge Artikel 103 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), verklaar die Stad van Johannesburg Metropolitaanse Munisipaliteit hiermee die dorp **Fairland Uitbreiding 33** tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

BYLAE

VERKLARING VAN VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR DIE CENTURY PROPERTY DEVELOPMENTS (EIENDOMS) BEPERK (HIERNA DIE DORPSEIENAAR GENOEM) INGEVOLGE DIE BEPALINGS VAN HOOFSTUK 3 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 403 (GEDEELTE VAN GEDEELTE 117) VAN DIE PLAAS WELTEVREDEN 202 – I.Q., GAUTENG PROVINSIE GOEDGEKEUR IS.

1. STIGTINGSVOORWAARDES**(1) NAAM**

Die naam van die dorp is **Fairland Uitbreiding 33**.

(2) ONTWERP

Die dorp bestaan uit erwe en 'n straat soos aangedui op Algemene Plan LG Nr. 1780/2012.

(3) VOORSIENING EN INSTALLERING VAN DIENSTE

(a) Die dorpseienaar moet tot bevrediging van die plaaslike bestuur, die nodige reëlings met die plaaslike bestuur tref vir die ontwerp en voorsiening van alle ingenieursdienste waarvan die plaaslike bestuur die verskaffer is.

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

Indien die ontwikkeling van die dorp nie voor die 11^{de} September 2020 in aanvang neem, moet die aansoek om die dorp te stig, heringedien word by die Departement van Landbou en Landelike Ontwikkeling vir vrystelling/magtiging ingevolge die Wet op Nasionale Omgewingsbestuur, 1998 (Wet 107 van 1998), soos gewysig.

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

(a) Indien die ontwikkeling van die dorp nie voor 24^{ste} Junie 2024 voltooi word nie, moet die aansoek om die dorp te stig, heringedien word by die Departement van Paaie en Vervoer vir heroorweging.

(b) Indien omstandighede egter, voor die vervaldatum vermeld in (i) hierbo, tot so 'n mate verander dat paaie en/of PWV roetes onder die beheer van die betrokke Departement deur die beoogde uitleg van die dorp geraak word, moet die dorpseienaar die aansoek herindien vir doeleindes van die nakoming van die vereistes van die beherende liggaam in gevolge die bepalings van Artikel 48 van die Gauteng Vervoerinfrastruktuur Wet, 2001 (Wet 8 van 2001).

(6) NASIONALE REGERING (DEPARTEMENT: MINERALE HULPBRONNE)

Indien die ontwikkeling van die dorp nie voor 06^{de} Mei 2021 voltooi word nie, moet die aansoek om die dorp te stig, heringedien word by die Departement: Minerale Hulpbronne vir heroorweging.

(7) TOEGANG

(a) Toegang tot of uitgang vanuit die dorp moet voorsien word tot die tevredenheid van die plaaslike bestuur en die Johannesburg Roads Agency (Edms) Bpk.

(b) Geen toegang tot of uitgang vanuit die dorp, sal toegelaat word via die lyne van geen toegang, soos aangedui op die goedgekeurde uitlegplan van die dorp Nr 01-14387/P1/X33

(8) ONTVANGS EN VERSORGING VAN STORMWATER

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

(9) VULLISVERWYDERING.

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

(10) VERWYDERING EN VERVANGING VAN BESTAANDE DIENSTE

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

(11) SLOPING VAN GEBOUE EN STRUKTURE

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

(12) BEGIFTIGING

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

(13) VERPLIGTINGE TEN OPSIGTE VAN DIE KONSTRUKSIE EN INSTALLERING VAN INGENIEURSDIENSTE EN BEPERKING BETREFFENDE DIE OORDRAG VAN ERWE

(a) Die dorpseienaar moet nadat hy voldoen het aan die eise van klousule 1(3) hierbo, op sy eie koste en tot tevredenheid van die plaaslike bestuur, alle ingenieursdienste binne die grense van die dorp, ontwerp, voorsien en konstrueer, insluitend die interne paaie en die stormwaterretikulering. Erwe en/of eenhede in die dorp mag nie oorgedra word in die naam van 'n koper, alvorens die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat hierdie ingenieursdienste voorsien en geïnstalleer is.

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

(14) VERPLIGTINGE MET BETREKKING TOT DIE BESKERMING VAN INGENIEURSDIENSTE

Die dorpseienaar sal op sy eie koste en tot tevredenheid van die plaaslike bestuur, alle serwitute opmeet en registreer om die ingenieursdienste wat voorsien, gebou en/of geïnstalleer is soos beoog hierbo, te beskerm. Erwe en/of eenhede in die dorp, mag nie oorgedra word in die naam van 'n koper, alvorens die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat hierdie ingenieursdienste beskerm is of sal word, tot tevredenheid van die plaaslike bestuur.

(15) KONSOLIDASIE VAN ERWE

Die dorpseienaar moet op sy eie koste, na proklamasie van die dorp, 'n aansoek by die plaaslike bestuur indien vir toestemming om Erf 1261 en Erf 1262 te konsolideer.

2. BESKIKKING OOR BESTAANDE TITELVOORWAARDES

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

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

1. *Onderworpe aan en gerechtigd tot water-rechten bepaald en geregeld zoals uiteengezet in Notariele Akte No. 573/1924-S geregistreerd de 15de dag van Oktober, 1924. De eigenares van zeker gedeelte 2 van Gedeelte A2 van het Noord Westelike Gedeelte der gezegde plaats oorspronkelijk gehouden onder Sertifikaat van Verdelings Titel No 12619/1930, is echter uitsluitend gerechtigd tot het recht zoals in Paragraaf (1) van voormelde Notariele Akte beschreven.*

2. *Het water op Gedeelte B2 van het Noord Westelike Gedeelte der gezegde plaats, groot 219,4978 hectares oorspronkelijk gehouden onder Akten van Transport Nos 4845/1926, 14211 A/1926 en 14043/1919, waartoe de eigenaren van het Resterend Gedeelte van Gedeelte A1, groot als zulks 131, 4391 hectares, en Gedeelte A2, groot 219.4935 hectares, gerechtigd zijn onder en krachtens Notariele Akte No 85/1929-S, voor hun gebruik in termen van de bepalingen van voormelde Notarise Akte No 573/1929-S zal voortaan genoten worden door de eigenaren van Gedeelten 6 en 7 van Gedeelte A1 van het Noord Westelike Gedeelte der gezegde plaats, en Gedeelte 1 van Gedeelte A2 van het Noord Westelike Gedeelte der gezegde plaats oorspronkelijk gehouden repektiewelik onder Sertifikaat van Verdelingstitel No. 12620/1930, Gedeelte 3 van Gedeelte A1 en Gedeelte 4 van Gedeelte A2 van het Noord Westelike Gedeelte der gezegde plaats oorspronkelijk gehouden onder Sertifikaat van Verdelings Titel No 12618/1930, Gedeelte 4 van Gedeelte A1 van het Noord Westelike Gedeelte der gezegde plaats oorspronkelijk gehouden onder Sertifikaat van Verdelings Titel No 12619/1930. Gedeelte 8 van Gedeelte A1 van het Noord Westelike Gedeelte der gezegde plaats oorspronkelijk gehouden onder Sertifikaat van Verdelings Titel No 12621/1930 en het Resterend Gedeelte van Gedeelte A1 (groot als zulks 29.7131 hectares) en het Resterend Gedeelte van Gedeelte A2 (groot als zulks 47.3249 hectares) van het Noord Westelike Gedeelte van der gezegde plaats oorspronkelijk gehouden onder Sertifikaat van Verdelings Titel No 12622/1930.*

3. *Het water waartoe die eigenaren van gemeld Resterend Gedeelte van Gedeelte A1 en gemeld Gedeelte A2 gerechtigd zijn onder en krachtens Notariele Aktes No 573/1924-S voormelde als volgt :*

De eigenaren van gemeld Resterend Gedeelte van Gedeelte A1, gemeld Gedeelte A2 en het Resterend Gedeelte van het Noord Westelike Gedeelte van gemeld plaats (groot als zulks 817.9523 hectares) gehouden onder Akte van Transport No 942/1909 zullen gesamentlik gerechtigd zijn tot al het water ten enige tijd aanwezig in spruiten B en C op gezegde Gedeelte A2 tot het punt waar te watervoren A en B uit elkaar gaan en in spruit A ten Westen van het punt waar de watervoren B over gezegde spruit loopt en wel in de volgende verhouding :-

- (i) De eigenaren van gemeld Resterend gedeelte van Gedeelte A1 en gemeld Gedeelte A2 zullen gerechtigd zijn tot gezegd water vanaf 6 uur's morgens iedere Donderdag tot 6 uur's avonds van de daaropvolgende Zondag;*
- (ii) Die eigenaren van gemeld Resterend Gedeelte van het Noord Westelike Gedeelte der gemelde plaats (groot als zulks 817.9523 hectares) zullen gerechtigd zijn tot gezegd water vanaf 6 uur's avonds van iedere Zondag tot 6 uur's morgens van de daaropvolgende Donderdag.*

Het gebruik van gezegde water zal zijn door middle van watervoren B en C zoals aangetoond op de kaart gemerkt X gehecht aan voormelde Notariele Akte No 573/1924-S Zals als volgt genoten worden door de eigenaren van gemeld Gedeelte 4 en gemeld Resterend Gedeelte (groot als zulks 29.7131 hectares) van Gedeelte A1 vanaf het punt op gemeld Resterend Gedeelte van Gedeelte A2 (groot als zulks 47.3249 hectares) waar de gezegde watervoren B (genaamd "de Westelike Watervoren") end de spruit die over gemeld Gedeelte 2 van Gedeelte A2 loopt in elkaar komen, namelijk:-

De eienares van gemeld Resterend Gedeelte (groot als zulks 29.7131 hectares) van Gedeelte A1 zal het recht van water hebben vanaf 6 uur voormiddag Donderdag tot 1:12 namiddag Zaterdag;

De eigenares van gemeld Gedeelte 4 van Gedeelte A1 zal het recht van water hebben vanaf 1:12 namiddag Zaterdag tot 6 uur namiddag Zondag

4. Die eienaar van gemeld Gedeelte 5 van Gedeelte A1 is gerechtig tot een recht van weg over Gedeelte 4 van Gedeelte A1 van het Noord Westelike Gedeelte der gezedde plaats oorspronklik gehoude onder Sertifikaat van Verdelings Titel No 12619/1930, naar het bestaande pad aangetoond op die kaarten dezer Gedeelten.

5. Die regte waartoe die genoemde Gedeelte 5 van gedeelte A1 van die Noord Westelike Gedeelte van die plaas, oorspronklik groot 22.0843 hectares gerechtig was, sal voortaan alleenlik genie ten gebruik word deur die eienaar van die Resterend Gedeelte Hiermee getranspoteer.

B. Uitgesonderd die volgende wat nie die dorp raak nie weens die ligging daarvan:

7. By Notariele Akte No K2036/1991S en geregistreerd die 3 Mei 1991 is die hiervermelde eiendom onderhewig aan 'n ewigdurende rooil serwituut aangedui deur figuur ABCD op kaart S.G 6453/1980 soos meer volledig sal blyk uit gesegde Notariele Akte en Kaart daaraan geheg is.

3. TITELVOORWAARDES

A. Titelvoorwaardes ten gunste by die plaaslike bestuur ingevolge die bepalings van die Ordonansie op Dorpsbeplanning en Dorpe, 1986 (Ordinance 15 of 1986)

(1) ALLE ERWE

(a) Die erf is gelee in 'n gebied waar grondtoestande geboue en strukture kan affekteer en skade kan aanrig. Bouplanne wat by die plaaslike bestuur ingedien word vir oorweging, moet maatreëls aandui wat geneem sal word om moontlike skade aan geboue en strukture as gevolg van nadelige fondamente toestande, te beperk. Hierdie maatreëls moet in ooreenstemming wees met die aanbeveling vervat in die Geotegniese verslag van die dorp, tensy bewys kan word dat sodanige maatreëls onnodig is of dat dieselfde doel op ander meer effektiewe wyse bereik kan word. Die NHRR kode vir fondamente word geklassifiseer as H2/C3/P (*uncontrolled backfill*), Soil Zone III.

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

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

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

D. Die Stad van Johannesburg Metropolitaanse Munisipaliteit verklaar hiermee ingevolge die bepalings van artikel 125(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), dat hy 'n wysigingskema synde 'n wysiging van die Johannesburg Dorpsbeplanningskema, 1979 wat uit dieselfde grond as die dorp **Fairland Uitbreiding 33** bestaan, goedgekeur het. Kaart 3 en die skemaklousules van die wysigingskemas word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning: Stad van Johannesburg en is beskikbaar vir inspeksie op alle redelike tye. Hierdie wysiging staan bekend as Wysigingskema 01-14387.

Hector Bheki Makhubo

Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie

City of Johannesburg Metropolitan Municipality /

Stad van Johannesburg Metropolitaanse Munisipaliteit

Notice No. / Kennisgewing Nr T105/2018

LOCAL AUTHORITY NOTICE 1748 OF 2018
CITY OF EKURHULENI METROPOLITAN MUNICIPALITY
SCHEDULE 11 (Regulation 21)
NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP
HARTEBEESTFONTEIN

The City of Ekurhuleni Metropolitan Municipality (Kempton Park Customer Care Centre) hereby gives notice in terms of Section 69(6)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that an application in terms of Section 96(1) read with Section 96(3) and with Section 2(2) and the relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) to establish the township referred to in the Annexure hereto, has been received by it.

Particulars of the application are open to inspection during normal office hours at the office of The Area Manager: City Planning, Kempton Park Customer Care Centre, 5th Floor, Civic Centre, Corner of CR Swart Drive and Pretoria Road, Kempton Park for a period of 28 days from **24 October 2018** (the date of the first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to The Municipal Manager at the above address or posted to the City of Ekurhuleni Metropolitan Municipality, Private Bag X1069, Germiston, 1400, within a period of 28 days from **24 October 2018**.

Date of first publication: 24 October 2018 Date of second publication: 31 October 2018

ANNEXURE

Name of township: Hartebeesfontein

Full name of applicant: Jan Willem Lotz on behalf of JR 209 Investments (Pty) Ltd.

Number of erven, proposed zoning and development control measures:

- 19 Erven: "Industrial 2" (Limited to Assembling & Packaging, Warehousing, Storage, Distribution Centres, Cartage & Transport Services, Auctioneers and Subservient Offices), FSR 0.5, Height 3 storeys and Coverage 60%, subject to further conditions.
- 2 Erven: "Public Services" (Limited to Municipal and Engineering Services – including Stormwater Infrastructure and Attenuation Facilities.
- 1 Erf: "Roads" for the purpose of a private road.

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

Remainder of Portion 3 and Portion 8 of the Farm Hartebeestfontein 17-IR, Remainder of Portion 50 Olifantsfontein 402-JR and Remainder Portion 2 of the farm Witfontein 16-IR, Gauteng Province.

Locality of the township:

The land on which the township will be established is located within the Ekurhuleni Metropolitan Municipality's administrative Region B. The land is situated east of the R21 (Albertina Sisulu) Freeway and to the north of Long Street. The township is located north-west of the Esselen Distribution Station and will obtain access from the extension of the R21 Expressway.

24-31

PLAASLIKE OWERHEID KENNISGEWING 1748 VAN 2018
STAD VAN EKURHULENI METROPOLITAANSE MUNISIPALITEIT
Skedule 11 (Regulasie 21)
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP
HARTEBEESTFONTEIN

Die Stad van Ekurhuleni Metropolitaanse Munisipaliteit (Kempton Park Kliënte Dienssentrum) gee hiermee kennis in terme van Artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) dat 'n aansoek in terme van Artikel 96(1), saam gelees met Artikel 96(3) en Artikel 2(2) en die verdere bepalings van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013) vir die stigting van die dorp genoem in die Bylae hierby aangeheg, deur die Munisipaliteit ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van Die Area Bestuurder: Stadsbeplanning, Kempton Park Kliënte Dienssentrum, 5de Vloer, Burgersentrum, h/v CR Swartrylaan en Pretoriaweg, Kempton Park vir 'n tydperk van 28 dae vanaf **24 Oktober 2018** (die datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **24 Oktober 2018** skriftelik en in tweevoud by of tot die Munisipale Bestuurder by bovermelde adres of by Privaatsak X1069, Germiston, 1400, ingedien of gerig word.

Datum van eerste publikasie: 24 Oktober 2018

Datum van tweede publikasie: 31 Oktober 2018

BYLAE

Naam van dorp: Hartebeestfontein

Volle naam van die aansoeker: Jan Willem Lotz namens JR 209 Investments (Pty) Ltd.

Aantal erwe, voorgestelde sonering en voorgestelde beheermaatreëls :

- 19 Erwe: "Industrieël 2" (Beperk tot Versameling & Verpakking, Pakhuise, Stoorareas, Verspreidingsentrums, Verspreiding en Vervoer Dienste, Afslaers and Aanverwante Kantore), VRV 0.5, Hoogte 3 verdiepings, Dekking 60% verder onderhewig aan sekere voorwaardes.
- 2 Erwe: "Publieke Dienste" (Beperk tot Munisipale and Ingenieursdienste – ingesluit Stormwater Infrastruktuur en Attenuasie Dam.
- 1 Erf: "Paaie" vir die doel van 'n Privaat Straat.

Beskrywing van grond waarop dorp gestig staan te word:

Restant van Gedeelte 3 en Gedeelte 8 van die Plaas Hartebeestfontein 17-IR, Restant van Gedeelte 50 Olifantsfontein 402-JR en Restant van Gedeelte 2 van die plaas Witfontein 16-IR, Gauteng Provinsie.

Ligging van die voorgestelde dorp:

Die grond waarop die dorp gestig word is geleë in die Ekurhuleni Metropolitaanse Munisipaliteit se administratiewe Streek B. Die grond se ligging is oos van die R21 (Albertina Sisulu) hoofweg en noord van Long Straat. Die dorp is geleë noord-wes van die Esselen Distribusie Stasie en sal toegang verkry vanaf die verlenging van die "R21 Expressway".

24-31

LOCAL AUTHORITY NOTICE 1749 OF 2018**EKURHULENI METROPOLITAN MUNICIPALITY
(KEMPTON PARK CUSTOMER CARE CENTRE)
DECLARATION AS AN APPROVED TOWNSHIP**

In terms of section 103 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), the Ekurhuleni Metropolitan Municipality, Kempton Park Customer Care Centre hereby declares BREDELL EXTENSION 41 township to be an approved township subject to the conditions set out in the Schedule hereto.

SCHEDULE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY FALCONGATE LOGISTICS (PROPRIETARY) LIMITED (HEREINAFTER REFERRED TO AS THE APPLICANT / TOWNSHIP OWNER) UNDER THE PROVISIONS OF PARTS A AND C OF CHAPTER 3 OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 632 (A PORTION OF PORTION 5) OF THE FARM RIETFONTEIN 31, REGISTRATION DIVISION IR PROVINCE OF GAUTENG HAS BEEN GRANTED

A. CONDITIONS OF ESTABLISHMENT

- (1) **NAME**
The name of the township shall be Bredell Extension 41.
- (2) **DESIGN**
The township shall consist of erven and streets as indicated on General Plan No: 1842/2015.
- (3) **PRECAUTIONARY MEASURES**
The township owner shall as his own expense, make arrangements with the local authority in order to ensure that the recommendations as laid down in the geological report of the township are complied with and, when required, engineer certificates for the foundations of the structures must be submitted.
- (4) **ACCESS**
 - (i) Access to the township shall be allowed from Fifth Avenue. Access will not be allowed from the R21 Expressway.
- (5) **ENGINEERING SERVICES**
 - (i) The applicant shall be responsible for the installation and provision of internal engineering services.
 - (ii) Once water, sewer and electrical networks have been installed, same will be transferred to the Local Council, free of cost, who shall maintain these networks (except internal street lights).
- (6) **DEMOLITION OF BUILDINGS AND STRUCTURES**
The township owner shall at his own expense cause all existing buildings and structures situated within the building line reserves, side spaces or over common boundaries to be demolished to the satisfaction of the local authority, when required by the local authority to do so.
- (7) **ACCEPTANCE AND DISPOSAL OF STORMWATER**
The township owner shall arrange for the drainage of the township to fit in with that of the existing road and storm water infrastructure in the vicinity and for all storm water running off or diverted from the roads to be received and disposed of.

(8) REMOVAL OF LITTER

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

(9) CONSOLIDATION OF ERVEN

The township owner shall at his own expense cause Erven 173 and 174 in the township to be consolidated.

B. DISPOSAL OF EXISTING CONDITIONS OF TITLE

All erven shall be made subject to existing conditions and servitudes, if any, excluding the following condition which does not affect the township due to its locality:

A. The portion of the farm RIETFONTEIN NO 31, Registration Division I R Transvaal district KEMPTON PARK (whereof the holding hereby transferred, form a portion) is subject to the following servitude, namely:

“Zinde dit eigendom bezwaard met een servituut ten faveure van gedeelten getransporteerd op Hendrik Jacobus Duvenhage en Johannes Petrus Jacobus Fourie bij Acten van Transport Nos 312/1887 en 313/1887, groot 328,2117 Hektaar en 250,6869 Hektaar, bestaande uit het recht om het water te leiden uit de fontein gelegen nabij de scheidingslijn van het gedeelte van gemelde Hendrik Jacobus Duvenhage en op het hierbij getransporteerd eigendom.”

C. CONDITIONS OF TITLE

All erven shall be subject to the following conditions imposed by the local authority in terms of the provisions of the Town Planning and Townships Ordinance, 1986.

(1) ALL ERVEN

(i) The 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.

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

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

Dr Imogen Mashazi: City Manager, Ekurhuleni Metropolitan Municipality: Private Bag X1069 Germiston 1400
Notice DP.02.2017

EKURHULENI METROPOLITAN MUNICIPALITY
(KEMPTON PARK CUSTOMER CARE CENTRE)
EKURHULENI TOWN PLANNING SCHEME 2014 : AMENDMENT SCHEME K0150

The Ekurhuleni Metropolitan Municipality (Kempton Park Customer Care Centre) hereby, in terms of the provisions of Section 125(1) of the Town Planning and Townships Ordinance, 1986, declares that it has approved an amendment scheme, being an amendment of the Ekurhuleni Town Planning Scheme 2014, comprising the same land as included in the township of BREDELL EXTENSION 41 Township.

Map 3 and the scheme clauses of the amendment scheme are available for inspection at all reasonable times at the offices of the Head of Department, Department of Economic Development, Gauteng Provincial Government, Johannesburg, as well as the Area Manager, Development Planning, Ekurhuleni Metropolitan Municipality (Kempton Park Customer Care Centre), 5th Floor, Civic Centre, c/o CR Swart Drive and Pretoria Road, Kempton Park.

This amendment is known as Ekurhuleni Amendment Scheme K0150.

Dr Imogen Mashazi: City Manager, Ekurhuleni Metropolitan Municipality: Private Bag X1069 Germiston 1400
Notice DP.02.2017

LOCAL AUTHORITY NOTICE 1750 OF 2018**CITY OF EKURHULENI
GAUTENG REMOVAL OF RESTRICTIONS ACT, (ACT 3 OF 1996)
ERF 124 DAWNVIEW TOWNSHIP**

It is hereby notified in terms of Section 6(8) of the Gauteng Removal of Restrictions Act, Act 3 of 1996, read with the provisions of the Spatial Planning and Land Use Management Act (Act 16 of 2013) that the City of Ekurhuleni Metropolitan Municipality has approved that Conditions (a), (b), (c), (d), (e), (f), (g), (h), (i), (i)(i), (i)(ii), (j), (k), (l)(i), (l)(ii) in Deed of Transfer T29003/2018 be removed.

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

LOCAL AUTHORITY NOTICE 1751 OF 2018**LOCAL AUTHORITY NOTICE T088/2018
WILGEHEUWEL EXTENSION 63**

- A. In terms of section 28(15) of the By-laws of the City of Johannesburg Metropolitan Municipality declares Wilgeheuwel **Extension 63** to be an approved township subject to the conditions set out in the Schedule hereto.

SCHEDULE

STATEMENT OF CONDITIONS UNDER WHICH AN APPLICATION MADE BY REDEFINE PROPERTIES LIMITED, REGISTRATION NUMBER 1999/018591/06 (HEREINAFTER REFERRED TO AS THE TOWNSHIP OWNER) UNDER THE PROVISIONS OF PART 3 OF CHAPTER 5 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016 (HEREIN REFERRED TO AS THE BY-LAW), FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 769 (A PORTION OF PORTION 322) OF THE FARM WILGESPRUIT 190-IQ, GAUTENG PROVINCE HAS BEEN APPROVED

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

The name of the township is Wilgeheuwel Extension 63

(2) DESIGN

The township consists of erven and roads as indicated on General Plan S.G. No.1263/2018

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

Should the development of the township not been commenced within 5 years of the date on which the application to establish the township, shall be resubmitted to the Department of Agriculture and Rural Development for exemption/authorisation in terms of the National Environmental Management Act, 1998 (Act 107 of 1998), as amended.

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

(a) Should the development of the township not been completed before 11 February 2025 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).

(c) The township owner shall, before or during development of the township, erect a physical barrier which is in compliance with the requirements of the said Department along the lines of no access as indicated on the approved layout plan of the township, No05-15281/02. The erection of such physical barrier and the maintenance thereof, shall be done to the satisfaction of the said Department.

(6) ACCESS

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

(b) No access to or egress from the township shall be permitted via the line/lines of no access as indicated on the approved layout plan of the township No. 05—15278/02

(7) ACCEPTANCE AND DISPOSAL OF STORMWATER DRAINAGE

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

(8) 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.

(9) 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.

(10) 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.

(11) 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 2.(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 storm-water 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 electricity, water and sanitary services as well as the construction of roads and storm-water drainage and the installation of systems therefor, as agreed between the township owner and the local authority in terms of clause 2.(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.

(12) 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.

3. DISPOSAL OF EXISTING CONDITIONS OF TITLE.

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

A. Including the following entitlement which must be passed onto all all erven in the township

1. (a) The within-mentioned property is entitled by Notarial Deed K25/2005S to a praedial servitude over Remaining Extent of Portion 61 of the farm Wilgespruit 190, Registration Division IQ measuring 9, 1814 hectares, as set out below.

(b) *The Servient Property shall be subject to a praedial servitude in perpetuity in favour of the Dominant Property which shall entitle the owner of from time to time of the Dominant Property, free of charge and without limitations, to draw water exclusively from the existing boreholes on the Servient Property and to transmit such water to the Dominant Property by such means as the Owner of the Dominant Property may decide along such reasonable determined routes as the Owner of the Dominant Property and the Owner of Servient Property may from time to time in writing agree. The Owner of the Dominant Property shall at his cost maintain the said servitude and any equipment and appurtenances thereon in*

good and proper condition at all times.

2. No additional consideration is payable to the Owner of the Servient Property for the servitude.

B. Excluding the following servitude which does not affect the township due to its location:

(a) Subject to Notarial Deed K7565/2005S the within-mentioned property is subject to a perpetual servitude for municipal purposes, with ancillary rights, as indicated by the figure ABCDEFG measuring 4099 square metres on diagram SG 9297/2000 in favour of the Council as will more fully appear for reference to the said Notarial Deed.

4. CONDITIONS OF TITLE.

(A) Conditions of Title imposed in favour of the local authority in terms of the provisions of Chapter 5 Part 3 of the By-law.

(1) ALL ERVEN

(a) The erven lie in an area with soil conditions that can cause serious damage to buildings and structures. In order to limit such damage, foundations and other structural elements of the buildings and structures must be designed by a competent professional engineer and erected under his supervision 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. The NHBRC coding for foundations is classified as S1/C1-C2/H2/P Soil Zone III.

(2) ALL ERVEN

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

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

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

(3) ALL ERVEN

(a) The erven shall not be transferred without the written consent of the local authority first having been obtained and the local authority shall have an absolute discretion to withhold such consent, unless the transferee accepts the following condition: The local authority had limited the electricity supply to the erven to 1,8MVA and should the registered owners of the erven exceed the supply or should an application to exceed such supply be submitted to the local authority, additional electrical contributions as determined by the local authority, shall become due and payable by such owner/s to the local authority.

(4) ERF 1631

The erf is subject to the following servitudes in favour of the local authority, as indicated on the General Plan.

(i) A 6m x 3m electrical substation

(5) ERF 1632

The erf is subject to the following servitude in favour of the local authority, as indicated on the General Plan:

(i) A 6m x 3m electrical substation

B. Conditions of Title imposed by the Department of Roads and Transport (Gauteng Provincial Government) in terms of the Gauteng Transport Infrastructure Act, 2001 (Act 8 of 2001), as amended.

(1) Erven 1631 and 1632

(a) The registration owner of the erf shall maintain, to the satisfaction of the Department of Roads and Transport (Gauteng Provincial Government), the physical barrier erected along the erf Boundary abutting Road P126-1 (K72).

(b) Except for the physical barrier referred to in clause (a) above, a swimming bath or any essential storm-water drainage structure, no building, structure or other thing which is attached to the land, even though it does not form part of that land, shall be erected neither shall anything be constructed or laid under or below the surface of the erf within a distance less than 16m from the boundary of the erf abutting Road P126-1 (K72) neither shall any alteration or addition to any existing structure or building situated within such distance of the said boundary be made, except with the written consent of the Department of Roads and Transport (Gauteng Provincial Government).

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. T110/2018
Date: 24 October 2018

LOCAL AUTHORITY NOTICE 1752 OF 2018

AMENDMENT SCHEMES 05-17974

Notice is hereby given in terms of Section 22(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Roodepoort Town Planning Scheme, 1987, by the rezoning of Portion 1 of Erf 4624 Weltevredenpark Extension 83 from "Business 4" to "Business 4" with amended development control measures, subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 05-17974 and will come into operation on 24 October 2018 date of publication hereof.

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

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality /
Notice No 509/2018

LOCAL AUTHORITY NOTICE 1753 OF 2018**AMENDMENT SCHEMES 02-17242**

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 20 of Erf 45 Bryanston from "Business 4" to "Special", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 02-17242 and will come into operation on 24 October 2018 date of publication hereof.

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

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality /
Notice No 508/2018

LOCAL AUTHORITY NOTICE 1754 OF 2018**CITY OF TSHWANE****PERI-URBAN AMENDMENT SCHEME 658PU**

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 Peri-Urban Areas Town-planning Scheme, 1975, being the rezoning of Erf 81, Silver View Ridge, to "Residential 1", Table D, Column 3, with a minimum erf size of 500m²; provided that the number of separate residential erven shall not exceed 14, 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 Peri-Urban Amendment Scheme 658PU and shall come into operation on the date of publication of this notice.

(CPD 9/2/4/2-658PU (Item 21648))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

24 OCTOBER 2018
(Notice 443/2018)

LOCAL AUTHORITY NOTICE 1755 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE IN TERMS OF SECTION 16(1)(y) OF CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016 FOR THE REMOVAL, AMENDMENT OR SUSPENSION OF RESTRICTIVE CONDITIONS IN TITLE**

It is hereby notified in terms of the provisions of section 16(1)(y) of the City of Tshwane Land Use Management By-Law, 2016, that the City of Tshwane has approved and adopted the land development application for the removal of certain conditions contained in Title Deed T58201/2007, with reference to the following property: The Remainder of Erf 514, Lyttelton Manor Extension 1.

The following conditions and/or phrases are hereby removed: Conditions (D), (I), (K), (L), (M)(i), (M)(iii) and (N)(i).

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

(CPD LYTx1/0387/514/R (Item 27758))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

24 OCTOBER 2018
(Notice 442/2018)

LOCAL AUTHORITY NOTICE 1756 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****TSHWANE AMENDMENT SCHEME 3801T**

It is hereby notified in terms of the provisions of section 16(1)(y) of the City of Tshwane Land Use Management By-Law, 2016, that the City of Tshwane has approved and hereby adopted the land development application for the amendment of the Tshwane Amendment Scheme **3801T**, being the rezoning of Erf 238, Hennopspark Extension 3, from "Residential 1", to "Industrial 2", Offices, light industry and commercial use (excluding a distribution centre, wholesale trade, builders yard, contractors yard and transport depot): Provided that the establishment of light industries and commercial uses shall be in accordance with an approved site development plan, subject to certain further conditions.

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

This amendment is known as Tshwane Amendment Scheme **3801T** and shall come into operation on the date of publication of this notice.

(CPD 9/2/4/2-3801T (Item 25241))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

24 OCTOBER 2018
(Notice 444/2018)

LOCAL AUTHORITY NOTICE 1757 OF 2018
CITY OF TSHWANE METROPOLITAN MUNICIPALITY
TSHWANE AMENDMENT SCHEME 3859T

It is hereby notified in terms of the provisions of section 16(1)(y) of the City of Tshwane Land Use Management By-Law, 2016, that the City of Tshwane has approved and hereby adopted the land development application for the amendment of the Tshwane Amendment Scheme **3859T**, being the rezoning of Erf 371, Monumentpark, from "Residential 1", to "Residential 2", Table B, Column 3, with a density of 25 units per hectare, provided that the total number of units will be restricted to three (3) units, subject to certain further conditions.

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

This amendment is known as Tshwane Amendment Scheme **3859T** and shall come into operation on the date of publication of this notice.

(CPD 9/2/4/2-3859T (Item 25448))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

24 OCTOBER 2018
(Notice 445/2018)

LOCAL AUTHORITY NOTICE 1758 OF 2018
CITY OF TSHWANE METROPOLITAN MUNICIPALITY
TSHWANE AMENDMENT SCHEME 4561T

It is hereby notified in terms of the provisions of section 16(1)(y) of the City of Tshwane Land Use Management By-Law, 2016, that the City of Tshwane has approved and hereby adopted the land development application for the amendment of the Tshwane Amendment Scheme **4561T**, being the rezoning of the Remainder and Portion 1 of Erf 15, Waterkloofpark, from "Residential 1", to "Residential 2", Dwelling-units, with a density of 13 dwelling-units per hectare (maximum of 5 dwelling-units on the consolidated erf), provided that if the erf is subdivided, no portion shall be smaller than 616m², subject to certain further conditions.

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

This amendment is known as Tshwane Amendment Scheme **4561T** and shall come into operation on the date of publication of this notice.

(CPD 9/2/4/2-4561T (Item 27978))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

24 OCTOBER 2018
(Notice 446/2018)

LOCAL AUTHORITY NOTICE 1759 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF A CONSENT USE APPLICATION IN TERMS OF CLAUSE 16
OF THE TSHWANE TOWN-PLANNING SCHEME, 2008 (REVISED 2014)**

I, Petru Wooldridge, being the applicant of the Remainder of Erf 1697, Lyttelton Manor 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 I have applied to the City of Tshwane Metropolitan Municipality for Consent Use for a Place of Instruction (Place of child care, excluding hostels) for 80 children on the Remainder of Erf 1697, Lyttelton Manor Extension 3. Business hours will be from 06:30 to 18:00 with no activities on Saturdays and Sundays.

The property is situated at 1020 Clifton Avenue, Lyttelton Manor X3, Centurion.

The current zoning of the property is Residential 1.

The intension of the applicant in this matter is to use the property for a place of childcare/crèche/nursery school for 80 children.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 24 October 2018 (*the first date of the publication of the notice set out in section 16(3)(v) of the Tshwane Town-planning Scheme, 2008 (Revised 2014)*) to 21 November 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 newspaper.

Address of Municipal offices: The Strategic Executive: City Planning and Development, Centurion office: Room E10, Registration, cnr Basden- and Rabie Street, Centurion Municipal offices.

Postal address: P O Box 3242, Pretoria, 0001

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

Address of applicant: P O Box 66211, Woodhill, 0076, Tel no: 012 993 2200, Cell 083 235 4390

Date on which notice will be published: 24 October 2018.

Reference: CPD LYTX3/1697/R (Item 29302)

PLAASLIKE OWERHEID KENNISGEWING 1759 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VIR 'N AANSOEK IN TERME VAN KLOUSULE 16 VAN DIE TSHWANE -
DORPSBEPLANNINGSKEMA, 2008 (HERSIEN 2014)**

Ingevolge Klousule 16 van die Tshwane - Dorpsbeplanningskema, 2008, (Hersien 2014) saamgelees met Artikel 16(3) van die Tshwane Grondgebruiksbestuur Bywet, 2016, word hiermee aan alle belanghebbendes kennis gegee dat ek, Petru Wooldridge, die applikant, aansoek gedoen het by die Stad Tshwane vir toestemming vir 'n Onderrigplek (kinderbewaarplek uitgesluit koshuise) vir 80 kinders op die Restant van Erf 1697, Lyttelton Manor Uitbreiding 3. Die besigheidsure is van 06:30 tot 18:00 met geen aktiwiteite op Saterdag en Sondag.

Die eiendom is gelee te Cliftonlaan 1020, Lyttelton Manor Uitbreiding 3, Centurion.

Die bestaande sonering is Residensieel 1.

Die intensie met die aansoek die erf te gebruik vir 'n kinderbewaarplek /creche/kleuterskool vir 80 kinders.

Enige beswaar en/of kommentaar, met die redes daarvoor, met volle kontakbesonderhede van die beswaarmaker (waarsonder die Munisipaliteit nie met die persoon/instansie wie beswaar/kommentaar aangeteken het, kan korrespondeer nie) moet binne 28 dae na publikasie van die advertensie in die Provinsiale Koerant, nl 24 Oktober 2018 (*die datum van die eerste publikasie soos uiteengesit in artikel 16(3)(v) van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014)*) tot 21 November 2018 skriftelik by of tot: Die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Posbus 3242, Pretoria 0001 of aan CityP_Registration@tshwane.gov.za gelewer word.

Volledige besonderhede en planne kan gedurende gewone kantoorure besigtig word by die Centurion Munisipale kantore vir 'n periode van 28 dae na eerste publikasie van die kennisgewing in die Provinsiale Koerant.

Adres van Munisipale kantore: Die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Centurion kantoor: Kamer E10, Registrasie, hv Basden- and Rabie Straat, Centurion.

Posadres: Posbus 3242, Pretoria, 0001

Sluitingsdatum vir besware: 21 November 2018

Adres van aanvrager: Posbus 66211, Woodhill, 0076, Tel no: 012 993 2200, Sel no 083 235 4390

Datum van publikasie: 24 Oktober 2018

Verwysing: CPD LYTX3/1697/R (Item 29302)

LOCAL AUTHORITY NOTICE 1760 OF 2018**NOTICE TITLE: CORRECTION NOTICE****NOTICE NUMBER 116****GAZETTE DATE 25 APRIL 2018****MIDVAAL LOCAL MUNICIPALITY****PROVINCE GAUTENG**

Local Authority Notice published in Provincial Gazette No. 116 of 25 April 2018 is hereby corrected as follows:

THE REMAINING EXTENT OF ERF 198 MEYERTON TOWNSHIP

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

Notice is hereby given that, the Meyerton Town Planning Scheme 1986, be amended by the rezoning of the Remaining Extent of Erf 198 Meyerton Township from "Residential 1" to "Business 4" for offices for administrative purposes only, which amendment scheme will be known as Meyerton Amendment Scheme H510, as indicated on the relevant Map 3 and Scheme Clauses as approved and which lie for inspection during office hours, at the offices of the Executive Director: Development and Planning, Midvaal Local Municipality, Mitchell Street, Meyerton.

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

PLAASLIKE OWERHEID KENNISGEWING 1760 VAN 2018**KENNISGEWING TITLE: KORREKSIE KENNISGEWING****KENNISGEWINGNOMMER 116****STAATSKOERANTDATUM 25 APRIL 2018****PROVINSIE GAUTENG**

Plaaslike Owerheid's Kennisgewing, soos gepubliseer word in Provinsiale Koerant No 116 van 25 April 2018, word soos volg gekorrigeer:

DIE RESTANT VAN ERF 198 MEYERTON DORPSGEBIED

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

Kennis geskied hiermee dat die Meyerton Dorpsbeplanningskema 1986, gewysig word deur die hersonering van die Restant van Erf 198 Meyerton Dorp vanaf "Residensieel 1 " na "Besigheid 4" vir kantore vir administratiewe doeleindes alleenlik, welke wysigingskema bekend sal staan as Meyerton Wysigingskema H510, soos aangedui op die betrokke Kaart 3 en die skemaklousules soos goedgekeur en wat ter insae lê gedurende kantoorure by die kantore van die Uitvoerende Direkteur: Ontwikkeling en Beplanning, Midvaal Plaaslike Munisipaliteit, Mitchellstraat, Meyerton.

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

LOCAL AUTHORITY NOTICE 1761 OF 2018**SANDTON TOWN PLANNING SCHEME 1980**

Notice is herewith given in terms of Sections 21, 41 and 33 of the City of Johannesburg Municipal Planning By-Law, 2016 that we have applied to the City of Johannesburg for the amendment of the Town Planning Scheme known as the Sandton Town Planning Scheme 1980.

APPLICATION TYPE: To remove conditions of title , namely Conditions (a) to (r) and to rezone the property from " Residential 1 " to " Residential 1 " , in order to permit the subdivision into 3 portions.

SITE DISCRPTION: Erf 1807 Bryanston Township.

STREET ADDRESS: 65 St Audley Road, Bryanston Township,

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

Any person who wishes to object to the application or submit representations in respect thereof 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 not later than 21 November, 2018. (28 days from the date of the publication of the notice)

AUTHORISED AGENT : VBGD Town Planners. P O Box 1914 RIVONIA 2128.
Tel: (011) 706-2761 Fax: (011) 463-0137 Email: druce@mweb.co.za
Date of Advertisement: 24 October, 2018.

LOCAL AUTHORITY NOTICE 1762 OF 2018**AMENDMENT SCHEME 04-18396**

Notice is hereby given in terms of Section 22(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Randburg Town Planning Scheme, 1976, by the rezoning of Erf 457 Hoogland Extension 81 from "Institutional" to "Institutional", with an increased floor area ratio (FAR) subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 04-18396. Amendment Scheme 04-18396 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. 518/2018

LOCAL AUTHORITY NOTICE 1763 OF 2018

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

I, Coert Johannes van Rooyen, being the authorized agent of the owner, hereby gives notice, in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 read with the Spatial Planning and Land Use Management Act, Act 16 of 2013, that I have applied to the Ekurhuleni Metropolitan Municipality (Germiston Customer Care Centre) for the removal of conditions 2(b), 2(c), 2(d), 2(e), 2(f), 2(g), 3(a), 3(b), 3(c) and 3(d) in the title deed of Erf 19 Lambton Township, which property is situated at No. 100 Webber Road, Lambton, and for the simultaneous amendment of the Ekurhuleni Town Planning Scheme, 2014, by the rezoning of property from "Residential 1" to "Business 2" subject to certain conditions.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Area Manager: City Planning, Germiston Customer Care, 1st Floor, United House Building, 175 Meyer Street, Corner Meyer Street & Library Street, Germiston, 1401 until 21 November 2018.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the Area Manager: City Planning: Germiston Customer Care Centre at its address or at P.O. Box 145, Germiston, 1400, on or before 21 November 2018.

Name of address of agent: Coert van Rooyen, P. O. Box 131464, Northmead, 1511

PLAASLIKE OWERHEID KENNISGEWING 1763 VAN 2018**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)**

Ek, Coert Johannes van Rooyen, synde die gemagtigde agent van die eienaar, gee hiermee kennis in terme van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, saamgelees met die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, Wet Nr. 16 van 2013, dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit (Germiston Diensleweringssentrum) aansoek gedoen het vir die opheffing van voorwaardes 2(b), 2(c), 2(d), 2(e), 2(f), 2(g), 3(a), 3(b), 3(c) en 3(d) soos vervat in die titelakte van Erf 19 Lambton Dorp, welke eiendom geleë is te 100 Webberstraat, Lambton, en vir die gelyktydelike wysing van die Dorpsbeplanningskema bekend as Ekurhuleni Dorpsbeplanningskema, 2014, deur die hersonering van die eiendom hierbo beskryf, vanaf "Residensieel 1" tot "Besigheid 2" onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Stedelikebeplanning, Germiston Diensleweringssentrum, 1ste vloer, United House Gebou, Meyerstraat 175, Hoek van Meyerstraat en Librarystraat Germiston, 1401 tot 21 November 2018.

Enige persoon wat beswaar wil maak of vertoë wil rig met betrekking hiertoe moet dit skriftelike by of tot die Area Bestuurder: Stedelikebeplanning, Germiston Diensleweringssentrum by bovermelde adres of Posbus 145, Germiston, 1400 indien voor of op 21 November 2018.

Naam en adres van agent: Coert van Rooyen, Posbus 131464, Northmead, 1511

LOCAL AUTHORITY NOTICE 1764 OF 2018**NOTICE OF APPLICATION FOR TOWNSHIP ESTABLISHMENT IN TERMS OF SECTION 44 (3) OF THE EMFULENI MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAWS, 2018.**

I, Sonja Meissner-Roloff of SMR Town & Environmental Planning, being the authorized agent of Portions 178 and 180 of the farm Zuurfontein 591-IQ, hereby give notice in terms of Section 44 (3) of The Emfuleni Municipality Spatial Planning and Land Use Management By-Laws, 2018, that I have applied to the Emfuleni Local Municipality for an application for township establishment to be known as Vanderbijl Park Central West No 6 Extension 4.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Strategic Manager: Land Use Management, First Floor, Old Trust Bank Building, corner of President Kruger Street and Eric Louw Street, Vanderbijlpark, for 28 days from 24 October 2018. Any person, who wishes to object to the application or submit representations in respect thereof, must lodge the same in writing to the Municipal Manager at the named address or to P O Box 3, Vanderbijlpark, 1900 or fax to (016) 950 5533 within 28 days from 24 October 2018.

Name of township: Vanderbijl Park Central West No 6 Extension 4

Full name of applicant: Sonja Meissner-Roloff, SMR Town & Environmental Planning, P O Box 7194, Centurion, 0046 on behalf of Royal Albatross 129 Properties Proprietary Limited

Number of erven in proposed township: 2

Proposed zoning: Erf 1 (1,2351 ha): "Special" for shops, offices, places of refreshment, places of instruction, a place of public worship and place of entertainment with a FAR of 0,3.

Erf 2 (1,7976 ha): "Special" for shops, offices, places of refreshment, a place of entertainment, service industries, fitment centre and/or a truck stop with a FAR of 0,3.

Existing public roads (0,8050 ha) – proposed Kentridge Street.

Description of land on which the township is to be established: Part of Portion 178 and Portion 180 of the farm Zuurfontein 591-IQ

Locality of proposed township: The proposed township is situated adjacent to the Golden Highway (Provincial Road P73-1), south of Bophelong Bricks, south and east of the existing Shell garage and west and north of H & M Scrap Metal Yard.

DATE OF FIRST PUBLICATION: 24 October 2018

24-31

PLAASLIKE OWERHEID KENNISGEWING 1764 VAN 2018**KENNISGEWING VAN AANSOEK OM DORPSTIGTING INGEVOLGE ARTIKEL 44(3) VAN DIE EMFULENI MUNISIPALITEIT RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR VERORDENNINGE, 2018.**

Ek, Sonja Meissner-Roloff van SMR Town & Environmental Planning, gemagtigde agent van die eienaar van Gedeeltes 178 en 180 van die plaas Zuurfontein 591-IQ gee hiermee kennis ingevolge Artikel 44(3) van Die Emfuleni Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordeninge, 2018, dat ek aansoek gedoen het by Emfuleni Plaaslike Munisipaliteit vir 'n aansoek om dorpstigting wat bekend gaan staan as Vanderbijl Park Central West No 6 Uitbreiding 4.

Besonderhede van die aansoek sal ter insae lê gedurende normale kantoorure by die kantoor van die Strategiese Bestuurder: Grondgebruiksbestuur, Eerste Vloer, Ou Trust Bank Gebou, hoek van President Krugerstraat en Eric Louwstraat, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 24 Oktober 2018. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Oktober 2018 skriftelik by die Munisipale Bestuurder by bogemelde adres of by Posbus 3, Vanderbijlpark 1900 ingedien of gerig word of gefaks word na (016) 950 5533.

Naam van dorp: Vanderbijl Park Central West No 6 Uitbreiding 4

Volle naam van applikant: Sonja Meissner-Roloff, SMR Town & Environmental Planning, Posbus 7194, Centurion, 0046 namens Royal Albatross 129 Properties Proprietary Limited

Aantal erwe in voorgestelde dorp: 2

Voorgestelde sonering: Erf 1 (1,2351 ha): "Spesiaal" vir winkels, kantore, verversingsplekke, onderrigplek, plek van openbare goddiensbeoefening en vermaaklikheidsplek met 'n VRV van 0,3.

Erf 2 (1,7976 ha): "Spesiaal" vir winkels, kantore, verversingsplekke, vermaaklikheidsplek, diensnywerhede, "fitment centre" en/of 'n "truck stop" met 'n VRV van 0,3.

Bestaande openbare paaie (0,8050 ha) – voorgestelde Kentridgestraat.

Beskrywing van grond waarop dorp gestig word: Deel van Gedeelte 178 en Gedeelte 180 van die plaas Zuurfontein 591-IQ

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë aangrensend aan die Goue Hoofweg (Provinsiale Pad P73-1), suid van Bophelong Bricks, suid en oos van die bestaande Shell garage en wes en noord van H&M Skrootmetaalwerf.

24–31

LOCAL AUTHORITY NOTICE 1765 OF 2018**AMENDMENT SCHEME 13-16976**

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 **Portion 12 of Erf 1283 Horison**:

- (1) The removal of Condition 1(e), 1(f), 1(h), 1(j), 1(j)(i), 1(j)(ii) and 1(k) from Deed of Transfer T30891/2012;
- (2) The amendment of the Roodepoort Town Planning Scheme, 1987 by the rezoning of the erf from "Residential 1" to "Business 4", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 13-16976. Amendment Scheme 13-16976 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.527/2018

LOCAL AUTHORITY NOTICE 1766 OF 2018**CORRECTION NOTICE****ERVEN 7278 TO 7281 KENSINGTON**

It is hereby notified in terms of Section 23 of the of the City of Johannesburg Municipal Planning By-Law, 2016 that the Local Authority Notice number 418/2018 which appeared on 12 September 2018 with regard to Erven 7278 to 7281 Kensington was placed incorrectly and is amended by the following:

“The removal of Condition 1(a) to 1.(g) from Deed of Transfer T742453/2007” **to be substituted by** “The removal of Conditions 1(a) to 1.(g) from Deed of Transfer T42453/2007”

Hector Bheki Makhubo

Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality

Notice No: 434/2018

Date: 24 October 2018

LOCAL AUTHORITY NOTICE 1767 OF 2018**CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY****NOTICE OF A SUBDIVISION APPLICATION IN TERMS OF SECTION 35 READ TOGETHER WITH SECTION 21(2) TO (9) OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016**

We, Elize Castelyn Town Planners, being the authorized agent of the owner hereby give notice in terms of section 35 read together with section 21(2) to (9) of the City of Johannesburg Municipal Planning By-law, 2016, that we have applied to the City of Johannesburg Metropolitan Municipality for the subdivision of Portion 107 of the farm Olifantsvlei 327 IQ situated at 107 Main Road (service Road) in two portions namely a Remainder north and including Main Road (Route R82) and a Proposed Portion south of Main Road (R82). The proposed Remainder will be 4,1572 ha in extent and the proposed Portion 0,3461 ha.

Particulars of the above application will be open for inspection from 8h00 to 15h30 at Registration Counter, Department of Development Planning, Room 8100, 8th Floor – A Block, Metropolitan Centre, Civic Boulevard, Braamfontein for a period of 28 days from the date of first publication of the notice in the Provincial Gazette.

Any objection or representation with regard to the application must be submitted in writing to both the owner / agent and the Registration Section, Department of Development Planning at the above address, or posted to P O Box 30733, Braamfontein 2017, or facsimile send to (011) 339 4000 or an email to benp@joburg.org.za by not later than 21 November 2018

Address of applicant: 98 Tenth Street, Menlo Park, Pretoria / P O Box 36262 Menlo Park, 0102
Tel. No: 012 346 8772 / 083 3055487 Fax No: 086 645 0820 Email address: ecstads@castelyn.com

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

Dates on which notice will be published: 24 October 2018

Signed: E Castelyn

PLAASLIKE OWERHEID KENNISGEWING 1767 VAN 2018**STAD VAN JOHANNESBURG METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN ONDERVERDELING AANSOEK IN TERME VAN AFDELING 35 SAAM GELEES MET
AFDELING 21(2)-(9) VAN DIE STAD VAN JOHANNESBURG MUNISIPALE BEPLANNING BYWET, 2016**

Ons, Elize Castelyn Stadsbeplanners, synde die gemagtigde agent van die eienaar gee hiermee kennis in terme van afdeling 35 saam gelees met afdeling 21(2)-(9) van die Stad van Johannesburg Munisipale Beplanning Bywet, 2016, dat ons aansoek gedoen het by die Stad van Johannesburg Metropolitaanse Munisipaliteit vir die onderverdeling van Gedeelte 107 van die plaas Olifantsvlei 327 IQ geleë te 107 Mainweg (Dienspad) in twee dele naamlik 'n Restant, noord van Mainweg (R82), ingesluit Mainweg (R82) en 'n voorgestelde Gedeelte suid van Mainweg (R82). Die voorgestelde Restant sal groot wees 4,1572 ha en die voorgestelde gedeelte 0,3461 ha.

Besonderhede van die bogenoemde aansoek lê ter insae van 8h00 tot 15h30 by die Registrasie Toonbank, Departement van Ontwikkelingsbeplanning, Kamer 8100, 8^{ste} Vloer – A Blok, Metropolitaanse Sentrum, Civic Boulevard, Braamfontein vir 'n tydperk van 28 dae vanaf die datum van die eerste publikasie in die Provinsiale Koerant.

Besware teen of verhoë ten opsigte van die aansoek, moet skriftelik gedoen word by beide die eienaar / agent en die Registrasie Afdeling, Departement van Ontwikkelingsbeplanning by bogenoemde adres, of gepos word aan Posbus 30733, Braamfontein, 2017 of 'n faksimile gestuur word na (011) 339 4000 or per epos na benp@joburg.org.za nie later as 21 November 2018 nie.

Adres of aansoeker: Tiende Straat 98, Menlo Park, Pretoria / Posbus 36262 Menlo Park, 0102
Telefoon No: 012 3468772 / 083 305 5487 Faks No: 086 645 0820 Email: / 083 3055487

Sluitingsdatum vir besware en / of verhoë: 21 November 2018
Datums waarop kennisgewings gepubliseer word: 24 Oktober 2018
Geteken: E Castelyn

LOCAL AUTHORITY NOTICE 1768 OF 2018**CITY OF TSHWANE****NOTICE OF RECTIFICATION****NOTICE OF THE TSHWANE AMENDMENT SCHEME 2410T**

It is hereby notified in terms of the provisions of Section 23(1)(b) of the Tshwane Land Use Management By-Law, 2016, that Local Authority Notice 1344 in the Gauteng Provincial Gazette No 258, dated 17 September 2014, is hereby rectified as follows:

Sheet AK13 of the Map 3 documents of the Tshwane Town-Planning Scheme, 2008 (Revised 2014) should be rectified to substitute the zoning for the remainder of Erf 2783, Pretoria, from "Education", to "Special" Boarding House, subject to certain further conditions.

(CPD 9/2/4/2-2410T)
(CPD PTA/0536/2783/R)
(13/4/3/Tshwane Town-planning Scheme, 2008 (2410T))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

24 OCTOBER 2018
(Notice 447/2018)

LOCAL AUTHORITY NOTICE 1769 OF 2018**CITY OF TSHWANE****PROPOSED STREET CLOSURE: NELLMAPIUS DRIVE AT THE REMAINDER OF PORTION 330 AND PORTION 335 OF THE FARM DOORKLOOF 391JR**

Notice is hereby given in terms of Section 67(3), of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), that it is the intention of the City of Tshwane to permanently close Nellmapius Drive at the Remainder of Portion 330 and Portion 335 of the farm Doornkloof 391JR.

A plan showing the proposed closure, as well as further particulars relative to the proposed closure, are open to inspection during normal office hours at the office of the Group Head: Legal and Secretariat Services: Development Compliance, Tshwane House, 320 Madiba Street, Ground Floor, Block D, Pretoria, and enquiries may be made at telephone (012) 358-4883.

Objections to the proposed closure and/or claims for compensation for loss or damage if such closing is carried out must be lodged in writing with the Group Legal and Secretariat Services: Development Compliance at the above office before or on **23 November 2018** or posted to him/her at PO Box 440, Pretoria, 0001, provided that, should claims and/or objections be sent by mail, such claims and/or objections must reach the City of Tshwane before or on the aforementioned dated.

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

(13/6/1/Doornkloof 391JR-330/R+335)

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

24 OCTOBER 2018
(Notice 449/2018)

PLAASLIKE OWERHEID KENNISGEWING 1769 VAN 2018**STAD TSHWANE****VOORGENOME STRAAT SLUITING: NELLMAPIUSWEG BY DIE RESTANT VAN GEDEELTE 330 EN GEDEELTE 335 VAN DIE PLAAS DOORKLOOF 391JR**

Hiermee word ingevolge Artikel 67(3), van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939), kennis gegee dat die Stad Tshwane voornemens is om Nellmapiusweg, by die Restant van Gedeelte 330 en Gedeelte 335 van die plaas Doornkloof 391JR, permanent te sluit.

'n Plan waarop die voorgenome sluiting aangetoon word, asook verdere besonderhede betreffende die voorgenome sluiting, lê gedurende gewone kantoorure by die kantoor van die Groep Hoof: Regs- en Sekretariaat Dienste: Ontwikkelingsnakoming, Tshwane House, Madibastraat 320, Grondvloer, Blok D, Pretoria, ter insae en navraag kan by telefoon (012) 358-4883 gedoen word.

Besware teen die voorgenome sluiting en/of eise om vergoeding weens verlies of skade, indien die sluiting uitgevoer word, moet skriftelik voor of op **23 November 2018** by die Groep Regs- en Sekretariaat Dienste: Ontwikkelingsnakoming by bovermelde kantoor ingedien word of aan hom/haar by Posbus 440, Pretoria, 0001, gepos word, met dien verstande dat indien eise en/of besware gepos word sodanige eise en/of besware die Stad Tshwane voor of op voormelde datum moet bereik.

Alle besware en/of eise moet 'n posadres en e-pos adres aandui, waar van toepassing, met volledige eiendomsbeskrywing.

(13/6/1/Doornkloof 391JR-330/R+335)

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

24 OKTOBER 2018
(Kennisgewing 449/2018)

LOCAL AUTHORITY NOTICE 1770 OF 2018**CITY OF EKURHULENI METROPOLITAN MUNICIPALITY
CITY OF EKURHULENI AMENDMENT SCHEME E0265****ERF 397 EDENVALE TOWNSHIP**

It is hereby notified that in terms of Section 57(1) of the Town Planning and Township Ordinance, 1986 (Ordinance No. 15 of 1986) that the City of Ekurhuleni Metropolitan Municipality has approved the amendment of the City of Ekurhuleni Town Planning Scheme, 2014, by the rezoning of Erf 397 Edenvale Township from "Business 3" to "Business1" to permit a workshop only.

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, and at the offices of the Area Manager: Edenvale CCC, Edenvale Civic Centre.

Dr Imogen Mashazi, City Manager

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

Notice No. ____/2018

LOCAL AUTHORITY NOTICE 1771 OF 2018**CITY OF EKURHULENI METROPOLITAN MUNICIPALITY
GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
CITY OF EKURHULENI AMENDMENT SCHEME E0364: PORTION 1 OF ERF 17 ESSEXWOLD
TOWNSHIP**

It is hereby notified in terms of section 6(8) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that the City of Ekurhuleni Metropolitan Municipality has approved the amendment of the City of Ekurhuleni Town Planning Scheme, 2014 by the rezoning of Portion 1 of Erf 17 Essexwold Township from "Residential 1", to "Residential 3" to permit 4 dwelling units, subject to certain conditions; AND that conditions (d) to (e), (i) and (k) to (p) from Deed of Transfer T41743/2002 be simultaneously removed.

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

Dr Imogen Mashazi, City Manager

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

Notice No. ____/2018

LOCAL AUTHORITY NOTICE 1772 OF 2018**CITY OF EKURHULENI METROPOLITAN MUNICIPALITY
EKURHULENI TOWN PLANNING SCHEME, 2014
EKURHULENI AMENDMENT SCHEME E0372**

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 Ekurhuleni Metropolitan Municipality has approved the amendment of the Ekurhuleni Town Planning Scheme, 2014 by the rezoning of erf 82 Dunvegan Township from "Residential 1" to "Residential 3" in order to erect 6 dwelling units.

The amendment scheme documents will lie for inspection during normal office hours at the offices of the Area Manager: City Planning, Edenvale Civic Centre.

This amendment scheme is known as Ekurhuleni Amendment Scheme E0372. This Scheme shall come into operation not less than 56 days from date of publication of this notice.

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

Notice No. ____/2018

LOCAL AUTHORITY NOTICE 1773 OF 2018**NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF
RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

I Marzia Angela Jonker, being the authorised agent of the owner hereby give notice in terms of section 5(5) of the Gauteng Removal of Restrictions Act of 1996 read with the Spatial Planning and Land Use Management Act (SPLUMA) (Act 16 of 2013), that I have applied to the Ekurhuleni Metropolitan Municipality (Edenvale Customer Care Centre), for the removal of conditions A.(c), A.(f), A.(g), A.(i), A.(j), A.(k), A.(l) and A.(m) contained in Deed of Transfer T. 27593/2018 pertaining to Erf 400 Dunvegan Township, which property is situated at No. 16 Boeing East Road, Dunvegan Township, Edenvale and the simultaneous amendment of the Ekurhuleni Town Planning Scheme of 2014, by the rezoning of the property from "Residential 1" to "Business 3" excluding medical consulting rooms and with certain conditions (ETOPS No: E 0402).

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Ekurhuleni Metropolitan Municipality, Edenvale Customer Care Centre, City Planning Department, Room No. 248 - 2nd floor, Civic Centre, Corner of Van Riebeeck Avenue and Hendrik Potgieter Road, Edenvale from 24 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 and room number specified above, or at P. O. Box 25 Edenvale 1610, on or before 21 November 2018.

Name and address of owner: c/o MZ Town Planning & Property Services, P. O. Box 16829, ATLASVILLE, 1465. Tel: (011) 849 0425 - Email: info@mztownplanning.co.za

Date of first publication: 24 October 2018

PLAASLIKE OWERHEID KENNISGEWING 1773 VAN 2018**KENNISGEWING INGEVOLGE ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)**

Ek Marzia Angela Jonker, synde die gemagtigde agent van die eienaar gee hiermee, ingevolge artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit (Edenvale Diensleweringssentrum) om die opheffing van voorwaardes A.(c), A.(f), A.(g), A.(i), A.(j), A.(k), A.(l) en A.(m) van die Titelakte T.27593/2018 van Erf 400 Dunvegan Dorp, welke eiendom geleë is tê No. 16 Boeing Eastweg, Dunvegan Dorp, Edenvale en die gelyktydige wysiging van die dorpsbeplanningskema bekend as die Ekurhuleni Dorpsbeplanningskema van 2014, deur die hersonering van voormelde eiendom van "Residensieël 1" tot "Besigheid 3" uitsluitende mediesespreekkamers en met sekere voorwaardes (ETOPS No: E 0412).

Alle verbandhoudende dokumente wat met die aansoek verband hou, sal tydens gewone kantoorure vir besigtiging beskikbaar wees by die kantoor van die Ekurhuleni Metropolitaanse Munisipaliteit, Edenvale Diensleweringssentrum, Ontwikkelingsbeplanning Departement, Kamer 248 - 2^{de} verdieping, Burgersentrum, hoek van Van Riebeecklaan en Hendrik Potgieterweg, Edenvale vanaf 24 Oktober 2018.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif by die plaaslikeowerheid by die adres en kantoor nommer soos hierbo uiteengesit voorle, of by Posbus 25 Edenvale 1610, op of voor 21 November 2018.

Naam en adres van eienaar: p/a MZ Town Planning & Property Services, Posbus 16829, ATLASVILLE, 1465. Tel: (011) 849 0425 - Epos: info@mztownplanning.co.za

Datum van eerste publikasie: 24 Oktober 2018.

LOCAL AUTHORITY NOTICE 1774 OF 2018**LOCAL AUTHORITY NOTICE T088/2018
WILGEHEUWEL EXTENSION 63**

- A. In terms of section 28(15) of the By-laws of the City of Johannesburg Metropolitan Municipality declares Wilgeheuwel **Extension 63** to be an approved township subject to the conditions set out in the Schedule hereto.

SCHEDULE

STATEMENT OF CONDITIONS UNDER WHICH AN APPLICATION MADE BY REDEFINE PROPERTIES LIMITED, REGISTRATION NUMBER 1999/018591/06 (HEREINAFTER REFERRED TO AS THE TOWNSHIP OWNER) UNDER THE PROVISIONS OF PART 3 OF CHAPTER 5 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016 (HEREIN REFERRED TO AS THE BY-LAW), FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 769 (A PORTION OF PORTION 322) OF THE FARM WILGESPRUIT 190-IQ, GAUTENG PROVINCE HAS BEEN APPROVED

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

The name of the township is Wilgeheuwel Extension 63

(2) DESIGN

The township consists of erven and roads as indicated on General Plan S.G. No.1263/2018

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

Should the development of the township not been commenced within 5 years of the date on which the application to establish the township, shall be resubmitted to the Department of Agriculture and Rural Development for exemption/authorisation in terms of the National Environmental Management Act, 1998 (Act 107 of 1998), as amended.

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

(a) Should the development of the township not been completed before 11 February 2025 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).

(c) The township owner shall, before or during development of the township, erect a physical barrier which is in compliance with the requirements of the said Department along the lines of no access as indicated on the approved layout plan of the township, No05-15281/02. The erection of such physical barrier and the maintenance thereof, shall be done to the satisfaction of the said Department.

(6) ACCESS

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

(b) No access to or egress from the township shall be permitted via the line/lines of no access as indicated on the approved layout plan of the township No. 05—15278/02

(7) ACCEPTANCE AND DISPOSAL OF STORMWATER DRAINAGE

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

(8) 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.

(9) 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.

(10) 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. .

(11) 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 2.(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 storm-water 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 electricity, water and sanitary services as well as the construction of roads and storm-water drainage and the installation of systems therefor, as agreed between the township owner and the local authority in terms of clause 2.(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.

(12) 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.

3. DISPOSAL OF EXISTING CONDITIONS OF TITLE.

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

A. Including the following entitlement which must be passed onto all all erven in the township

1. (a) The within-mentioned property is entitled by Notarial Deed K25/2005S to a praedial servitude over Remaining Extent of Portion 61 of the farm Wilgespruit 190, Registration Division IQ measuring 9, 1814 hectares, as set out below.

(b) *The Servient Property shall be subject to a praedial servitude in perpetuity in favour of the Dominant Property which shall entitle the owner of from time to time of the Dominant Property, free of charge and without limitations, to draw water exclusively from the existing boreholes on the Servient Property and to transmit such water to the Dominant Property by such means as the Owner of the Dominant Property may decide along such reasonable determined routes as the Owner of the Dominant Property and the Owner of Servient Property may from time to time in writing agree. The Owner of the Dominant Property shall at his cost maintain the said servitude and any equipment and appurtenances thereon in*

good and proper condition at all times.

2. No additional consideration is payable to the Owner of the Servient Property for the servitude.

B. Excluding the following servitude which does not affect the township due to its location:

(a) Subject to Notarial Deed K7565/2005S the within-mentioned property is subject to a perpetual servitude for municipal purposes, with ancillary rights, as indicated by the figure ABCDEFG measuring 4099 square metres on diagram SG 9297/2000 in favour of the Council as will more fully appear for reference to the said Notarial Deed.

4. CONDITIONS OF TITLE.

(A) Conditions of Title imposed in favour of the local authority in terms of the provisions of Chapter 5 Part 3 of the By-law.

(1) ALL ERVEN

(a) The erven lie in an area with soil conditions that can cause serious damage to buildings and structures. In order to limit such damage, foundations and other structural elements of the buildings and structures must be designed by a competent professional engineer and erected under his supervision 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. The NHBRC coding for foundations is classified as S1/C1-C2/H2/P Soil Zone III.

(2) ALL ERVEN

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

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

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

(3) ALL ERVEN

(a) The erven shall not be transferred without the written consent of the local authority first having been obtained and the local authority shall have an absolute discretion to withhold such consent, unless the transferee accepts the following condition: The local authority had limited the electricity supply to the erven to 1,8MVA and should the registered owners of the erven exceed the supply or should an application to exceed such supply be submitted to the local authority, additional electrical contributions as determined by the local authority, shall become due and payable by such owner/s to the local authority.

(4) ERF 1631

The erf is subject to the following servitudes in favour of the local authority, as indicated on the General Plan.

(i) A 6m x 3m electrical substation

(5) ERF 1632

The erf is subject to the following servitude in favour of the local authority, as indicated on the General Plan:

(i) A 6m x 3m electrical substation

B. Conditions of Title imposed by the Department of Roads and Transport (Gauteng Provincial Government) in terms of the Gauteng Transport Infrastructure Act, 2001 (Act 8 of 2001), as amended.

(1) Erven 1631 and 1632

(a) The registration owner of the erf shall maintain, to the satisfaction of the Department of Roads and Transport (Gauteng Provincial Government), the physical barrier erected along the erf Boundary abutting Road P126-1 (K72).

(b) Except for the physical barrier referred to in clause (a) above, a swimming bath or any essential storm-water drainage structure, no building, structure or other thing which is attached to the land, even though it does not form part of that land, shall be erected neither shall anything be constructed or laid under or below the surface of the erf within a distance less than 16m from the boundary of the erf abutting Road P126-1 (K72) neither shall any alteration or addition to any existing structure or building situated within such distance of the said boundary be made, except with the written consent of the Department of Roads and Transport (Gauteng Provincial Government).

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. T110/2018
Date: 24 October 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