

***THE PROVINCE OF
GAUTENG***

***DIE PROVINSIE VAN
GAUTENG***

Provincial Gazette Provinsiale Koerant

EXTRAORDINARY • BUITENGEWOON

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

Vol: 27

PRETORIA
29 APRIL 2021
29 APRIL 2021

No: 129

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 1682-4520

9 771682 452005

0 0 1 2 9

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>No.</i>		<i>Gazette No.</i>	<i>Page No.</i>
	PROCLAMATIONS • PROKLAMASIES		
29	Town-planning and Townships Ordinance (15/1986): Dawn Park Extension 46 Township	129	3

PROCLAMATIONS • PROKLAMASIES**PROCLAMATION NOTICE 29 OF 2021****CITY OF EKURHULENI METROPOLITAN MUNICIPALITY
(BOKSBURG 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 City of Ekurhuleni Metropolitan Municipality, Boksburg Customer Care Centre hereby declares DAWN PARK EXTENSION 46 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 KIRON PROJECTS PROPRIETARY LIMITED, REGISTRATION NUMBER 2007/031997/07 (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 104 (A PORTION OF PORTION 102) OF THE FARM RONDEBULT NO 136 IR, GAUTENG PROVINCE, HAS BEEN GRANTED:

1. CONDITIONS OF ESTABLISHMENT**1.1 NAME**

The name of the township shall be Dawn Park Extension 46 Township.

1.2 DESIGN

The township shall consist of erven and streets as indicated on General Plan S.G. No 3007/2017.

1.3 DEMOLITION OF BUILDINGS AND STRUCTURES

The Township owner/s shall at their 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, within a period of six (6) months from the date of publication of this notice.

1.4 REMOVAL OR REPLACEMENT OF MUNICIPAL SERVICES

If, by reason of the establishment of the township, it becomes necessary to remove or replace any existing municipal services, the cost thereof shall be borne by the township owners.

1.5 OBLIGATIONS IN REGARD TO ENGINEERING SERVICES

The township owners shall within such period as the Local Authority may determine, fulfil their obligations in respect of the provision and installation of engineering services as previously agreed upon between the township owner and the Local Authority.

1.6 ACCESS

Ingress to and egress from the township shall be from the existing North Boundary Road and the Old Heidelberg Road to the satisfaction of the Roads, Transport and Civil Works Department and Gauteng Provincial Government: Directorate: Transportation Management.

1.7 ENVIRONMENTAL AUTHORISATION

All conditions and requirements outlined in the Environmental Authorisation from GDACE dated 22 December 2014 referenced Gaut 002/13-14/E0204 shall be complied with.

2. EXISTING CONDITIONS OF TITLE**2.1 DISPOSAL OF EXISTING CONDITIONS OF TITLE**

2.1.1 All erven shall be made subject to the existing conditions of title and servitudes, if any,

a) Excluding the following conditions which do not affect the township due to its location:

1. The former portion 11 of the farm Rondebult no 136, Registration Division I.R., Province of Gauteng (a portion whereof is indicated by the figure ABCDExSTA on diagram SG no 3004/2017 annexed hereto) is subject to:

A perpetual right of way and use for purposes of sewerage in favour of the Town Council of Germiston, with ancillary rights as will more fully appear from Notarial Deed of Servitude K 415/1937S registered on the 18th day of May 1937. The line a,b,c,d,e,f,k on diagram SG no A 3001/2017 annexed to Certificate of Consolidated Title T17173/2021 represents the centre line of the pipe of a sewerage pipe track 5,04 metres wide, having a way leave of 1,26 metres to the west and north and 3,78 metres to the east and south and parallel to the centre line of the pipe.

2. The former Remaining Extent of portion 12 of the farm Rondebult no 136, Registration Division I.R., Province of Gauteng (a portion whereof is indicated by the figure xEFGHJKLMNPQRx on diagram SG no 3004/2017 annexed hereto) is subject to:

A perpetual right of way and use for purposes of sewerage in favour of the Town Council of Germiston, with ancillary rights as will more fully appear from Notarial Deed of Servitude K 373/1937S registered on the 1st day of May 1937. The line k,g,h,j on diagram SG no A 3001/2017 annexed to Certificate of Consolidated Title T17173/2021 represents the centre line of the pipe of a sewerage pipe track 5,04 metres wide, having a way leave of 1,26 metres to the west and north and 3,78 metres to the east and south and parallel to the centre line of the pipe.

b) Excluding the following condition which only affects certain erven and streets in the Township:

Portion 102 of the farm Rondebult No 136, Registration Division I.R., Gauteng Province (a portion whereof is hereby held) is subject to a sewer servitude in favour of the CITY OF EKURHULENI METROPOLITAN MUNICIPALITY, 5 (five) metres wide, the centre line of the servitude being indicated by the line a,b,c on Diagram S.G. No 3004/2017 annexed hereto, as will more fully appear from Notarial Deed of Servitude K1854/2021 S, which condition only affects Erven 6222, 6261, 6215 and Arsi Street.

3. CONDITIONS OF TITLE

CONDITIONS IMPOSED IN TERMS OF THE PROVISIONS OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 15 OF 1986.

- 3.1. 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, 15 of 1986:

- (i) The erf is subject to the building restriction areas and building lines outlined in the relevant Town Planning Scheme which may be amended via the procedures outlined in such Town Planning Scheme.
- (ii) No building or other structure shall be erected within the aforesaid building restriction area and no large-rooted trees shall be planted within the area of such servitude or within 1 (one) metre thereof.
- (iii) The Local Authority shall be entitled to deposit temporarily on the land adjoining the aforesaid building restriction area 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.

- (iv) As this erf forms part of land which is or may be prone to dolomite conditions, the owner accepts all liability for damage thereto.

- 3.2 Erven 5839, 5869, 5934, 5889, 5925, 5910 and 5915 are subject to a 2 (two) metre wide servitude for storm water purposes in favour of the municipality as shown on General Plan S.G. No 3007/2017.

Dr Imogen Mashazi: City Manager, City of Ekurhuleni Metropolitan Municipality, Private Bag X1069 Germiston 1400
Notice2021

CITY OF EKURHULENI METROPOLITAN MUNICIPALITY
BOKSBURG CUSTOMER CARE CENTRE
EKURHULENI TOWN PLANNING SCHEME 2014 : AMENDMENT SCHEME

The City of Ekurhuleni Metropolitan Municipality, Boksburg 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 DAWN PARK EXTENSION 46 Township.

Amendment Scheme Annexure 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: City Planning, 3rd Floor, Boksburg Civic Centre, C/O Trichardts Road and Commissioner Street, Boksburg.

This amendment is known as Ekurhuleni Amendment Scheme and shall come into operation on date of publication of this notice.

Dr Imogen Mashazi: City Manager, City of Ekurhuleni Metropolitan Municipality, Private Bag X1069 Germiston 1400
Notice2021

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

This gazette is also available free online at www.gpwonline.co.za