

NORTH WEST NOORDWES

PROVINCIAL GAZETTE PROVINSIALE KOERANT

Vol. 262

MAHIKENG
21 MAY 2019
21 MEI 2019

No. 8008

We all have the power to prevent AIDS

**AIDS
HELPLINE**

0800 012 322

DEPARTMENT OF HEALTH

Prevention is the cure

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

ISSN 1682-4532

9 771682 453002

08008

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		
55	Madibeng Land Use Management By-law, 2016: Portion 440, Krokodildrift No. 446 JQ, North West Province	8008 12
55	Madibeng Grondgebruiksbestuur Verordening, 2016: Gedeelte 440, Krokodildrift No. 446 JQ, Noord-Wes Provinsie	8008 12
56	Madibeng Land Use Management By-law, 2016: Erf 133, Kosmos, North West Province	8008 13
56	Madibeng Grondgebruiksbestuur Verordening, 2016: Erf 133, Kosmos, Noordwes Provinsie	8008 13
57	Madibeng Land Use Management By-law, 2016: Erf 133, Kosmos, North West Province	8008 13
57	Madibeng Grondgebruiksbestuur Verordening, 2016: Erf 133, KOSMOS, Noord-Wes Provinsie	8008 14
58	Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2018: Remainder of Portion 1 of the Farm Waterval 307-JQ; Portion 3 of the Farm Waterval 307-JQ; Portion 7 of the Farm Waterval 307-JQ; Portion 8 of the Farm Waterval 307-JQ; Portion 9 of the Farm Waterval 307-JQ; and Remainder of Portion 10 of the Farm Waterval 307-JQ	8008 15
58	Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruiksbeheer, 2018: Restant van Gedeelte 1 van die Plaas Waterval 307-JQ; Gedeelte 3 van die Plaas Waterval 307-JQ; Gedeelte 7 van die Plaas Waterval 307-JQ; Gedeelte 8 van die Plaas Waterval 307-JQ; Gedeelte 9 van die Plaas Waterval 307-JQ; en Restant van Gedeelte 10 van die Plaas Waterval 307-JQ	8008 16
59	Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2018: Portion 186 (a portion of Portion 2) of the Farm Rietvly Nr. 271, Registration Division JQ, North West Province	8008 17
59	Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2018: Gedeelte 186 ('n gedeelte van Gedeelte 2) van die plaas Rietvly, Registrasieafdeling JQ, Noordwes-provinsie	8008 17
60	Spatial Planning and Land Use Management Act (16/2013): Portion 3 of the Farm Buisfontein No. 367-IP, North West Province	8008 18
60	Wet op Ruimtelike Beplanning en Grondgebruikbestuur (16/2013): Gedeelte 3 van die plaas Buisfontein No. 367-IP, Noordwes-provinsie	8008 19
61	National Environmental Management Act (107/1998), as amended: Public participation process for proposed Abjagterskop Telecommunications Mast Development	8008 20
62	Town-planning and Townships Ordinance (15/1986): Portion 42 (a portion of Portion 30), of the farm Syferfontein 483-JQ	8008 21
63	Town Planning and Townships Ordinance (15/1986): Remaining Extent of Portion 2 of the farm Wolmaransstad Town and Townlands 184	8008 22
63	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Resterende Gedeelte van Gedeelte 2 van die plaas Wolmaransstad Town and Townlands 184	8008 23
PROCLAMATION • PROKLAMASIE		
27	Naledi Local Municipality's Spatial Planning and Land Use Management By-Law, 2015: Erf 586, Vryburg	8008 24
27	Naledi Plaaslike Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbeheer Verordening, 2015: Erf 586, Vryburg	8008 25
PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS		
59	Moses Kotane Local Municipality Spatial Planning and Land Use Management By-Law, 2016: Erf 1504, Mogwase Unit 3 Township, Registration Division JQ, North West Province Township	8008 26
59	Moses Kotane Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruik Bestuur verordening, 2016: Erf 1504, Mogwase Eenheid 3-dorp, Registrasieafdeling JQ, Noordwes-provinsie	8008 27
60	Moses Kotane Municipality Spatial Planning and Land Use Management By-Law, 2016: Erf 832, Mogwase Unit 2 Township	8008 28
60	Moses Kotane Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2016: Erf 832, Mogwase Eenheid 2-dorpsgebied	8008 29
61	City of Spatial Planning and Land Use Management By-Law, 2016: Erf 3513, Stilfontein Extension 4 Township	8008 30
61	Stad van Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2016: Erf 3513, Stilfontein Uitbreiding 4 Dorpsgebied	8008 31
62	Moses Kotane Local Municipality Spatial Planning and Land Use Management By-Law, 2016: Portion 1 of Erf 1494, Mogwase Unit 4 Township	8008 32
62	Moses Kotane Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruik Bestuur Verordening, 2016: Gedeelte 1 van Erf 1494, Mogwase Eenheid 4-dorp	8008 33

63	Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2015: Remaining Extent of Portion 5 (a Portion of Portion 2) of the farm Oorzaak 335 JQ; Registration Division, J.Q, Nw Province.....	8008	34
63	Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruik Bestuur-verordening, 2015: Die Restant van Gedeelte 5 ('n gedeelte van Gedeelte 2) van die plaas Oorzaak 335 JQ; Registrasie-afdeling, J. Q, NW-Provinsie.....	8008	34
65	Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2018: Erf 3222, HartebeesfonteinA.....	8008	35
65	Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruiksbeheerwet, 2018: Erf 3222, Hartebeesfontein A.....	8008	35
66	Kgetlengrivier Local Municipality Spatial Planning and Land Use Management By-Law, 2016: Remaining Extent of Portion 1 of Kleinfontein 463 JP and Erf 75, Cedrela Township Extension 1.....	8008	36
66	Kgetlengrivier Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruiksbeheerverordening, 2016: Resterende Gedeelte van Gedeelte 1 van Kleinfontein 463 JP en Erf 75, Cedrela Dorp Uitbreiding 1.....	8008	37
69	Madibeng Spatial Planning and Land Use Management By-Law, 2016: Remaining Extent of Erf 1226, Brits Extension 8.....	8008	38
69	Madibeng Ruimtelike Beplanning en Grondgebruiksbestuursby-wet, 2016: Restant van Erf 1226, Brits Uitbreiding 8.....	8008	38
70	Madibeng Spatial Planning and Land Use Management By-Law, 2016: Portion 364 (Remaining Extent) Hartebeestpoort C 419 JQ.....	8008	39
70	Madibeng Ruimtelike Beplanning en Grondgebruiksbestuursby-wet, 2016: Gedeelte 364 (Restant) Hartebeestpoort C 419 JQ.....	8008	39
71	Madibeng Spatial Planning and Land Use Management By-Law, 2016: Erf 390, Primindia Extension 26.....	8008	40
71	Madibeng Ruimtelike Beplanning en Grondgebruiksbestuursby-wet, 2016: Erf 390, Primindia Uitbreiding 26.....	8008	40
72	Madibeng Spatial Planning and Land Use Management By-Law, 2016: Erf 390, Primindia Extension 26.....	8008	41
72	Madibeng Ruimtelike Beplanning en Grondgebruiksbestuursby-wet, 2016: Erf 390, Primindia Uitbreiding 26.....	8008	41
73	Madibeng Spatial Planning and Land Use Management By-Law, 2016: Portion 569 (Remaining Extent) of the Farm Hartebeestpoort E215 JQ.....	8008	42
73	Madibeng Ruimtelike Beplanning en Grondgebruiksbestuurs By-Wet, 2016: Gedeelte 569 (Restant) van die plaas Hartebeestpoort E215 JQ.....	8008	43
74	Madibeng Spatial Planning and Land Use Management By-Law, 2016: Erf 400, Elandsrand.....	8008	44
74	Madibeng Ruimtelike Beplanning en Grondgebruiksbestuursby-wet, 2016: Erf 400, Elandsrand.....	8008	45
75	Rustenburg Local Municipality Spatial Planning and Land Use Management By-law, 2018: Remaining Extent of Erf 1526 and Portion 4 of Erf 1526, Rustenburg Extension 3.....	8008	46
75	Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Gondgebruikbestuur Verordening, 2018: Resterende Gedeelte van Erf 1526, Rustenburg-uitbreiding 3 en Gedeelte 4 van Erf 1526, Rustenburg-uitbreiding 3.....	8008	47
76	Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2015: Remaining Extent of Portion 5 (a Portion of Portion 2), of the farm Oorzaak 335 JQ; Registration Division, J.Q, Nw Province.....	8008	47
76	Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruik Bestuur-verordening, 2015: Restant van Gedeelte 5 ('n gedeelte van Gedeelte 2), van die plaas Oorzaak 335 JQ; Registrasie-afdeling, J. Q, NW-Provinsie.....	8008	48
77	Mmabana Arts, Cultural and Sports Foundation Amendment Act (5/2019): North West Provincial Legislature	8008	49
78	Town-Planning and Townships Ordinance (15/1986): Erf 2848, Wolmaransstad Extension 13, Registration Division HO, North West Province.....	8008	54
78	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 2848, Wolmaransstad Uitbreiding 13, Registrasie Afdeling HO, Noord Wes Provinsie.....	8008	55
79	North West Arts and Culture Council Repeal Act (4/2019): To provide for the Disestablishment of the North West Arts and Culture Council and the repeal of the Act and to provide for matters connected therewith.....	8008	56
80	City of Matlosana Spatial Planning and Land Use Management By-Law on Spatial Planning and Land Use Management, 2016: Erf 294, Stilfontein.....	8008	59
80	"City of Matlosana Spatial Planning and Land Use Management By-Law on Spatial Planning and Land Use Management, 2016": Erf 294, Stilfontein.....	8008	59

Closing times for **ORDINARY WEEKLY** **2019** **NORTHWEST PROVINCIAL GAZETTE**

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

- **21 December 2018**, Wednesday for the issue of Tuesday **01 January 2019**
- **31 December**, Monday for the issue of Tuesday **08 January 2019**
- **08 January**, Tuesday for the issue of Tuesday **15 January 2019**
- **15 January**, Tuesday for the issue of Tuesday **22 January 2019**
- **22 January**, Tuesday for the issue of Tuesday **29 January 2019**
- **29 January**, Tuesday for the issue of Tuesday **05 February 2019**
- **05 February**, Tuesday for the issue of Tuesday **12 February 2019**
- **12 February**, Tuesday for the issue of Tuesday **19 February 2019**
- **19 February**, Tuesday for the issue of Tuesday **26 February 2019**
- **26 February**, Tuesday for the issue of Tuesday **05 March 2019**
- **05 March**, Tuesday for the issue of Tuesday **12 March 2019**
- **12 March**, Tuesday for the issue of Tuesday **19 March 2019**
- **18 March**, Monday for the issue of Tuesday **26 March 2019**
- **26 March**, Tuesday for the issue of Tuesday **02 April 2019**
- **02 April**, Friday for the issue of Tuesday **09 April 2019**
- **09 April**, Friday for the issue of Tuesday **16 April 2019**
- **12 April**, Friday for the issue of Tuesday **23 April 2019**
- **23 April**, Tuesday for the issue of Tuesday **30 April 2019**
- **29 April**, Monday for the issue of Tuesday **07 May 2019**
- **07 May**, Tuesday for the issue of Tuesday **14 May 2019**
- **14 May**, Tuesday for the issue of Tuesday **21 May 2019**
- **21 May**, Tuesday for the issue of Tuesday **28 May 2019**
- **28 May**, Tuesday for the issue of Tuesday **04 June 2019**
- **04 June**, Tuesday for the issue of Tuesday **11 June 2019**
- **10 June**, Monday for the issue of Tuesday **18 June 2019**
- **18 June**, Tuesday for the issue of Tuesday **25 June 2019**
- **25 June**, Tuesday for the issue of Tuesday **02 July 2019**
- **02 July**, Tuesday for the issue of Tuesday **09 July 2019**
- **09 July**, Tuesday for the issue of Tuesday **16 July 2019**
- **16 July**, Tuesday for the issue of Tuesday **23 July 2019**
- **23 July**, Tuesday for the issue Tuesday **30 July 2019**
- **30 July Tuesday for the issue of Tuesday 06 August 2019**
- **05 August Monday for the issue of Tuesday 13 August 2019**
- **13 August Tuesday for the issue of Tuesday 20 August 2019**
- **20 August Tuesday for the issue of Tuesday 27 August 2019**
- **27 August Tuesday for the issue of Tuesday 03 September 2019**
- **03 September Tuesday for the issue of Tuesday 10 September 2019**
- **10 September Tuesday for the issue of Tuesday 17 September 2019**
- **17 September Tuesday for the issue of Tuesday 24 September 2019**
- **23 September Monday for the issue of Tuesday 01 October 2019**
- **01 October Tuesday for the issue of Tuesday 08 October 2019**
- **08 October Tuesday for the issue of Tuesday 15 October 2019**
- **15 October Tuesday for the issue of Tuesday 22 October 2019**
- **22 October Tuesday for the issue of Tuesday 29 October 2019**
- **29 October Tuesday for the issue of Tuesday 05 November 2019**
- **05 November Tuesday for the issue of Tuesday 12 November 2019**
- **12 November Tuesday for the issue of Tuesday 19 November 2019**
- **19 November Tuesday for the issue of Tuesday 26 November 2019**
- **26 November Tuesday for the issue of Tuesday 03 December 2019**
- **03 December Tuesday for the issue of Tuesday 10 December 2019**
- **09 December Monday for the issue of Tuesday 17 December 2019**
- **17 December Tuesday for the issue of Tuesday 24 December 2019**

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 55 OF 2019

NOTICE IN TERMS OF CLAUSE 86(2) OF THE MADIBENG LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2016 FOR A CHANGE OF LAND USE RIGHTS, AS PER PERI URBAN AREAS TOWN PLANNING SCHEME, 1975 – AMENDMENT SCHEME NO. 1/734

We, Lombard Du Preez Professionele Landmeters (Pty) Ltd (Reg Nr: 96/01771/07), being the authorized agent of the owner of **PORTION 440 KROKODILDRIFT No.446-JQ, North West Province** hereby give notice in terms of Clause 86(2) of Madibeng Land Use Management By-law, 2016 that we have applied to the Madibeng Local Municipality for a change of land use rights also known as rezoning of a portion of the property described above, situated approximately 330m West of Road P35/2 (R512) and lies 500m South of Brits, from “Undetermined” to “Special” for Orphanage, with a maximum coverage of 50%, maximum Floor Area Ratio of 0,6 (of the affected area), a maximum height of 2 storeys and building lines 2m from any boundary. Any objection or comments, with the grounds therefore and contact details, shall be lodged within a period of 30 days from 14 May 2019 the first date on which the notice appeared, with or made in writing to the Municipality at: **Room 223, second floor, Madibeng Municipal Office, 52 Van Velden Street, Brits**. Full particulars and plans of the application will lie for inspection during normal office hours at the above offices, for a period of 30 days from the date of first publication of the advertisement in the Provincial Gazette or Local Newspaper. Closing date for any objections: **13 June 2019**. Address of agent: LOMBARD DU PREEZ Professionele Landmeters (Edms) Bpk, **P. O. Box 798, Brits, 0250 (76 Van Velden Street) Tel. (012) 252 5959**. Dates on which notice will be published: 14 May 2019 and 21 May 2019.

14-21

KENNISGEWING 55 VAN 2019

KENNIS INGEVOLGE KLOUSULE 86(2) VAN DIE MADIBENG PLAASLIKE MUNISIPALITEIT RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUURS VERORDENING, 2016 VIR 'N VERANDERING VAN DIE GRONDGEBRUIKSREGTE SOOS PER BUITESTEDELIKE GEBIEDE DORPSBEPLANNINGSKEMA, 1975 – WYSIGINGSKEMA NO. 1/734

Ons, Lombard Du Preez Professionele Landmeters (Edms) Bpk (Reg Nr: 96/01771/07), synde die gemagtigde agent van die eienaar van **GEDEELTE 440 KROKODILDRIFT No.446-JQ, Noord-Wes Provinsie**, gee hiermee ingevolge Klousule, 86(2) van die Madibeng Grondgebruiksbestuur Verordening, 2016, kennis dat ons by die Madibeng Plaaslike Munisipaliteit aansoek gedoen het vir die verandering van die grondgebruikregte, ook bekend as die hersonering van 'n gedeelte van die eiendom hierbo beskryf, geleë ongeveer 330m Wes van Pad P35/2 (R512) en lê 500m Suid van Brits, vanaf “Onbepaald” na “Spesiaal” vir weeshuis, met 'n maksimum dekking van 50%, maksimum vloerruimteverhouding van 0,6 (van die geaffecteerde gedeelte), 'n maksimum hoogte van 2 verdiepings en boulyne 2m vanaf enige grens. Enige besware of kommentaar, met gronde daarvoor, asook kontakbesonderhede, kan gebring word binne 'n tydperk van 30 dae vanaf 14 Mei 2019, die eerste datum waarop die kennisgewing verskyn het na die **Munisipaliteit: Kamer 223, tweede vloer, Madibeng Munisipale kantoor, 52 Van Velden Straat, Brits**. Besonderhede en planne van die aansoek lê ter insae gedurende gewone kantoorure by bogenoemde kantoor, vir 'n tydperk van 30 dae vanaf die eerste verskyning van kennisgewing in die Provinsiale Gazette of plaaslike koerant. Sluitingsdatum vir enige besware: **13 Junie 2019**. Adres van agent: **LOMBARD DU PREEZ Professionele Landmeters (Edms) Bpk, Posbus 798, Brits, 0250 (76 Van Veldenstraat 30). Tel. (012) 252 5959**. Datums waarop kennisgewings gepubliseer word: 14 Mei 2019 en 21 Mei 2019.

14-21

NOTICE 56 OF 2019**NOTICE TERMS OF CLAUSE 86(2) OF MADIBENG LAND USE MANAGEMENT BY-LAW, 2016 FOR THE REMOVAL, AMENDMENT OR SUSPENSION OF A RESTRICTIVE CONDITION IN THE TITLE DEED**

I/We Lombard Du Preez Professionele Landmeters (Pty) Ltd (Reg Nr: 96/01771/07), being the applicant hereby give notice in terms of Clause 86(2) of Madibeng Land Use Management By-law, 2016 that we have applied to Madibeng Local Municipality for the removal of certain conditions contained in the Title Deed of **Erf 133, Kosmos, North West Province**, which property is situated at 135 Paul Kruger Avenue. Any objection, with the grounds therefore and contact details, shall be lodged with or made in writing to the Municipality at: **Room 223, second floor, Madibeng Municipal Office, 52 Van Velden Street, Brits**. From **14 May 2019** until **13 June 2019**. Full particulars and plans (if any) may be inspected during normal office hours at the above-mentioned office, for a period of 30 days after the publication of the advertisement in the Provincial Gazette and Local Newspapers. Closing date for any objections: **13 June 2019**. Address of applicant: LOMBARD DU PREEZ Professionele Landmeters (Edms) Bpk, **P. O. Box 798, Brits, 0250 (76 Van Velden Street) Tel. (012) 252 5959**. Dates on which notice will be published: **14 May 2019 and 21 May 2019**

14-21

KENNISGEWING 56 VAN 2019**KENNISGEWING IN TERME VAN VAN KLOUSULE 86 (2) VAN MADIBENG GRONDGEBRUIKBESTUUR VERORDENING, 2016 VIR DIE VERWYDERING, WYSIGING OF OPHEFFING VAN 'N BEPERKENDE VOORWAARDE IN DIE TITELAKTE**

Ek / Ons Lombard Du Preez Professionele Landmeters (Edms) Bpk (Reg Nr: 96/01771/07), synde die aansoeker gee hiermee kennis ingevolge Klousule 86(2) van die Madibeng Grondgebruiksbestuur Verordening, 2016, dat ons aansoek gedoen het by Madibeng Plaaslike Munisipaliteit vir die opheffing van sekere voorwaardes vervat in die Titelakte van **Erf 133, Kosmos, Noordwes Provinsie**, welke eiendom gelee is te 135 Paul Krugerlaan. Enige beswaar, met die redes daarvoor en kontakbesonderhede, moet skriftelik by die Munisipaliteit ingedien word by: **Kamer 223, tweede vloer, Madibeng Munisipale Kantoor, Van Veldenstraat 52, Brits**. Vanaf **14 Mei 2019** tot **13 Junie 2019**. Volledige besonderhede en planne kan gedurende gewone kantoorure by bogenoemde kantoor besigtig word vir n tydperk van 30 dae na publikasie van die kennisgewing in die Provinsiale Koerant en Plaaslike Koerante. Sluitingsdatum vir enige besware: **13 Junie 2019**. Adres van aansoeker: LOMBARD DU PREEZ Professionele Landmeters (Pty) Ltd, **P. O. Box 798, Brits, 0250 (Van Veldenstraat 76) Tel. (012) 252 5959**. Datums waarop kennisgewing gepubliseer moet word: **14 Mei 2019 en 21 Mei 2019**.

14-21

NOTICE 57 OF 2019**NOTICE IN TERMS OF CLAUSE 86(2) OF THE MADIBENG LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2016 FOR A CHANGE OF LAND USE RIGHTS, AS PER KOSMOS TOWN PLANNING SCHEME, 1999 – AMENDMENT SCHEME NO. 2160**

We, Lombard Du Preez Professionele Landmeters (Pty) Ltd (Reg Nr: 96/01771/07), being the authorized agent of the owner **Erf 133, Kosmos, North West Province** hereby give notice in terms of Clause 86(2) of Madibeng Land Use Management By-law, 2016 that we have applied to the Madibeng Local Municipality for a change of land use rights also known as rezoning of the property described above, situated at 135 Paul Kruger Avenue, from "Residential 1" to "Residential 3" (with a coverage of 65%, FAR of 0,75, a height of 3 storeys and building lines of 0m along all the boundaries). Any objection or comments, with the grounds therefore and contact details, shall be lodged within a period of 30 days from **14 May 2019** the first date on which the notice appeared, with or made in writing to the Municipality at: **Room 223, second floor, Madibeng Municipal Office, 52 Van Velden Street, Brits**. Full particulars and plans of the application will lie for inspection during normal office hours at the above offices, for a period of 30 days from the date of first publication of the advertisement in the Provincial Gazette or Local Newspaper. Closing date for any objections: **13 June 2019**. Address of agent: LOMBARD DU PREEZ Professionele Landmeters (Edms) Bpk, **P. O. Box 798, Brits, 0250 (76 Van Velden Street) Tel. (012) 252 5959**. Dates on which notice will be published: **14 May 2019 and 21 May 2019**

14-21

KENNISGEWING 57 VAN 2019**KENNIS INGEVOLGE KLOUSULE 86(2) VAN DIE MADIBENG PLAASLIKE MUNISIPALITEIT RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUURS VERORDENING, 2016 VIR 'N VERANDERING VAN DIE GRONDGEBRUIKSREGTE SOOS PER KOSMOS DORPSBEPLANNINGSKEMA, 1999 – WYSIGINGSKEMA NO. 2160**

Ons, Lombard Du Preez Professionele Landmeters (Edms) Bpk (Reg Nr: 96/01771/07), synde die gemagtigde agent van die eienaar van **ERF 133, KOSMOS, Noord-Wes Provinsie**, gee hiermee ingevolge Klousule, 86(2) van die Madibeng Grondgebruiksbestuur Verordening, 2016, kennis dat ons by die Madibeng Plaaslike Munisipaliteit aansoek gedoen het vir die verandering van die grondgebruikregte, ook bekend as die hersonering van die eiendom hierbo beskryf, geleë te 135 Paul Krugerlaan, vanaf "Residensieël 1" na "Residensieël 3" (met 'n dekking van 65%, VOV van 0,75, 'n maksimum hoogte van 3 verdiepings en boulyne van 0m langs al die grense). Enige besware of kommentaar, met gronde daarvoor, asook kontakbesonderhede, kan gebring word binne 'n tydperk van 30 dae vanaf **14 Mei 2019**, die eerste datum waarop die kennisgewing verskyn het na die **Munisipaliteit: Kamer 223, tweede vloer, Madibeng Munisipale kantoor, 52 Van Velden Straat, Brits**. Besonderhede en planne van die aansoek lê ter insae gedurende gewone kantoorure by bogenoemde kantoor, vir 'n tydperk van 30 dae vanaf die eerste verskyning van kennisgewing in die Provinsiale Gazette of plaaslike koerant. Sluitingsdatum vir enige besware: **13 Junie 2019**. Adres van agent: **LOMBARD DU PREEZ Professionele Landmeters (Edms) Bpk, Posbus 798, Brits, 0250 (Van Veldenstraat 76). Tel. (012) 252 5959**. Datums waarop kennisgewings gepubliseer word: **14 Mei 2019** en **21 Mei 2019**.

14-21

NOTICE 58 OF 2019

NOTICE OF APPLICATION IN TERMS OF SECTION 17(1)(h) OF THE RUSTENBURG LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2018 TO GIVE FURTHER NOTICE IN TERMS OF SECTION 17(1)(d) AND IN TERMS OF SECTION 17(7) OF THE RUSTENBURG LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2018**RUSTENBURG LOCAL MUNICIPALITY
NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP
WATERVAL EAST EXTENSION 72**

We, at MOK Development Consultants cc, represented by Joseph Mokoena, being the authorised agent of the owners of 1. Remainder of Portion 1 of the Farm Waterval 307-JQ; 2. Portion 3 of the Farm Waterval 307-JQ; 3. Portion 7 of the Farm Waterval 307-JQ; 4. Portion 8 of the Farm Waterval 307-JQ; 5. Portion 9 of the Farm Waterval 307-JQ; and 6. Remainder of Portion 10 of the Farm Waterval 307-JQ, hereby give a notice in terms of Section 17(1)(h) of the Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2018 to give further notice in terms of Section 17(1)(d) and in terms of Section 17(7) of the Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2018, that an application to establish the township referred to in the Annexure hereto, has been submitted to the Rustenburg Local Municipality.

Particulars for this application will lie for inspection during normal office hours at the office of the Director Planner; Spatial Planning and Land Use Management, Mpheheni House, Room 312, Corner of Beyers Naudè and Nelson Mandela Drive for a period of 30 days from Tuesday, 14 May 2019.

A person claiming to be an interested person in a land development application or an appeal has the burden of establishing his or her status as an interested person. An interested person has to provide full contact details and the address with grounds of objections and how the proposed development will affect them. If an interested person has not demonstrated an interest in all of the issues presented in a particular land development application or an appeal, the Municipal Planning Tribunal or appeal authority may limit the interested person's participation to only those issues in which an interest has been established.

Objections to or representations in respect of the application must be lodged with or made in writing to the Municipality at: Director Planner: Spatial Planning and Land use Management, at the above address or at P O Box 16, Rustenburg, 0300 within a period of 30 days from Tuesday, 14 May 2019.

Address of Applicant: MOK Development Consultants, Office No. 25A, Annlin Forum Building, 3 Dorethea Street, Annlin, Pretoria, 0129.

Telephone No: 012 543 9333

Date of first insertion: 14 May 2019

Date of second insertion: 21 May 2019

Annexure

Name of Township: Waterval East Extension 72

Full name of applicant: MOK Development Consultants cc. represented by Mr Joseph Mokoena.

Number of erven, proposed zoning and development control measures: the proposed township will consist of 9 erven; 7 erven to be zoned "Industrial 1" with an FAR of 1.5 and 70% permissible coverage; 1 erf with "Transportation" zoning with an FAR of 1.5, height restriction 3 storeys, coverage of 70% and a building line of 64 metres from road D108; and 1 erf with "Municipal" zoning with all development parameters to be to the satisfaction of the Local Authority; separately.

Description of land which Township is to be established:-

Property Description	Coordinates
Remainder of Portion 1 of the Farm Waterval 307-JQ	25° 39' 51.16" S; 27° 16' 56.34" E.
Portion 3 of the Farm Waterval 307-JQ	25° 40' 31.8" S; 27° 16' 47.25" E.
Portion 7 of the Farm Waterval 307-JQ	25° 40' 7.09" S; 27° 16' 57.61" E.
Portion 8 of the Farm Waterval 307-JQ	25° 40' 14.07" S; 27° 16' 55.52" E.
Portion 9 of the Farm Waterval 307-JQ	25° 39' 47.99" S; 27° 16' 49.61" E.
Remainder of Portion 10 of the Farm Waterval 307-JQ	25° 40' 40.99" S; 27° 16' 59.38" E.

Locality of the Proposed Township: The proposed township will be located about 913 metres to the east of corner R24 and road D108, along road D108 and can be accessed with an unknown road which intersects with road D108. The coordinates of the proposed township are as follows:-

- 25° 40' 31.90" S; 27° 16' 47.82" E.
- 25° 39' 42.06" S; 27° 16' 54.14" E.

14-21

KENNISGEWING 58 VAN 2019**KENNISGEWING VAN AANSOEK INGEVOLGE ARTIKEL 17 (1) (H) VAN DIE RUSTENBURG PLAASLIKE MUNISIPALITEIT RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR VERORDENING, 2018 OM 'N MUNISIPALITEIT KENNISGEWING INGEVOLGE ARTIKEL 17 (1) (d) EN INGEVOLGE ARTIKEL 17 (7) VAN DIE RUSTENBURG PLAASLIKE MUNISIPALITEIT RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR VERORDENING, 2018****RUSTENBURG PLAASLIKE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP
WATERVAL OOS UITBREIDING 72**

Ons, by MOK Development Consultants cc, verteenwoordig deur Joseph Mokoena, synde die gemagtigde agent van die eienaars van 1. Restant van Gedeelte 1 van die Plaas Waterval 307-JQ; 2. Gedeelte 3 van die Plaas Waterval 307-JQ; 3. Gedeelte 7 van die Plaas Waterval 307-JQ; 4. Gedeelte 8 van die Plaas Waterval 307-JQ; 5. Gedeelte 9 van die Plaas Waterval 307-JQ; en 6. Restant van Gedeelte 10 van die Plaas Waterval 307-JQ, gee hiermee ingevolge Artikel 17 (1) (h) van die Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruiksbeheer, 2018, kennis te neem om verdere kennisgewing te gee. ingevolge Artikel 17 (1) (d) en ingevolge Artikel 17 (7) van die Rustenburg Plaaslike Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbeheerverordening, 2018, kennis dat n aansoek om die dorp in die Bylae hierby genoem, te stig. , is by die Rustenburg Plaaslike Munisipaliteit ingedien.

Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Direkteur Beplanner; Ruimtelike Beplanning en Grondgebruiksbestuur, Mpheheni House, Kamer 312, Hoek van Beyers Naudè en Nelson Mandelarylaan, vir 'n tydperk van 30 dae vanaf Dinsdag 14 Mei 2019.

'N Persoon wat aanspraak maak dat hy 'n belanghebbende in 'n grondontwikkelingsaansoek of 'n appèl is, het die las om sy of haar status as 'n belanghebbende te vestig. 'N Belanghebbende persoon moet volledige kontakbesonderhede en die adres verskaf met gronde vir besware en hoe die voorgestelde ontwikkeling hulle sal beïnvloed. Indien 'n belanghebbende nie 'n belangstelling toon in al die kwessies wat in 'n spesifieke grondontwikkelingsaansoek of 'n appèl aangebied word nie, kan die Munisipale Beplanningstribunaal of appèlowerheid die belanghebbende se deelname beperk tot slegs die kwessies waarin 'n belang gevestig is.

Besware teen of vertoe ten opsigte van die aansoek moet binne n tydperk van 30 dae skriftelik by of tot die Munisipaliteit by: Direkteur Beplanner: Ruimtelike Beplanning en Grondgebruiksbestuur, by bovermelde adres of by Posbus 16, Rustenburg, 0300, ingedien of gerig word. dae vanaf Dinsdag, 14 Mei 2019.

Adres van Aansoeker: MOK Ontwikkelingskonsultante, Kantoor No. 25A, Annlin Forum Gebou, Doretheastraat 3, Annlin, Pretoria, 0129.

Telefoonnommer: 012 543 9333

Datum van eerste inskrywing: 14 Mei 2019

Datum van tweede invoeging: 21 Mei 2019

Bylae

Naam van dorp: Waterval East Uitbreiding 72

Voile naam van aansoeker: MOK Development Consultants cc. verteenwoordig deur mnr. Joseph Mokoena.

Aantal erwe, voorgestelde sonering en ontwikkelingsbeheermaatreels: Die voorgestelde dorp sal bestaan uit 9 erwe; 7 erwe gesoneer "Industrieel 1" met 'n VOV van 1,5 en 70% toelaatbare dekking; 1 erf met "Vervoer" sonering met 'n VRV van 1.5, hoogtebeperking 3 verdiepings, dekking van 70% en 'n boulyn van 64 meter vanaf pad D108; en 1 erf met "Munisipale" sonering met alle ontwikkelingsparameters tot bevrediging van die Plaaslike Owerheid; afsonderlik.

Beskrywing van grond waarop dorp gestig staan te word: -

Eiendomsbeskrywing	Koördinate
Restant van Gedeelte 1 van die Plaas Waterval 307-JQ	25° 39' 51.16" S; 27° 16' 56.34" E.
Gedeelte 3 van die Plaas Waterval 307-JQ	25° 40' 31.8" S; 27° 16' 47.25" E.
Gedeelte 7 van die Plaas Waterval 307-JQ	25° 40' 7.09" S; 27° 16' 57.61" E.
Gedeelte 8 van die Plaas Waterval 307-JQ	25° 40' 14.07" S; 27° 16' 55.52" E.
Gedeelte 9 van die Plaas Waterval 307-JQ	25° 39' 47.99" S; 27° 16' 49.61" E.
Restant van Gedeelte 10 van die Plaas Waterval 307-JQ	25° 40' 40.99" S; 27° 16' 59.38" E.

Ligging van voorgestelde dorp: Die voorgestelde dorp sal ongeveer 913 meter oos van hoek R24 en pad D108, langs pad D108, geleë wees en kan verkry word deur 'n onbekende pad wat met pad D108 kruis. Die koördinate van die voorgestelde dorp is soos volg:

- 25 ° 40 '31.90 "S; 27 ° 16 '47.82 "E.
- 25 ° 39 '42.06 "S; 27 ° 16 '54.14 "E.

NOTICE 59 OF 2019**NOTICE IN TERMS OF SECTION 17(1) OF THE RUSTENBURG LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2018 FOR A CHANGE OF LAND USE RIGHTS, KNOWN AS A REZONING. RUSTENBURG AMENDMENT SCHEME 1857**

I, Dawid Jacobus Bos (ID No: 571216 5113 08 0), of the firm Maxim Planning Solutions (Pty) Ltd (2002/017393/07), being the authorised agent of the owners of Portion 186 (a portion of Portion 2) of the farm Rietvly Nr 271, Registration Division J.Q., North West Province hereby gives notice in terms of Section 17(1) (d) of the Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2018, that I have applied to the Rustenburg Local Municipality for the change of land use rights also known as rezoning with the following proposals: A) The rezoning of Portion 186 (a portion of Portion 2) of the farm Rietvly Nr 271, Registration Division J.Q., North West Province, situated 4.1km North-west of Rustenburg Kloof Resort and Orion Safari Lodge and borders the D287-road, from "Agricultural" to "Special" for a Venue, as defined in Annexure 2171 to the Scheme. B) All properties situated adjacent to Portion 186 (a portion of Portion 2) of the farm Rietvly Nr 271, Registration Division J.Q., North West Province, could thereby be affected by the application. C) The application entails the existing structures being used for the purposes of the Venue and that further structures also be erected for this purpose, as defined in Annexure 2171, with a maximum height of two (2) storeys, a maximum F.A.R of 0.05 and a maximum coverage of 10%.

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, Room 319, Missionary Mpheni House, corner of Nelson Mandela- and Beyers Naude Drive, Rustenburg for the period of 28 days from **14 May 2019**. 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 16, Rustenburg, 0300 within a period of 28 days from **14 May 2019**.

Address of authorised agent: Maxim Planning Solutions (Pty) Ltd (2002/017393/07), @ Office Building, 67 Brink Street, Rustenburg, P.O. Box 21114, Proteapark, 0305, Tel: (014) 592-9489. (2/1815/R/L)

14-21

KENNISGEWING 59 VAN 2019**KENNISGEWING INGEVOLGE ARTIKEL 17(1) VAN DIE RUSTENBURG PLAASLIKE MUNISIPALITEIT RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR VERORDENING, 2018 VIR 'N VERANDERING VAN GRONDGEBRUIKSREGTE, BEKEND AS 'N HERSONERING. RUSTENBURG WYSIGINGSKEMA 1857**

Ek, Dawid Jacobus Bos (ID No: 571216 5113 08 0), van die firma Maxim Planning Solutions (Edms) Bpk (2002/017393/07), synde die gemagtigde agent van die eienaars van Gedeelte 186 ('n gedeelte van Gedeelte 2) van die plaas Rietvly Nr 271, Registrasie Afdeling J.Q., Noordwes Provinsie gee hiermee ingevolge Artikel 17(1)(d) van die Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2018 kennis dat ek by die Rustenburg Plaaslike Munisipaliteit aansoek gedoen het vir die verandering van grondgebruiksregte ook bekend as hersonering met die volgende voorstelle: A) Die hersonering van Gedeelte 186 ('n gedeelte van Gedeelte 2) van die plaas Rietvly Nr 271, Registrasie Afdeling J.Q., Noordwes Provinsie, geleë 4.1km Noordwes van Rustenburg Kloof Oord en Orion Safari Lodge en grens aan die D287-pad, vanaf "Landbou" na "Spesiaal" vir 'n Venue, soos omskryf in Bylae 2171 tot die Skema. B) Alle eiendomme geleë aanliggend tot Gedeelte 186 ('n gedeelte van Gedeelte 2) van die plaas Rietvly Nr 271, Registrasie Afdeling J.Q., Noordwes Provinsie, kan moontlik deur die aansoek geraak word. C) Die aansoek behels dat die bestaande strukture gebruik word vir die doeleindes van die Venue en dat verdere strukture ook opgerig word vir die doel, soos omskryf in Bylae 2171, met 'n maksimum hoogte beperking van twee (2) verdiepings, 'n maksimum V.O.V van 0.05 en 'n maksimum dekking van 10%.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Kamer 319, Missionary Mpheni House, hoek van Nelson Mandela- en Beyers Naude Rylaan, Rustenburg vir 'n tydperk van 28 dae vanaf **14 Mei 2019**. Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **14 Mei 2019** skriftelik by of tot die Munisipale Bestuurder by bovermelde adres of by Posbus 16, Rustenburg, 0300 ingedien of gerig word.

Adres van gemagtigde agent: Maxim Planning Solutions (Edms) Bpk (2002/017393/07), @ Office Gebou, Brinkstraat 67, Rustenburg, Posbus 21114, Proteapark, 0305, Tel: (014) 592-9489. (2/1815/R/L)

14-21

NOTICE 60 OF 2019**PORTION 3 OF THE FARM BUISFONTEIN No.367-IP
CITY OF MATLOSANA
AMENDMENT SCHEME 1212 (REZONING), AND ANNEXURE 1183**

I, Joze Maleta, being the authorized agent of the owner of Portion 3 of the Farm Buisfontein No. 367-IP, North West Province, hereby give notice in terms of Sections 41(1)(a),(2)(b)(c)(d) of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), read together with Sections 62(1), 67, 73, 94(1)(a)(c), 95(1) and 96 of the City of Matlosana Spatial Planning and Land Use Management By-law, 2016 (SPLUMA By-law), read together with Section 6(1) of the Division of Land Ordinance, 1986 (Ordinance 20 of 1986), that I have applied to the City of Matlosana Local Municipality for the amendment of the Klerksdorp Land Use Management Scheme, 2005 for a change of land use rights (also known as rezoning), subdivision and the consolidation of the concerned property.

(A) The intension is to Subdivide Portion 3 situated approximately 11km east of Hartbeestfontein on the Provincial Tar Road R507 between Hartbeestfontein and the R30; **(B)** The intension is to rezone Portion A (in extent approx. 5Ha) from "High Potential/Unique Agricultural" to "Special" for the purposes of Conference Facility, Place of Refreshment, Service Enterprise, Wedding and Function Venue, as well as related purposes with the special consent of the Local Authority, as defined in Amended Scheme 1212 and Annexure 1183; **(C)** and then to consolidate the Remainder of Portion 3 with Portion 33 of the Farm Buisfontein No.367-IP; **(D)** The following adjacent properties: Portions 7, 23 and 33 of the farm Buisfontein No. 367-IP, and Portion 10 of the farm Vlakraagte No.369-IP, as well as others in the vicinity of the Property could possibly be affected hereby.

Any objection or comments including the grounds pertaining thereto and contact detail, shall be lodged within a period of 30 days in writing during normal office hours to the City of Matlosana local Municipality: office of the Municipal Manager, Records, Basement, Municipal Building, Bram Fischer Street, Klerksdorp or to PO Box 99, Klerksdorp, 2570. Closing date for any objections: 12 June 2019.

Any person who cannot write may during office hours attend at the address mentioned above where the officials of the town planning section will assist that person to transcribe that person's objections or comments. Full particulars of the Application and plans (if any) may be inspected and viewed during normal office hours at the above-mentioned offices, for a period of 30 days from the date of publication of the notice on the 14 & 21 May 2019. Closing date for any objections: 12 June 2019.

**ADDRESS OF AGENT: JOZE MALETA, P.O. BOX 1372, 95 LEASK STREET, KLERKSDORP, 2570,
CONTACT No.:018 462 1991, info@jmiland.co.za**

14-21

KENNISGEWING 60 VAN 2019**GEDEELTE 3 VAN DIE PLAAS BUISFONTEIN No.367-IP
STAD VAN MATLOSANA PLAASLIKE MUNISIPALITEIT
WYSIGINGSKEMA 1212 (HERSONERING), EN BYLAAG 1183**

Ek Joze Maleta, synde die gemagtigde agent van die eienaars van Gedeelte 3 van die Plaas Buisfontein No. 367-IP, Noord-Wes Provinsie, gee hiermee ingevolge Artikel 41(1)(a),(2)(b)(c)(d) van die wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (wet 16 van 2013), saamgelees met Artikels 62(1), 67, 73, 94(1)(a)(c), 95(1) en 96 van die Stad van Matlosana Plaaslike Munisipaliteit se Ruimtelike Beplannings en Grondgebruikbestuurverordening, 2016 (SPLUMA By-wette), asook Artikel 6(1) van die Verdeling van Grondordonnansie, (Transvaal), 1986 (Ordonansie 20 van 1986), kennis dat ek by die Matlosana Plaaslike Munisipaliteit aansoek gedoen het vir die Onderverdeling en hersonering en Konsolidasie van die betrokke eiendom. **(A)** Die voorneme is om Gedeelte 3 wat ongeveer 11km Oos van Hartbeestfontein van die Provinsiale Teer Pad R507 tussen Hartbeestfontein en die R30 geleë is te onderverdeel; **(B)** Die voorneme is om die Gedeelte A (Groot ongeveer 5Ha) te hersonering, vanaf "Hoë Potensiaal / Unieke Landbou" na "Spesiaal " vir die Konferensie Fasiliteite, Verversings, Diensonderneming, Troue en Funksie venue, en verwante bedrywighede, met die spesiale toestemming van die Plaaslike Owerheid, soos omskryf in die Wysigingskema 1212 en Bylaag 1183; **(C)** en daarna die restant van Gedeelte 3 te Konsolideer met Gedeelte 33 van die Plaas Buisfontein No.367-IP; **(D)** die volgende aangrensende eiendomme: Gedeeltes 7,23 en 33 van die Plaas Buisfontein No.367-IP, en Gedeelte 10 van die Plaas Vlaklaagte No.369-IP, asook eiendomme in die onmiddelijke omgewing van die Eiendom kan moontlik hierdeur geraak word.

Enige besware of kommentaar, met gronde daarvoor asook kontakbesonderhede, moet skriftelik ingedien word binne 'n tydperk van 30 dae vanaf die datum van publikasie van die kennisgewing na die Stad van Matlosana Plaaslike Munisipaliteit: Kantoor van die Munisipale Bestuurder, Bram Fischerstraat, Burgersentrum, Rekords afdeling, Keldervloer, Klerksdorp, 2570 of Posbus 99, Klerksdorp, 2570. Sluitingsdatum vir enige besware: 12 Junie 2019.

Enige persoon wat nie kan skryf nie, kan tydens kantoorure bogenoemde adres besoek waartydens die beamptes van die stadsbeplanningsafdeling daardie persoon behulpzaam sal wees ten einde hul besware of kommentare te transkribeer. Besonderhede van die Aansoek en planne (indien enige) is beskikbaar vir inspeksie en insae gedurende gewone kantoorure by die bovermelde kantore, vir n tydperk van 30 dae van die datum van publikasie van die kennisgewing op die 14 & 21 Mei 2019. Sluitingsdatum vir enige besware: 12 Junie 2019.

**ADRES VAN AGENT: JOZE MALETA, POSBUS 1372, LEASKSTRAAT 95, KLERKSDORP, 2570,
KONTAKNOMMER: 018 462 1991, info@jmland.co.za**

14-21

NOTICE 61 OF 2019

Public Participation Process for proposed Abjagterskop Telecommunications Mast Development**Reference: Abjagterskop****Application for Basic Assessment to undertake the following activities**

Notice is hereby given in terms of the Environmental Impact Assessment Regulations, 2017, promulgated in terms of the National Environmental Management Act, 1998 (Act No. 107 of 1998), as amended. On behalf of MTN, the applicant, has appointed ACE Environmental Solutions as the competent Environmental Assessment Practitioner to apply for Environmental Authorizations by following the Basic Assessment process in terms of "Listing Notice 3" (Activity 3(h)(i)(dd)) of the Environmental Impact Assessment regulations 2017 of the National Environmental Management Act.

Proposed project Development:

MTN intends constructing a 54m Telecommunication mast with a footprint of 225m² within the Ramotshere Moiloa Local Municipality to supplement increased and improved national MTN coverage footprint enabling users to communicate on the MTN network.

Location:

Proposed site for the Telecommunication Mast is located at: 24°48'59.69"S, 26° 9'57.57"E

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

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

Should you have any further queries please call ACE Environmental Solutions on **012 663 5200** or fax to **086 565 9264**. Alternatively E-mail henk@ace-env.co.za

NOTICE 62 OF 2019**HARTBEESPOORT TOWN-PLANNING AMENDMENT SCHEME 1/505
PORTION 42 (A PORTION OF PORTION 30) OF THE FARM SYFERFONTEIN 483-JQ**

It is hereby notified that in terms of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), the Madibeng Local Municipality approved the amendment of the Hartbeespoort Town-planning Scheme (1993) by the rezoning of Portion 42 (a portion of Portion 30) of the farm Syferfontein 483-JQ from "*agriculture*" to "*Special*" for dwelling units, shops limited to 150m², place of refreshment, conference center and wedding facility, with uses ancillary and subservient to the main use.

Map3 and the scheme clauses of the Amendment Scheme are filed at the Madibeng Local Municipality, Van Velden Street, Brits, and are open for inspection at all reasonable times.

The Amendment Scheme is known as the Hartbeespoort Town-planning Amendment Scheme 1/505.

Municipal Manager
Madibeng Local Municipality

NOTICE 63 OF 2019**NOTICE OF APPLICATION FOR ESTABLISHMENT OF THE TOWNSHIP WOLMARANSSTAD EXTENSION 20 IN TERMS OF SECTION 108(1)(a) READ WITH REGULATION 26(1) AND SCHEDULE 16 OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) AND SECTIONS 92(1)(a) AND 92(2)(a) OF THE MAQUASSI HILLS LOCAL MUNICIPALITY MUNICIPAL BY-LAW ON SPATIAL PLANNING AND LAND USE MANAGEMENT**

I, Koot Raubenheimer (ID No: 700305 5192 08 9), of the company Maxim Planning Solutions (Pty) Ltd (2002/017393/07) being the authorised agent of the Maquassi Hills Local Municipality (NW404), the owner of the Remaining Extent of Portion 2 of the farm Wolmaransstad Town and Townlands 184, Registration Division H.O., North West Province, hereby gives notice in terms of Section 108(1)(a) read together with Regulation 26(1) and Annexure 16 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) and Sections 92(1)(a) and 92(2)(a) of the Maquassi Hills Local Municipality Municipal By-law on Spatial Planning and Land Use Management read together with paragraphs (f) and (l) of Schedule 1 of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that I have applied to the Maquassi Hills Local Municipality in terms of the provisions of Section 53(1) of the Maquassi Hills Local Municipality Municipal By-law on Spatial Planning and Land Use Management and Section 107(1) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) read together with Section 10(1)(a) and paragraphs g(i) and (l) of Schedule 1 of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) for the establishment of a township (Lebaleng Extension 6) on a portion of the Remaining Extent of Portion 2 of the farm Wolmaransstad Town and Townlands 184, Registration Division H.O., North West Province (in extent approximately 10,1874 hectares) comprising the following erven:

- Residential 1: 63 erven
- Special (Commercial Use, Government Purposes, Municipal Purposes, Service Enterprise and Vehicle Workshop): 1 erf
- Special (Commercial Use, Government Purposes, Municipal Purposes, Service Enterprise, Social Hall and Vehicle Workshop): 1 erf
- Municipal: 1 erf
- Public Open Space: 2 erven
- Streets: 7

The proposed township is located directly adjacent and to the east of Road D158 (Wolmaransstad – Leeuwfontein Road), to the west of Jansen Street, to the west and south of the township area of Wolmaransstad Extension 7 and comprises the former road camp of the Department of Public Works and Roads (generally referred to as “Unit U”).

Particulars of the application and supporting documentation will lie for inspection during normal office hours at the office of the Municipal Manager, Maquassi Hills Local Municipality, 19 Kruger Street, Wolmaransstad, 2630, for a period of 30 days from 21 May 2019.

Comments, objections to or representations in respect of the application, together with the grounds therefore, must be lodged with or made in writing, or verbally if the objector is unable to write, to the authorized agent and the Municipal Manager at the above address or posted to Private Bag X3, Wolmaransstad, 2630, within a period of 30 days from 21 May 2019. The closing date for submission of comments, objections or representations is 20 June 2019. Any person who cannot write may during office hours visit the Maquassi Hills Local Municipality, where a staff member of the Maquassi Hills Local Municipality (Mrs. Janet Rudman 018-596 3025) will assist those persons by transcribing their comments, objections or representations.

Address of authorised agent: MAXIM PLANNING SOLUTIONS (PTY) LTD (2002/017393/07), UNIT 35 CORPUS NOVEM OFFICE PARK, 35 DR. YUSUF DADOO AVENUE, WILKOPPIES, KLERKSDORP, 2571, P.O. BOX 6848, FLAMWOOD, 2572, TEL: 018-468 6366, e-mail: koot@maxim.co.za (8/8/37/K/T)

21-28

KENNISGEWING 63 VAN 2019**KENNISGEWING VAN AANSOEK OM DIE STIGTING VAN DIE DORP WOLMARANSSTAD UITBREIDING 20 IN TERME VAN ARTIKEL 108(1)(a) SAAMGELEES MET REGULASIE 26(1) EN BYLAE 16 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) EN ARTIKELS 92(1)(a) EN 92(2)(a) SAAMGELEES MET ARTIKEL 93(1)(b) VAN DIE "MAQUASSI HILLS LOCAL MUNICIPALITY MUNICIPAL BY-LAW ON SPATIAL PLANNING AND LAND USE MANAGEMENT"**

Ek, Koot Raubenheimer (ID Nr: 700305 5192 08 9), van die firma Maxim Planning Solutions (Edms) Bpk (2002/017393/07) synde die gemagtigde agent van die Maquassi Hills Plaaslike Munisipaliteit (NW404), die eienaar van die Resterende Gedeelte van Gedeelte 2 van die plaas Wolmaransstad Town and Townlands 184, Registrasie Afdeling H.O., Noordwes Provinsie, gee hiermee ingevolge Artikel 108(1)(a) saamgelees met Regulasie 26(1) en Skedule 16 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) en Artikels 92(1)(a) en 92(2)(a) van die "Maquassi Hills Local Municipality Municipal By-law on Spatial Planning and Land Use Management" saamgelees met paragrawe (f) en (l) van Skedule 1 van die "Spatial Planning and Land Use Management Act, 2013" (Wet 16 van 2013), kennis dat ek in terme van Artikel 53(1) van die "Maquassi Hills Local Municipality Municipal By-law on Spatial Planning and Land Use Management" en Artikel 107(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) saamgelees met Artikel 10(1)(a) en paragrawe (g)(i) en (l) van Skedule 1 van die "Spatial Planning and Land Use Management Act, 2013" (Wet 16 van 2013) aansoek gedoen het by die Maquassi Hills Plaaslike Munisipaliteit om 'n dorp (Wolmaransstad Uitbreiding 20) bestaande uit die volgende erwe op 'n gedeelte van die Resterende Gedeelte van Gedeelte 2 van die plaas Wolmaransstad Town and Townlands 184, Registrasie Afdeling H.O., Noordwes Provinsie (groot ongeveer 10,1874 hektaar) te stig:

- Residensieel 1: 63 erwe
- Spesiaal (Kommersiële gebruik, Regeringsdoeleindes, Munisipale doeleindes, Diensonderneming en Voertuigwerkwinkel): 1 erf
- Spesiaal (Kommersiële gebruik, Regeringsdoeleindes, Munisipale doeleindes, Diensonderneming, Geselligheidsaal en Voertuigwerkwinkel): 1 erf
- Munisipaal: 1 erf
- Openbare Oopruimte: 2 erwe
- Strate: 7

Die dorp is geleë direk aanliggend en ten ooste van Pad D158 (Wolmaransstad – Leeuwfontein pad), ten weste van Jansenstraat, ten weste en suide van die dorpsgebied Wolmaransstad Uitbreiding 7 en behels die voormalige padkamp van die Departement van Openbare Werke en Paaie (wat algemeen bekend staan as "Eenheid U").

Besonderhede van die aansoek en ondersteunende dokumentasie lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Maquassi Hills Plaaslike Munisipaliteit, Krugerstraat 19, Wolmaransstad, 2630 vir 'n tydperk van 30 dae vanaf 21 Mei 2019.

Kommentare, besware teen of verhoë ten opsigte van die aansoek, saam met die redes daarvoor, moet binne 'n tydperk van 30 dae vanaf 21 Mei 2019 skriftelik, of mondelings indien die beswaarmaker nie kan skryf nie, by of tot die gemagtigde agent en die Munisipale Bestuurder by bovermelde adres of by Privaatsak X3, Wolmaransstad, 2630 ingedien of gerig word. Die sluitingsdatum vir die indiening van kommentaar, beswaar of verhoë is 20 Junie 2019. Enige persoon wat nie kan skryf nie mag gedurende kantoorure die Maquassi Hills Plaaslike Munisipaliteit besoek, waar 'n aangewese amptenaar van die Maquassi Hills Plaaslike Munisipaliteit (Mev. Janet Rudman 018-596 3025) daardie persone sal assisteer deur die kommentaar, beswaar of verhoë te transkribeer.

Adres van gemagtigde agent: MAXIM PLANNING SOLUTIONS (EDMS) BPK (2002/017393/07), EENHEID 35 CORPUS NOVEM KANTOORPARK, DR. YUSUF DADOOLAAN 35, WILKOPPIES, KLERKSDORP, 2571, POSBUS 6848, FLAMWOOD, 2572, TEL: (018) 468-6366, e-pos: koot@maxim.co.za (8/8/37/K/T)

21-28

PROCLAMATION • PROKLAMASIE

PROCLAMATION 27 OF 2019

NOTICE OF APPLICATION FOR THE AMENDMENT OF THE NALEDI TOWN PLANNING SCHEME, 2004 AND REMOVAL OF TITLE CONDITIONS IN TERMS OF SECTION 94 (1)(A) & (G) OF THE NALEDI SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2015: AMENDMENT SCHEME 01/2019.

I, A.M. KOEKEMOER, being the authorized agent of the registered owner of Erf 586, Vryburg hereby give notice in terms of Section 94(1)(A) & (G) of the Naledi Local Municipality's Spatial Planning and Land Use Management By-Law, 2015 that we have applied to the Naledi Local Municipality for the removal of restrictive title conditions 3 (i), (ii), (iii) and (iv) in Deed of Transfer number T211/2010 and the rezoning of the property described above, situated at 36 Kamp Street, Vryburg from Residential 1 to Residential 2.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Planner (Office No. 2), 19A Market Street for a period of 30 days from 20 March 2019 to 23 April 2019.

Objections to or representations in respect of the application must be lodged with or made in writing to the Municipal Manager at 19A Market Street or at P.O. Box 35, Vryburg, 8601 within a period of 30 days from 20 March 2019 to 23 April 2019.

A.M. KOEKEMOER
PO BOX 2369
VRYBURG, 8600
Tel No: 053 927 0276

PROKLAMASIE 27 VAN 2019**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE NALEDI DORPSBEPLANNINGSKEMA, 2004 EN VERWYDERING VAN BEPERKENDE TITEL VOORWAARDES INGEVOLGE ARTIKEL 94 (1)(A) & (G) VAN DIE NALEDI RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBEHEER VERORDERING, 2015: WYSIGINGSKEMA 01/2019.**

Ek, A.M. KOEKEMOER, synde die gemagtigde agent van die geregistreerde eienaar van Erf 586, Vryburg gee hiermee kennis ingevolge Artikel 94(1)(A) & (G) van die Naledi Plaaslike Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbeheer Verordening, 2015 dat ons aansoek gedoen het by die Naledi Plaaslike Munisipaliteit vir die verwydering van beperkende titel voorwaardes 3 (i), (ii), (iii) en (iv) van Transportakte nommer T211/2010 en hersonering van die eiendom hierbo beskryf geleë te Kampstraat 36, Vryburg van Residensiëel 1 na Residensiëel 2.

Besonderhede van die aansoek lê ter insae gedurende normale kantoorure by die kantoor van die dorpsbeplanner (kantoor no 2), Markstraat 19A, Vryburg vir 'n tydperk van 30 dae vanaf 20 Maart 2019 tot 23 April 2019.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 30 dae vanaf 20 Maart 2019 tot 23 April 2019 skriftelik gerig word aan of ingedien word by die Munisipale Bestuurder by Markstraat 19A, Vryburg of aan Posbus 35, Vryburg, 8601.

A.M. KOEKEMOER
PO BOX 2369
VRYBURG, 8600
Tel No: 053 927 0276

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS

PROVINCIAL NOTICE 59 OF 2019**NOTICE IN TERMS OF SECTION 98 OF THE MOSES KOTANE LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2016, FOR THE AMENDMENT OF THE MOSES KOTANE TOWN PLANNING SCHEME, 2005 BY REZONING OF LAND****MOSES KOTANE TOWN PLANNING SCHEME 2005
AMENDMENT SCHEME 1016**

We, KWM Archicon Pty Ltd, being the authorised agent of the owner of Erf 1504 Mogwase Unit 3 Township, Registration Division J.Q, North West Province Township hereby give notice in terms of section 98 of the Moses Kotane Local Municipality Spatial Planning and Land Use Management By-Law, 2016, that we have applied to the Moses Kotane Local Municipality in terms of section 66 for the rezoning (amendment scheme 1016) of above mentioned erf.

Site Description: Erf 1504 Mogwase Unit 3 Township, Registration Division J.Q, North West Province Township

Application purpose: Park Closure and Rezone of Erf 1504 Mogwase Unit 3 Township, Registration Division J.Q, North West Province Township from "Park" to "Special" for the purpose developing an office park.

Full particulars and plans (if any) may be inspected during normal office hours at office of the Municipal Manager, Station Road, Unit 3, Mogwase Shopping Complex, Mogwase for the period of 30 days from 14 May 2019.

Objections to or representations in respect of the application, with reasons, must be lodged with or made in writing, or verbally if the objector is unable to write such objection, can be assisted by Mr K. Mmope (Tel: 014 555 1529) to transcribe that person's objections or comments, or post to Private Bag X1011, Mogwase, 0314, on or before 12 June 2019.

Closing date for any objections and/or comments: 12 June 2019

Address of applicant: KWM Archicon, Plot 119, Reitvlei, Rustenburg 0299

Telephone no: 073 249 1366

Email: Kwmarchicon@gmail.com

14-21

PROVINSIALE KENNISGEWING 59 VAN 2019**KENNISGEWING INGEVOLGE ARTIKEL 98 VAN DIE MOSES KOTANE PLAASLIKE MUNISIPALITEIT RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR VERORDENING, 2016, VIR DIE WYSIGING VAN DIE MOSES KOTANE DORPSBEPLANNINGSKEMA, 2005 DEUR HERSONERING VAN GROND****MOSES KOTANE DORPSBEPLANNINGSKEMA 2005
WYSIGINGSKEMA 1016**

Ons, KWM Archicon Pty Ltd, synde die gemagtigde agent van die eienaar van Erf 1504 Mogwase eenheid 3 dorp, Registrasie Afdeling J.Q, Noord Wes Provinsie dorp hiermee gee hiermee ingevolge Artikel 98 van die Moses Kotane Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruik Bestuur verordening, 2016, dat ons aansoek gedoen het om die Moses Kotane Plaaslike Munisipaliteit ingevolge artikel 66 vir die hersonering (wysigingskema 1016) van bo genoemde erf.

Beskrywing van terrein: Erf 1504 Mogwase eenheid 3 dorp, Registrasie Afdeling J.Q, Noord Wes Provinsie dorp

Aansoek doel: Park sluiting en hersonering van Erf 1504 Mogwase eenheid 3 dorpsgebied, Registrasie Afdeling J. Q, Noordwes Provinsie dorp vanaf "Park" na "Spesiaal" vir die doel om 'n Kantoorpark te ontwikkel.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by kantoor van die Munisipale Bestuurder, Stasieweg, eenheid 3, Mogwase Shopping komplekse, Mogwase besigtig word vir 'n tydperk van 30 dae vanaf 14 Mei 2019.

Besware teen of vertoe ten opsigte van die aansoek, met redes daarvoor, moet ingedien word of gemaak skriftelik of mondelings as die beswaarmaker is nie skryf sodanige beswaar, kan gehelp word deur Mnr K. Mmope (Tel: 014 555 1529) aan waar daardie persoon se besware of kommentaar, of pos aan Privaatsak X1011, Mogwase, 0314, op of voor 12 Junie 2019

Sluitingsdatum vir enige besware en/of kommentaar: 12 Junie 2019

Adres van Applikant: KWM Archicon, Plot 119, Reitvlei, Rustenburg 0299

Telefoon nr: 073 249 1366

E-pos: Kwmarchicon@gmail.com

14-21

PROVINCIAL NOTICE 60 OF 2019**NOTICE IN TERMS OF SECTION 98 OF THE MOSES KOTANE MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2016, READ TOGETHER WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013) FOR THE A CHANGE OF LAND USE RIGHTS, KNOWN AS A REZONING – MOSES KOTANE AMENDMENT SCHEME 10011**

I, Esther Mpho Mmamadi (ID No: 800207 0345 085) of the firm Phure Trading and Consulting CC (Reg. No. 2005/140430/23), being the authorized agent of the owner of Erf 842, Mogwase Unit 2 Township, Registration Division JQ., North West Province hereby gives notice in terms of Sections 98 of the Moses Kotane Municipality Spatial Planning and Land Use Management By-Law, 2016, read together with the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that I have applied to the Moses Kotane Local Municipality for the change of land use rights also known as Rezoning in terms of Section 66 of the Moses Kotane Municipality Spatial Planning and Land Use Management By-Law, 2016, with the following proposals: A) The Rezoning on Erf 842, Mogwase Unit 2 Township, Registration Division JQ., North West Province, situated on 842 Letlametlo Street, Mogwase Unit 2 Township from "Residential 1" to "Special" for the purpose of a Guest House restricted to Six (6) Guest Rooms as defined in Annexure 10009 to the Scheme. B) All properties situated adjacent to the Erf 842, Mogwase Unit 2 Township, Registration Division JQ., North West Province, could be affected by Rezoning application. C) The Rezoning entails that the existing structures built on the property, will be used for "Special" for the purpose of a Guest House restricted to Six (6) Guest Rooms as defined in Annexure 10009, with a maximum height of two (2) Storeys, maximum coverage of 60% and a maximum Floor Area Ratio (F.A.R) of 0.3. Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, Station Road, Mogwase, 0314 for the period of 30 days from 14 May 2019. Objections to or representations in respect of the application, with reasons, must be lodged with or made in writing or verbally if the objector is unable to write, such objector is to be assisted by Mr Kealeboga Mmope to transcribe that persons objections or comments to the Municipal Manager at the above address or at Private Bag X1011, Mogwase, 0314, within a period of 30 days from 14 May 2019. **Address of applicant: Phure Consulting, 32 Nelson Mandela Drive, Frans Vos Building, Office No.9, 1st Floor, Rustenburg, Tel: 014 592 9408.**

14–21

PROVINSIALE KENNISGEWING 60 VAN 2019**KENNISGEWIG INGEVOLGE ARTIKELS 98 VAN DIE MOSES KOTANE PLAASLIKE MUNISIPALITEIT RUIMTELIKE BEPLANNING EN GRONGEBRUIKSBESTUUR VERORDENING, 2016, LEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR, 2013 (WET 16 VAN 2013) VIR VERANDERING VAN GRONDGEBRUIKSREGTE, BEKEND AS 'N HERSONERING – MOSES KOTANE WYSIGINGSKEMA 10011**

Ek, Esther Mpho Mmamadi (ID No: 800207 0345 085) van die firma Phure Trading and Consulting CC (Reg. Nr. 2005/140430/23), synde die gemagtigde agent van die eienaar van Erf 842 Mogwase Eenheid 2 Dorpsgebied, Registrasie Afdeling JQ, Noordwes Provinsie gee hiermee ingevolge Artikel 98 van die Moses Kotane Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebreikbestuur Verordening, 2016, lees met die wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013), kennis dat Ek by die Moses Kotane Plaaslike Munisipaliteit vir die verandering van grondgebruiksregte ook bekend as Hersonering, ingevolge Artikel 66 van die Moses Kotane Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebreikbestuur Verordening, 2016 met die volgende voorstelle: A) Die Hersonering op Erf 842 Mogwase Eenheid 2 Dorpsgebied, Registrasie Afdeling JQ, Noordwes Provinsie, geleë op Letlametlostraat 842, Mogwase Eenheid 2 Dorpsgebied, en die gelyktydige Hersonering van dieselfde eiendom vanaf "Residensieel 1" na "Spesiaal" vir die doeleindes van 'n Gastehuis beperk tot ses (6) Gastekamers soos beskryf in Bylae 10009 aan die skema. B) Alle eiendomme gelee aangrensend aan die Erf 842 Mogwase Eenheid 2 Dorpsgebied, Registrasie afdeling JQ, Noordwes Provinsie, kan geraak word deur die Hersonering aansoek. C) Die Hersonering behels dat die bestaande strukture gebou op die eiendom, sal gebruik word vir "Spesiaal" vir die doeleindes van 'n Gastehuis beperk tot ses (6) Gastekamers soos omskryf in Aanhangsel 10009, met 'n maksimum hoogte van twee (2) verdiepings, maksimum dekking van 60% en 'n maksimum Vloer Oppervlakte Verhouding (V.O.V) van 0.3. Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van Munisipale Bestuurder, Stationweg, Mogwase, 0314, vir 'n tydperk van 30 dae vanaf 14 Mei 2019. Besware teen of verhoë ten opsigte van die aansoek moet skriftelik, of mondelings indien die beswaarmaker nie kan skryf nie sal sodanige beswaarmaker geasisteer word deur Mnr Kealeboga Mmope om die persoon se beswaare of kommentaar neer te skryf, binne 'n tydperk van 30 dae vanaf 14 Mei 2019. Skriftelik by of tot die Munisipale Bestuurder by bovermelde adres of by Privaatsak X 1011, Mogwase, 0314 ingedien of gerig word. **Adres van applikant: Phure Consulting, 32 Nelson Mandelarylaan, Frans Vos Gebou, Kantoor Nr. 9,1^{ste} Vloer, Rustenburg, Tel: (014) 592-9408.**

14–21

PROVINCIAL NOTICE 61 OF 2019**CITY OF MATLOSANA MUNICIPALITY****NOTICE OF A REMOVAL OF RESTRICTIVE TITLE DEED CONDITIONS IN TERMS OF SECTION 63(2) OF THE CITY OF MATLOSANA SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2016**

We, **Smit and Fisher Planning (Pty) Ltd**, being the authorized agent of the owner of **Erf 3513, Stilfontein Extension 4 Township** hereby give notice in terms of Section 63(2) of the City of Spatial Planning and Land Use Management By-Law, 2016, that we have applied to the City of Matlosana Municipality for the removal of restrictive title conditions on the above mentioned property. The following conditions: being Conditions C.(k) and C.(n) in Title Deed T159042/2004 will be removed in order to allow for the construction of a telecommunication mast and base station on part of the property. The property is situated at corner Tugela & Swakop Street.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to **both** the applicant and: The Municipal Manager, Planning and Human Settlements, City of Matlosana Municipality, P.O. Box 99, Klerksdorp, 2570 from 14 May 2019 (*the first date of the publication of the notice*), until 14 June 2019 (*not less than 30 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 30 days from the date of first publication of the advertisement in the Provincial Gazette, Beeld and Citizen newspapers.

Address of Municipal Offices: City of Matlosana Municipal Offices, Records Section, Basement Floor, Klerksdorp Civic Centre, 41 Bram Fischer Street, Klerksdorp, 2570.

Name and Address of applicant:

Smit and Fisher Planning (Pty) Ltd

371 Melk Street, Nieuw Muckleneuk or P. O. Box 908, Groenkloof, 0027

Telephone No: (012) 346 2340 Fax No: (012) 346 0638 Email: noma@sfplan.co.za

Dates on which notice will be published: 14 and 21 May 2019

Closing date for any objections and/or comments: 14 June 2019

Our ref: T18358_Potchefstroom & Klerksdorp Add Site 1 (Ericsson/MTN)

14-21

PROVINSIALE KENNISGEWING 61 VAN 2019**STAD VAN MATLOSANA MUNISIPALITEIT
KENNISGEWING VAN DIE OPHEFFING VAN BEPERKENDE TITELVOORWAARDES INGEVOLGE ARTIKEL 63(2)
VAN DIE STAD MATLOSANA RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR VERORDENING, 2016**

Ons, **Smit and Fisher Beplanning (Edms) Bpk**, synde die gemagtigde agent van die eienaar van **Erf 3513, Stilfontein Uitbreiding 4 Dorpsgebied**, gee hiermee kennis in terme van Artikel 63(2) Stad van Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2016, dat ons aansoek gedoen het by die Stad van Matlosana Munisipaliteit vir die opheffing van beperkende titelvoorwaardes op bogenoemde eiendom. Die volgende voorwaardes: Voorwaardes C. (k) en C.(n) in Titelakte T159042/2004 sal verwyder word ten einde die konstruksie van 'n telekommunikasie mast en basisstasie op 'n gedeelte van die eiendom toe te laat. Die eiendom is geleë op Tugela & Swakopstraat.

Enige beswaar(e) of kommentaar(e), met die gronde daarvoor met volledige kontakbesonderhede waarsonder die Munisipaliteit nie met die persoon of liggaam wat die kommentaar(e) of beswaar(e) ingedien het kan kommunikeer nie, moet ingedien word by, of skriftelik aan **beide** die aansoeker en: Die Munisipale Bestuurder, Beplanning en Menslike Nedersettings, Stad van Matlosana Munisipaliteit, P.O. Box 99, Klerksdorp, 2570 vanaf 14 Mei 2019 (*die datum van eerste publikasie van die kennisgewing*) tot 14 Junie 2019 (*nie minder nie as 30 dae na die datum van eerste publikasie van die kennisgewing*).

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by die Munisipale kantore soos hieronder uiteengesit geïnspekteer word, vir 'n tydperk van 30 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant, Beeld en Citizen koerante.

Adres van Munisipale Kantore: Stad van Matlosana Munisipale Kantore, Rekordsafdeling, Kelderverdieping, Klerksdorp Burgersentrum, Bram Fischerstraat 41, Klerksdorp, 2570.

Naam en adres van aansoeker:

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

Datum waarop kennisgewing gepubliseer word: 14 en 21 Mei 2019

Sluitingsdatum vir enige besware en/of kommentaar: 14 Junie 2019

Ons verwysing: T18358_Potchefstroom & Klerksdorp Add Site 1 (Ericsson/MTN)

14-21

PROVINCIAL NOTICE 62 OF 2019

NOTICE IN TERMS OF SECTION 98 OF THE MOSES KOTANE LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2016, FOR THE AMENDMENT OF THE MOSES KOTANE TOWN PLANNING SCHEME, 2005 BY REZONING OF LAND**MOSES KOTANE TOWN PLANNING SCHEME 2005
AMENDMENT SCHEME 1015**

We, KWM Archicon Pty Ltd, being the authorised agent of the owner Portion 1 of Erf 1494 Mogwase Unit 4 Township, Registration Division J.Q, North West Province Township hereby give notice in terms of section 98 of the Moses Kotane Local Municipality Spatial Planning and Land Use Management By-Law, 2016, that we have applied to the Moses Kotane Local Municipality in terms of section 66 for the rezoning (amendment scheme 1015) of above mentioned erf.

Site Description: Portion 1 of Erf 1494 Mogwase Unit 4 Township, Registration Division J.Q, North West Province Township

Application purpose: Park Closure and Rezone of Portion 1 of Erf 1494 Mogwase Unit 4 Township, Registration Division J.Q, North West Province Township from "Park" to "Special" for the purpose developing an office park.

Full particulars and plans (if any) may be inspected during normal office hours at office of the Municipal Manager, Station Road, Unit 3, Mogwase Shopping Complex, Mogwase for the period of 30 days from 14 May 2019.

Objections to or representations in respect of the application, with reasons, must be lodged with or made in writing, or verbally if the objector is unable to write such objection, can be assisted by Mr K. Mmope (Tel: 014 555 1529) to transcribe that person's objections or comments, or post to Private Bag X1011, Mogwase, 0314, on or before 12 June 2019.

Closing date for any objections and/or comments: 12 June 2019

Address of applicant: KWM Archicon, Plot 119, Reitvlei, Rustenburg 0299

Telephone no: 073 249 1366

Email: Kwmarchicon@gmail.com

14-21

PROVINSIALE KENNISGEWING 62 VAN 2019**KENNISGEWING INGEVOLGE ARTIKEL 98 VAN DIE MOSES KOTANE PLAASLIKE MUNISIPALITEIT RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR VERORDENING, 2016, VIR DIE WYSIGING VAN DIE MOSES KOTANE DORPSBEPLANNINGSKEMA, 2005 DEUR HERSONERING VAN GROND****MOSES KOTANE DORPSBEPLANNINGSKEMA 2005
WYSIGINGSKEMA 1015**

Ons, KWM Archicon Pty Ltd, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 1494 Mogwase eenheid 4 dorp, Registrasie Afdeling J.Q, Noord Wes Provinsie dorp hiermee gee hiermee ingevolge Artikel 98 van die Moses Kotane Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruik Bestuur verordening, 2016, dat ons aansoek gedoen het om die Moses Kotane Plaaslike Munisipaliteit ingevolge artikel 66 vir die hersonering (wysigingskema 1015) van bo genoemde erf.

Beskrywing van terrein: Gedeelte 1 van Erf 1494 Mogwase eenheid 4 dorp, Registrasie Afdeling J.Q, Noord Wes Provinsie dorp

Aansoek doel: Park sluiting en hersoneer van Gedeelte 1 van Erf 1494 Mogwase eenheid 4 Dorpsgebied, Registrasie Afdeling J. Q, Noordwes Provinsie dorp vanaf "Park" na "Spesiaal" vir die doel om 'n Kantoorpark te ontwikkel.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by kantoor van die Munisipale Bestuurder, Stasieweg, eenheid 3, Mogwase Shopping komplekse, Mogwase besigtig word vir 'n tydperk van 30 dae vanaf 14 Mei 2019.

Besware teen of vertoe ten opsigte van die aansoek, met redes daarvoor, moet ingedien word of gemaak skriftelik of mondelings as die beswaarmaker is nie skryf sodanige beswaar, kan gehelp word deur Mnr K. Mmope (Tel: 014 555 1529) aan waar daardie persoon se besware of kommentaar, of pos aan Privaatsak X1011, Mogwase, 0314, op of voor 12 Junie 2019

Sluitingsdatum vir enige besware en/of kommentaar: 12 Junie 2019

Adres van Applikant: KWM Archicon, Plot 119, Reitvlei, Rustenburg 0299

Telefoon nr: 073 249 1366

E-pos: Kwmarchicon@gmail.com

14-21

PROVINCIAL NOTICE 63 OF 2019

NOTICE IN TERMS OF SECTION 18(1) OF THE RUSTENBURG LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2015 FOR A CHANGE OF LAND USE RIGHTS KNOWN AS A REZONING. RUSTENBURG AMENDMENT SCHEME 1811

I, Andrew Chinakidzwa of the firm Munsolve Rtb (Reg. Nr. 2018/059829/07), being the authorized agent of the owner of the **Remaining Extent of Portion 5 (a Portion of Portion 2) of the farm Oorzaak 335 JQ; Registration Division, J.Q, Nw Province** hereby give notice in terms of Section 18(1)(d) of the Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2015 that I have applied to the Rustenburg Local Municipality for a change of land use rights also known as rezoning of the property described above, located approximately 5km South-east of Kroondal from "Agricultural" to "Special", as defined in **annexure 2125** to the scheme. This application contains the following proposals: A) That the property will be developed and used for the agricultural purposes, dwelling units, warehousing and; existing chalets. B) Adjacent properties in the area, could thereby be affected. C) The rezoning entails use of the property for the aforesaid purposes with the following development parameters; Max Height: 2 Storeys, Max F.A.R 0.12 and parking; as per Rustenburg Land Use Management Scheme, 2005. Any objection or comments, with the grounds therefore and contact details, shall be lodged within a period of 30 days from the first date on which the notice appeared, with or made in writing to The Municipal Manager at: **Room 319, Missionary Mpheni House, cnr. Nelson Mandela and Beyers Naude Drives, Rustenburg, or to PO Box 16, Rustenburg 0300**. Full particulars and plans may be inspected during normal office hours at the above-mentioned offices, for a period of 30 days from the date of first publication of the advertisement in the Provincial Gazette /Beeld and The Sowetan and/or Site Notice. Closing date for any objections: **13 June 2019**. Address of applicant: **248 Beyers Naude Drive, Rustenburg 0300 or PO Box 20159, Protea Park, Rustenburg 0305; Tel No. 014 592 7135**. Dates on which notice will be published: **14 and 21 May 2019**

14-21

PROVINSIALE KENNISGEWING 63 VAN 2019

KENNISGEWING INGEVOLGE ARTIKEL 18 (1) VAN DIE RUSTENBURG-PLAASLIKE MUNISIPALITEIT RUIMTELIKE BEPLANNING EN GRONDGEBRUIK BESTUUR VERORDENING, 2015 VIR 'N VERANDERING VAN GRONDGEBRUIK REGTE BEKEND AS 'N HERSONERING. RUSTENBURG-WYSIGINGSKEMA 1811

Ek, Andrew Chinakidzwa van die firma Munsolve Rtb (reg. Nr. 2018/059829/07), synde die gemagtigde agent van die eienaar van **die Restant van Gedeelte 5 ('n gedeelte van Gedeelte 2) van die plaas Oorzaak 335 JQ; Registrasie-afdeling, J. Q, NW-Provinsie** gee hiermee ingevolge artikel 18 (1) (d) van die Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruik Bestuur-verordening, 2015 dat ek aansoek gedoen het om die Rustenburg Plaaslike Munisipaliteit vir 'n verandering van grond gebruik regte wat ook bekend staan as hersonering van die eiendom hierbo beskryf, geleë ongeveer 5km Suid-Oos van Kroondal vanaf "Landbou" na "Spesiaal", soos omskryf in **Aanhangsel 2125** na die skema. Hierdie aansoek bevat die volgende voorstelle: A) dat die eiendom ontwikkel en gebruik sal word vir die landbou doeleindes, wooneenhede, pakhuse en; bestaande chalets. B) aangrensende eiendomme in die gebied, kan daardeur geraak word. C) die hersonering behels die gebruik van die eiendom vir die voormelde doeleindes met die volgende ontwikkelingsparameters; Maksimum hoogte: 2 verdiepings, Max F. A. R 0,12 en parkering; soos per Rustenburg-Grondgebruik-Bestuursskema, 2005. Enige beswaar of kommentaar, met die gronde en kontakbesonderhede, moet binne 'n tydperk van 30 dae vanaf die eerste datum waarop die kennisgewing verskyn, by of tot die Munisipale Bestuurder by: **Kamer 319, sendeling Missionary Mpheni House House, h ingedien word. Nelson Mandela en Beyers Naude drives, Rustenburg, of Posbus 16, Rustenburg 0300**. Volledige besonderhede en planne kan gedurende gewone kantoorure by bogenoemde kantore besigtig word vir 'n periode van 30 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant/beeld en die Sowetan en/of terreinkennisgewing. Sluitingsdatum vir enige besware: **13 Junie 2019**. Adres van Applikant: **248 Beyers Naude-Ryalaan, Rustenburg 0300 of Posbus 20159, Protea Park, Rustenburg 0305; Tel nr. 014 592 7135**. Datums waarop kennisgewing gepubliseer moet word: **14 en 21 Mei 2019**

14-21

PROVINCIAL NOTICE 65 OF 2019**NOTICE OF APPLICATION FOR AMENDMENT OF THE TOWN PLANNING SCHEME IN TERMS OF SECTION 17(1) OF THE RUSTENBURG LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2018 FOR THE CHANGE OF LAND USE RIGHTS KNOWN AS REZONING, RUSTENBURG AMENDMENT SCHEME 1935****Notice of 2019**

I Fonase Rebecca Sejo being the occupier of Erf 3222 Hartebeesfontein A, hereby give notice in terms of Section 17(1)(a) of the Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law 2018 read with the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) to amend the Rustenburg Land Use Management Scheme 2005, for the rezoning of Erf 3222 Hartebeesfontein A from "Municipal" to "Business 1" including a Filling Station. As defined in Annexure 2235. Height: 4 storeys, F.A.R: 2.5 and coverage 80%.

Full particulars of the application will lie for inspection during office hours at the office of the Municipal Manager, Room 319, Missionary Mpheni House, c/o Beyers Naude and Nelson Mandela Drive, Rustenburg for a period of 28 days from the first date on which the notice appeared. Any objections, to or representations in respect of this application shall be lodged with or made in writing to the Municipal Manager at P.o Box 16, Rustenburg, 0300, within a period of 28 days from the first date on which the notice appeared in the advertisements.

Contact Details: **Fonase Rebecca Sejo**

No. 3222 Hartebeesfontein A

Rustenburg

14-21

PROVINSIALE KENNISGEWING 65 VAN 2019**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 17 (1) VAN DIE RUSTENBURG PLAASLIKE MUNISIPALITEIT RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR VERORDENING, 2018 VIR DIE VERANDERING VAN GRONDGEBRUIKEREGTE BEKEND AS HERSONERING, RUSTENBURG WYSIGINGSKEMA 1935****Kennisgewing van 2019**

Ek, Fonase Rebecca Sejo, die okkupeerder van Erf 3222 Hartebeesfontein A, gee hiermee ingevolge Artikel 17(1)(a) van die Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruiksbeheerwet 2018, gelees met die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013) om die Rustenburg Grondgebruiksbeheerskema 2005 te wysig, vir die hersonering van Erf 3222 Hartebeesfontein A vanaf "Munisipaal" na "Besigheid 1" insluitend 'n Vulstasie. Soos omskryf in Aanhangsel 2235. Hoogte: 4 verdiepings, F.A.R: 2.5 en dekking 80%.

Volledige besonderhede van die aansoek le ter insae gedurende kantoorure by die kantoor van die Munisipale Bestuurder, Kamer 319, Missionary Mpheni House, h / v Beyers Naude - en Nelson Mandelarylaan, Rustenburg vir n tydperk van 30 dae vanaf die eerste datum waarop die kennisgewing verskyn. Enige besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf die eerste datum waarop die kennisgewing in die advertensie verskyn, ingedien of gerig word aan die Munisipale Bestuurder, Posbus 16, Rustenburg, 0300, binne 'n tydperk van 28 dae vanaf .

Kontakbesonderhede: **Fonase Rebecca Sejo**

No. 3222 Hartebeesfontein A

Rustenburg

14-21

PROVINCIAL NOTICE 66 OF 2019**KGETLENGRIVIER LOCAL MUNICIPALITY NOTICE OF APPLICATION FOR EXTENSION OF THE TOWNSHIP BOUNDARIES IN TERMS OF SECTION 59(1) OF KGETLENGRIVIER LOCAL MUNICIPALITY SPATIAL PLANNING AND SPLUMA BY-LAW OF 2016 TO INCORPORATE THE SUBDIVIDED PORTION OF THE REMAINING EXTENT OF PORTION 1 OF KLEINFONTEIN 463 JP TO FORM PART ERF 75 OF CEDRELA TOWNSHIP EXTENSION 1**

I, Josh Nkosi ID 6102255716084 of SJN Development Planning Consultant being the authorized agent of the owner Remaining Extent of Portion 1 of Kleinfontein 463 JP and Erf 75 Cedrela Township Extension 1, hereby give notice in terms of Section 98, of the Kgetlengrivier Local Municipality Spatial Planning and Land Use Management By-Law, 2016, that we have applied to the Kgetlengrivier Local Municipality in terms of Section 59(1) of Kgetlengrivier Local Municipality Spatial Planning and Land Use Management By-law, 2016 to incorporate the subdivided portion of the Remaining Extent of Portion 1 of Kleinfontein 463 JP to form part of Erf 75 of Cedrela Township Extension 1.

The purpose of this extension of township boundary application is to accommodate an intermediate school on the said farm portion which will be consolidated with two erven 18 and 75 in Cedrela Township Extension 1 already used for the school.

Objections or representation in respect of the application must be lodged with or made in writing: The Municipal Manager: Kgetlengrivier Local Municipality, Corner of Smuts and De Wet Street, Koster or to P.O Box 66 Koster, 0348. 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 30 days from the date of first publication of the notice in the Provincial Gazette / Beeld and Citizen Newspaper. Any person who cannot write may during office hours attend at an address stated above of the Municipal Manager where a staff member of the Municipality will assist that person to transcribe that person's objections or comments.

Address of Municipal offices: The Kgetlengrivier Local Municipality, Corner of Smuts and De Wet, Street, Koster, Municipal Offices.

Name and Address of applicant: SJN Development Planning Consultant, 184 Thomson Street, Colbyn, Pretoria or P. O Box 39654, Garsfontein, 0042. Telephone No: (012) 342 1724 Fax: 086 640 5687.

Closing date for objections and/or comments: 18 June 2019.

14-21

PROVINSIALE KENNISGEWING 66 VAN 2019**KGETLENGRIVIER PLAASLIKE MUNISIPALITEIT KENNISGEWING VAN AANSOEK OM UITBREIDING VAN DIE DORP GRENSE INGEVOLGE ARTIKEL 59 (1) VAN DIE KGETLENGRIVIER PLAASLIKE MUNISIPALITEIT RUIMTELIKE BEPLANNING EN SPLUMA VERORDENING VAN 2016 OM DIE ONDERVERDELDE GEDEELTE GEDEELTE VAN DIE RESTERENDE GEDEELTE VAN GEDEELTE 1 VAN KLEINFONTEIN 463 JP TO VORM DEEL ERF 75 VAN CEDRELA DORP UITBREIDING 1**

Ek, Josh Nkosi ID 6102255716084 van SJN Development Planning Consultants synde die gemagtigde agent van die eienaar Resterende Gedeelte van Gedeelte 1 van Kleinfontein 463 JP en Erf 75 Cedrela Dorp Uitbreiding 1, gee hiermee ingevolge Artikel 98 van die Kgetlengrivier Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruiksbeheerverordening, 2016, dat ons by die Kgetlengrivier Plaaslike Munisipaliteit aansoek gedoen het ingevolge artikel 59 (1) van die Kgetlengrivier Plaaslike Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbeheer, 2016 om die onderverdeelde gedeelte van die Resterende Gedeelte van Gedeelte 1 van Kleinfontein 463 JP om deel te vorm van Erf 75 van Cedrela Dorp Uitbreiding 1.

Die doel van hierdie uitbreiding van dorpsgrens aansoek is om 'n intermediêre skool op genoemde plaasgedeelte te akkommodeer wat gekonsolideer sal word met twee Erwe 18 en 75 in Cedrela Township Uitbreiding 1 wat reeds vir die skool gebruik is.

Besware of vertoe ten opsigte van die aansoek moet skriftelik ingedien of gerig word: Die Munisipale Bestuurder: Kgetlengrivier Plaaslike Munisipaliteit, Hoek van Smuts en De Wetstraat, Koster of Posbus 66 Koster, 0348. Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by die Munisipale kantore, soos hieronder uiteengesit, vir 'n tydperk van 30 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant / Beeld en Burgerskoerant besigtig word. Enige persoon wat nie kan skryf nie, kan gedurende kantoorure by 'n bogenoemde adres van die Munisipale Bestuurder bywoon waar 'n personeellid van die Munisipaliteit daardie persoon sal help om daardie persoon se besware of kommentaar te skryf.

Adres van Munisipale kantore: Die Kgetlengrivier Plaaslike Munisipaliteit, Hoek van Smuts en De Wet, Straat, Koster, Munisipale Kantore.

Naam en adres van aansoeker: SJN Development Planning Consultants, Thomsonstraat 184, Colbyn, Pretoria of Posbus 39654, Garsfontein, 0042. Telefoonnommer: (012) 342 1724 Faks: 0866405687.

Sluitingsdatum vir besware en / of kommentaar: 18 Junie 2019.

14-21

PROVINCIAL NOTICE 69 OF 2019**MADIBENG SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2016**

Notice is hereby given to all whom it may concern, that in terms of Clause 86(2) of the Madibeng Spatial Planning and Land Use Management By-Law, 2016, read with Clause 15 of the Brits Town Planning Scheme 1958, that I Phanos Maphupha of Torbious Solutions CC. applied to the Madibeng Local Municipality to construct and operate a telecommunication mast and base station on Remaining Extent of Erf 1226 Brits Extension 8 situated at 5 Boerboom Street, Brits Extension 8 located in a Special Residential zone.

Any objection, with the grounds therefore and with contact details, shall be lodged with or made in writing to: The Municipality at: The Director Human Settlements and Planning, 53 Van Velden Street, or at P.O. Box 106, Brits, 0250 within 30 days of the publication of the advertisement in the Provincial Gazette, viz: 21 May 2019

Full particulars and plans (if any) may be inspected during office hours at the above-mentioned office for a period 30 days after the publication of the advertisement in the Provincial Gazette. Any person who cannot write may come to the Municipality where a staff member will assist in transcribing the objection or comments for them.

Closing date for any objections is: 24 June 2019

ADDRESS OF APPLICANT:

418 Rustic Road, Silvertondale, 0184
Tel: 012 804 1504/6
Fax: 012 804 7072 / 086 690 0468
E-mail: pp@infraplan.co.za
Reference Number: 148837

21-28

PROVINSIALE KENNISGEWING 69 VAN 2019**MADIBENG RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUURSWET, 2016**

Kennisgewing word hiermee gegee aan alle belanghebbendes, dat ingevolge Klousule 86 van die Madibeng Ruimtelike Beplanning en Grondgebruiksbestuursby-wet, 2016, saam gelees met Klousule 15 van die Brits Dorpbeplanningskema, 1958 dat ek, Phanos Maphupha namens Torbious Solutions BK. aansoek gedoen het by die Madibeng Plaaslike Munisipaliteit vir spesiale toestemming vir die oprigting en gebruik van 'n telekommunikasiemas en basisstasie op Restant van erf 1226 Brits Uitbreiding 8, geleë te 5 Boerboom Straat, Brits Uitbreiding 8, in 'n Spesiaal Residensiële sone.

Enige beswaar, met die skriftelike redes daarvoor tesame met die kontakbesonderhede, moet by die Munisipaliteit ingedien of gerig word aan: Die Direkteur: Menslike Nedersettings en Beplanning, Burger Sentrum, 53 Van Velden Straat, Brits, of by Posbus 106, Brits, 0250 binne 30 dae na publikasie van die advertensie in die Provinsiale Koerant, nl 21 Mei 2019, gerig word.

Volledige besonderhede en planne (indien enige) kan gedurende kantoorure by bogenoemde kantoor besigtig word vir 'n periode van 30 dae na publikasie van die advertensie in die Provinsiale Koerant. Enige persoon wat nie kan skryf nie, kan na die Munisipaliteit toe kom waar 'n personeelid sal help om die beswaar of kommentaar hulle te transkribeer.

Sluitings datum vir enige besware: 24 Junie 2019

AANVRAER:

Posbus 32017, Totiusdal, 0134,
418 Rusticweg, Silvertondale, 0184
Tel: 012 804 1504
Faks: 012 804 7072 / 086 690 0468
E-Pos: pp@infraplan.co.za
Verwysingsnommer: 148837

21-28

PROVINCIAL NOTICE 70 OF 2019**MADIBENGPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2016**

Notice is hereby given to all whom it may concern, that in terms of Clause 86(2) of the Madibeng Spatial Planning and Land Use Management By-Law, 2016, read with Clause 15 of the Brits Town Planning Scheme 1958, that I Phanos Maphupha of Torbiouse Solutions CC. applied to the Madibeng Local Municipality to construct and operate a telecommunication mast and base station on Portion 364 (Remaining Extent) Hartebeestpoort C 419 JQ located at No 31 Unnamed Road, Brits, Kleinfontein located in an Agricultural zone.

Any objection, with the grounds therefore with contact details, shall be lodged with or made in writing to: The Municipality at: The Director Human Settlements and Planning, Civic Centre, 53 Van Velden Street, or at P.O. Box 106, Brits, 0250 within 30 days of the publication of the advertisement in the Provincial Gazette, viz 21 May 2019.

Full particulars and plans (if any) may be inspected during office hours at the above-mentioned office, for a period 30 days after the publication of the advertisement in the Provincial Gazette. Any person who cannot write may come to the Municipality where a staff member will assist in transcribing the objection or comments for them.

Closing date for any objections is: 24 June 2019

ADDRESS OF APPLICANT:

418 Rustic Road, Silvertondale, 0184

Tel: 012 804 1504/6

Fax: 012 804 7072 / 086 690 0468

E-mail: pp@infraplan.co.za

Reference Number: 147465

21-28

PROVINSIALE KENNISGEWING 70 VAN 2019**MADIBENG RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUURSWET, 2016**

Kennisgewing word hiermee gegee aan alle belanghebbendes, dat ingevolge Klousule 86 van die Madibeng Ruimtelike Beplanning en Grondgebruiksbestuursby-wet, 2016, saam gelees met Klousule 15 van die Brits Dorpbepenningskema, 1958 dat ek, Phanos Maphupha namens Torbiouse Solutions BK. aansoek gedoen het by die Madibeng Plaaslike Munisipaliteit vir spesiale toestemming vir die oprigting en gebruik van 'n telekommunikasie mas en basisstasie op Gedeelte 364 (Restant) Hartebeestpoort C 419 JQ, geleë te No 31 Onbekende pad, Brits, Kleinfontein in 'n Landbou sone.

Enige beswaar, met die skriftelike redes tesame met die kontakbesonderhede, moet skriftelik by die Munisipaliteit ingedien of gerig word aan: Die Direkteur: Menslike Nedersettings en Beplanning, Burger sentrum, 53 Van Velden Straat, of by Posbus 106, Brits, 0250 binne 30 dae na publikasie van die advertensie in die Provinsiale Koerant, nl 21 Mei 2019, gerig word.

Volledige besonderhede en planne (indien enige) kan gedurende kantoorure by bogenoemde kantoor besigtig word vir 'n periode van 30 dae na publikasie van die advertensie in die Provinsiale Koerant. Enige persoon wat nie kan skryf nie, kan na die Munisipaliteit toe kom waar 'n personeellid sal help om die beswaar of kommentaar hulle te transkribeer.

Sluitings datum vir enige besware: 24 Junie 2019

AANVRAER:

Posbus 32017, Totiusdal, 0134,

418 Rusticweg, Silvertondale, 0184

Tel: 012 804 1504

Faks: 012 804 7072 / 086 690 0468

E-Pos: pp@infraplan.co.za

Verwysingsnommer: 147465

21-28

PROVINCIAL NOTICE 71 OF 2019**MADIBENG SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2016**

Notice is hereby given to all whom it may concern, that in terms of Clause 86(2) of the Madibeng Spatial Planning and Land Use Management By-Law, 2016, read with Clause 15 of the Brits Town Planning Scheme 1958, that I Phanos Maphupha of Torbiouse Solutions CC. applied to the Madibeng Local Municipality to construct and operate a telecommunication mast and base station on Erf 390 Primindia Extension 26 located at 11 Protea Cres, Primindia, New Area located in a Special Residential zone.

Any objection, with the grounds therefore with contact details, shall be lodged with or made in writing to: The Municipality at: The Director Human Settlements and Planning, Civic Centre, 53 Van Velden Street, Brits, or at P.O. Box 106, Brits, 0250 within 30 days of the publication of the advertisement in the Provincial Gazette, viz 21 May 2019.

Full particulars and plans (if any) may be inspected during office hours at the above-mentioned office, for a period of 30 days after the publication of the advertisement in the Provincial Gazette. Any person who cannot write may come to the Municipality where a staff member will assist in transcribing the objection or comments for them.

Closing date for any objections is: 24 June 2019

ADDRESS OF APPLICANT:

418 Rustic Road, Silvertondale, 0184

Tel: 012 804 1504/6

Fax: 012 804 7072 / 086 690 0468

E-mail: pp@infraplan.co.za

Reference Number: 144970

21-28

PROVINSIALE KENNISGEWING 71 VAN 2019**MADIBENG RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBEWINGSBY-WET, 2016**

Kennisgewing word hiermee gegee aan alle belanghebbendes, dat ingevolge Klousule 86 van die Madibeng Ruimtelike Beplanning en Grondgebruiksbestuursby-wet, 2016, saam gelees met Klousule 15 van die Brits Dorpbepenningskema, 1958 dat ek, Phanos Maphupha namens Torbiouse Solutions BK, aansoek gedoen het by die Madibeng Plaaslike Munisipaliteit vir spesiale toestemming vir die oprigting en gebruik van 'n telekommunikasie mas en basisstasie op Erf 390 Primindia Uitbreiding 26, geleë te 11 Protea Cres, Primindia, New Area, in 'n Spesiaal Residensiële sone.

Enige beswaar, met die skriftelike redes daarvoor tesame met die kontakbesonderhede, moet skriftelik by die Munisipaliteit ingedien of gerig word aan: Die Direkteur: Menslike Nedersettings en Beplanning, 25 Burger sentrum, 53 Van Velden Street, Brits of by Posbus 106, Brits, 0250 binne 30 dae na publikasie van die advertensie in die Provinsiale Koerant, nl 21 Mei 2019, gerig word.

Volledige besonderhede en planne (indien enige) kan gedurende kantoorure by bogenoemde kantoor besigtig word vir 'n periode van 30 dae na publikasie van die advertensie in die Provinsiale Koerant. Enige persoon wat nie kan skryf nie, kan na die Munisipaliteit toe kom waar 'n personeellid sal help om die beswaar of kommentaar hulle te transkribeer.

Sluitings datum vir enige besware: 24 Junie 2019

AANVRAER:

Torbiouse Solutions BK.

Posbus 32017, Totiusdal, 0134,

418 Rusticweg, Silvertondale, 0184

Tel: 012 804 1504

Faks: 012 804 7072 / 086 690 0468

E-Pos: pp@infraplan.co.za

Verwysing no: 144970

21-28

PROVINCIAL NOTICE 72 OF 2019**MADIBENG SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2016**

Notice is hereby given to all whom it may concern, that in terms of Clause 86(2) of the Madibeng Spatial Planning and Land Use Management By-Law, 2016, read with Clause 15 of the Brits Town Planning Scheme 1958, that I Phanos Maphupha of Torbious Solutions CC. applied to the Madibeng Local Municipality to construct and operate a telecommunication mast and base station on Erf 390 Primindia Extension 26 located at 11 Protea Cres, Primindia, New Area located in a Special Residential zone.

Any objection, with the grounds therefore with contact details, shall be lodged with or made in writing to: The Municipality at: The Director Human Settlements and Planning, Civic Centre, 53 Van Velden Street, Brits, or at P.O. Box 106, Brits, 0250 within 30 days of the publication of the advertisement in the Provincial Gazette, viz 21 May 2019.

Full particulars and plans (if any) may be inspected during office hours at the above-mentioned office, for a period of 30 days after the publication of the advertisement in the Provincial Gazette. Any person who cannot write may come to the Municipality where a staff member will assist in transcribing the objection or comments for them.

Closing date for any objections is: 24 June 2019

ADDRESS OF APPLICANT:

418 Rustic Road, Silvertondale, 0184
Tel: 012 804 1504/6
Fax: 012 804 7072 / 086 690 0468
E-mail: pp@infraplan.co.za
Reference Number: 144970

21-28

PROVINSIALE KENNISGEWING 72 VAN 2019**MADIBENG RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBEWINGSBY-WET, 2016**

Kennisgewing word hiermee gegee aan alle belanghebbendes, dat ingevolge Klousule 86 van die Madibeng Ruimtelike Beplanning en Grondgebruiksbestuursby-wet, 2016, saam gelees met Klousule 15 van die Brits Dorpbeplanningskema, 1958 dat ek, Phanos Maphupha namens Torbious Solutions BK, aansoek gedoen het by die Madibeng Plaaslike Munisipaliteit vir spesiale toestemming vir die oprigting en gebruik van 'n telekommunikasie mas en basisstasie op Erf 390 Primindia Uitbreiding 26, geleë te 11 Protea Cres, Primindia, New Area, in 'n Spesiaal Residensiële sone.

Enige beswaar, met die skriftelike redes daarvoor tesame met die kontakbesonderhede, moet skriftelik by die Munisipaliteit ingedien of gerig word aan: Die Direkteur: Menslike Nedersettings en Beplanning, 25 Burger sentrum, 53 Van Velden Street, Brits of by Posbus 106, Brits, 0250 binne 30 dae na publikasie van die advertensie in die Provinsiale Koerant, nl 21 Mei 2019, gerig word.

Volledige besonderhede en planne (indien enige) kan gedurende kantoorure by bogenoemde kantoor besigtig word vir 'n periode van 30 dae na publikasie van die advertensie in die Provinsiale Koerant. Enige persoon wat nie kan skryf nie, kan na die Munisipaliteit toe kom waar 'n personeelid sal help om die beswaar of kommentaar hulle te transkribeer.

Sluitings datum vir enige besware: 24 Junie 2019

AANVRAER:

Torbious Solutions BK.
Posbus 32017, Totiusdal, 0134,
418 Rusticweg, Silvertondale, 0184
Tel: 012 804 1504
Faks: 012 804 7072 / 086 690 0468
E-Pos: pp@infraplan.co.za
Verwysing no: 144970

21-28

PROVINCIAL NOTICE 73 OF 2019**MADIBENGPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2016**

Notice is hereby given to all whom it may concern, that in terms of Clause 86(2) of the Madibeng Spatial Planning and Land Use Management By-Law, 2016, read with Clause 15 of the Brits Town Planning Scheme 1958, that I Phanos Maphupha of Torbiouse Solutions CC. applied to the Madibeng Local Municipality to construct and operate a telecommunication mast and base station on Portion 569 (Remaining Extent) of the farm Hartebeestpoort E215 JQ located Off the R511, Brits located in an Agricultural zone.

Any objection, with the grounds therefore with contact details, shall be lodged with or made in writing to: The Municipality at: The Director Human Settlements and Planning, Civic Centre, 53 Van Velden Street, Brits or at P.O. Box 106, Brits, 0250 within 30 days of the publication of the advertisement in the Provincial Gazette, viz 21 May 2019.

Full particulars and plans (if any) may be inspected during office hours at the above-mentioned office for a period 30 days after the publication of the advertisement in the Provincial Gazette. Any person who cannot write may come to the Municipality where a staff member will assist in transcribing the objection or comments for them.

Closing date for any objections is: 24 June 2019

ADDRESS OF APPLICANT:

418 Rustic Road, Silvertondale, 0184

Tel: 012 804 1504/6

Fax: 012 804 7072 / 086 690 0468

E-mail: pp@infraplan.co.za

Reference Number: 147458

21-28

PROVINSIALE KENNISGEWING 73 VAN 2019**MADIBENG RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUURSBY-WET,
2016**

Kennisgewing word hiermee gegee aan alle belanghebbendes, dat ingevolge Klousule 86 van die Madibeng Ruimtelike Beplanning en Grondgebruiksbestuursby-wet, 2016, saam gelees met Klousule 15 van die Brits Dorpbepenningskema, 1958 dat ek, Phanos Maphupha namens Torbious Solutions BK. aansoek gedoen het by die Madibeng Plaaslike Munisipaliteit vir spesiale toestemming vir die oprigting en gebruik van 'n telekommunikasie mas en basisstasie op Gedeelte 569 (Restant) van die plaas Hartebeestpoort E 215 JQ, geleë langs die R511, Brits, in 'n Landbou sone.

Enige beswaar, met die skriftelike redes daarvoor tesame met die kontakbesonderhede, moet by die Munisipaliteit ingedien of gerig word aan: Die Direkteur: Menslike Nedersettings en Beplanning, Burger Sentrum, 53 Van Velden Straat, Brits, of by Posbus 106, Brits, 0250 binne 30 dae na publikasie van die advertensie in die Provinsiale Koerant, nl 21 Mei 2019, gerig word.

Volledige besonderhede en planne (indien enige) kan gedurende kantoorure by bogenoemde kantoor besigtig word vir 'n periode van 30 dae na publikasie van die advertensie in die Provinsiale Koerant. Enige persoon wat nie kan skryf nie, kan na die Munisipaliteit toe kom waar 'n personeellid sal help om die beswaar of kommentaar hulle te transkribeer.

Sluitings datum vir enige besware: 24 Junie 2019

AANVRAER:

Posbus 32017, Totiusdal, 0134,
418 Rusticweg, Silvertondale, 0184
Tel: 012 804 1504
Faks: 012 804 7072 / 086 690 0468
E-Pos: pp@infraplan.co.za
Verwysingsnommer: 147458

PROVINCIAL NOTICE 74 OF 2019**MADIBENGPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2016**

Notice is hereby given to all whom it may concern, that in terms of Clause 86(2) of the Madibeng Spatial Planning and Land Use Management By-Law, 2016, read with Clause 15 of the Brits Town Planning Scheme 1958, that I Phanos Maphupha of Torbiouse Solutions CC. applied to the Madibeng Local Municipality to construct and operate a telecommunication mast and base station on Erf 400 Elandsrand situated at 3 Kikvorsberg Avenue, Elandsrand, Brits located in an Agricultural zone.

Any objection, with the grounds therefore with contact details, shall be lodged with or made in writing to: The Municipality at: The Director Human Settlements and Planning, Civic Centre, 53 Van Velden Street, or at P.O. Box 106, Brits, 0250 within 30 days of the publication of the advertisement in the Provincial Gazette, viz 21 May 2019.

Full particulars and plans (if any) may be inspected during office hours at the above-mentioned office, for a period 30 days after the publication of the advertisement in the Provincial Gazette. Any person who cannot write may come to the Municipality where a staff member will assist in transcribing the objection or comments for them.

Closing date for any objections is: 24 June 2019

ADDRESS OF APPLICANT:

418 Rustic Road, Silvertondale, 0184

Tel: 012 804 1504/6

Fax: 012 804 7072 / 086 690 0468

E-mail: pp@infraplan.co.za

Reference Number: 147465

21-28

PROVINSIALE KENNISGEWING 74 VAN 2019**MADIBENG RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUURSWET,
2016**

Kennisgewing word hiermee gegee aan alle belanghebbendes, dat ingevolge Klousule 86 van die Madibeng Ruimtelike Beplanning en Grondgebruiksbestuursby-wet, 2016, saam gelees met Klousule 15 van die Brits Dorpbeplanningskema, 1958 dat ek, Phanos Maphupha namens Torbiouse Solutions BK. aansoek gedoen het by die Madibeng Plaaslike Munisipaliteit vir spesiale toestemming vir die oprigting en gebruik van 'n telekommunikasie mas en basisstasie op Erf 400 Elandsrand, geleë te 3 Kikvorsberg Laan, Elandsrand, Brits in 'n Landbou sone.

Enige beswaar, met die skriftelike redes daarvoor, tesame met die kontakbesonderhede, moet by die Munisipaliteit ingedien of gerig word aan: Die Direkteur: Menslike Nedersettings en Beplanning, Burger sentrum, 53 Van Velden Straat, of by Posbus 106, Brits, 0250 binne 30 dae na publikasie van die advertensie in die Provinsiale Koerant, nl 21 Mei 2019, gerig word.

Volledige besonderhede en planne (indien enige) kan gedurende kantoorure by bogenoemde kantoor besigtig word vir 'n periode van 30 dae na publikasie van die advertensie in die Provinsiale Koerant. Enige persoon wat nie kan skryf nie, kan na die Munisipaliteit toe kom waar 'n personeellid sal help om die beswaar of kommentaar hulle te transkribeer.

Sluitings datum vir enige besware: 24 Junie 2019

AANVRAER:

Posbus 32017, Totiusdal, 0134,
418 Rusticweg, Silvertondale, 0184
Tel: 012 804 1504
Faks: 012 804 7072 / 086 690 0468
E-Pos: pp@infraplan.co.za
Verwysingsnommer: 147465

21-28

PROVINCIAL NOTICE 75 OF 2019

NOTICE IN TERMS OF SECTION 17(1) OF THE RUSTENBURG LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2018 FOR A CHANGE OF LAND USE RIGHTS KNOWN AS A REZONING. RUSTENBURG AMENDMENT SCHEME 1866

The firm NE Town Planning CC, being the authorised agent of the owner of the **Remaining Extent of Erf 1526 and Portion 4 of Erf 1526, Rustenburg Extension 3, Registration Division J.Q., North West Province** hereby give notice in terms of Section 17(1)(d) of the Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2018 that we have applied to the Rustenburg Local Municipality for a change of land use rights also known as rezoning of the properties described above, situated at 193 Kock Street and 58 Unie Street Rustenburg, respectively, from their current zoning to the proposed zoning, as indicated below, subject to certain conditions as defined in Annexure 2179 to the Scheme:

Property Description	Current Zoning	Proposed Zoning
The Remaining Extent of Erf 1526 Rustenburg Extension 3	"Residential 1"	"Special" for Offices, Medical Consulting Rooms, Service Enterprise, Place of Refreshment and Dwelling Units
Portion 4 of Erf 1526 Rustenburg Extension 3	"Special" for Offices, Medical Consulting Rooms, Service Enterprise and 2 Dwelling Units.	"Special" for Offices, Medical Consulting Rooms, Service Enterprise, Place of Refreshment and Dwelling Units

This application contains the following proposals: A) That the properties will be rezoned to the same zoning, consolidated and utilised for the purposes mentioned above. B) The adjacent properties as well as properties in the area, could thereby be affected. C) The rezoning as proposed entails that the properties will be consolidated, rezoned and utilised for the purposes mentioned above. Annexure 2179 contains the following development parameters: Max Height: 3, Max Coverage: 80%, Max F.A.R: 0.80. Any objection or comments, with the grounds therefore and contact details, shall be lodged within a period of 28 days from the first date on which the notice appeared, with or made in writing to: Municipality at: **Room 319, Missionary Mpheni House, cnr. Nelson Mandela and Beyers Naude Drives, Rustenburg, or to PO Box 16, Rustenburg 0300.** Full particulars and plans (if any) may be inspected during normal office hours at the above-mentioned offices, for a period of 28 days from the date of first publication of the advertisement in the Provincial Gazette, Beeld and Citizen and/or Site Notice. Closing date for any objections : **18 June 2019** Address of applicant NE Town Planning CC, **155 Kock Street, Suite 204, De Dak, Rustenburg 0299 or P.O. Box 5717, RUSTENBURG, 0300;** Telephone No: 014 592 2777. Dates on which notice will be published: **21 and 28 May 2019.**

21-28

PROVINSIALE KENNISGEWING 75 VAN 2019

KENNISGEWING INGEVOLGE ARTIKEL 17 (1) VAN DIE RUSTENBURG PLAASLIKE MUNISIPALITEIT RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUURS VERORDENING, 2018 VIR 'N VERANDERING VAN DIE GRONDGEBRUIKSREGTE BEKEND AS 'N HERSONERING. RUSTENBURG WYSIGINGSKEMA 1866.

Die firma NE Town Planning BK, synde die gemagtigde agent van die eienaar van die **Resterende Gedeelte van Erf 1526, Rustenburg Uitbreiding 3 en Gedeelte 4 van Erf 1526, Rustenburg Uitbreiding 3, Registrasie Afdeling J.Q., Noord-Wes Provinsie**, gee hiermee ingevolge, Artikel 17(1)(d) van die Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2018 kennis dat ons by Rustenburg Plaaslike Munisipaliteit aansoek gedoen het vir die verandering van die grondgebruikregte, ook bekend as die hersonering van die eiendomme hierbo beskryf, geleë te 193 Kockstraat en 58 Uniestraat, Rustenburg Uitbreiding 3, onderskeidelik, vanaf hulle sonerings tans na die voorgestelde sonerings soos hieronder teenoor die eiendomme aangetoon, onderworpe aan sekere voorwaardes soos omskryf in Bylae 2179 tot die Skema:

Eiendomsbeskrywing	Huidige Sonering	Voorgestelde Sonering
Resterende Gedeelte van Erf 1526 Rustenburg Uitbreiding 3	“Residensieël 1”	“Spesiaal” vir Kantore, Mediese Spreekkamers, diensondernemings, plek van verversing en wooneenhede
Gedeelte 4 van Erf 1526 Rustenburg Uitbreiding 3	“Spesiaal” vir Kantore, Mediese Spreekkamers, Diensondernemings en 2 2 wooneenhede.	“Spesiaal” vir Kantore, Mediese Spreekkamers, diensondernemings, plek van verversing en wooneenhede

Hierdie aansoek behels A) dat die eiendomme hersoneer sal word na dieselfde sonering, gekonsolideer en gebruik sal word vir die gebruike soos hierbo genoem B) die aangrensende eiendomme asook eiendomme in die omgewing kan kan moontlik hierdeur geraak word. C) Die voorgestelde hersonering behels dat die eiendomme gekonsolideer en gehersoneer sal word en gebruik sal word vir die doeleindes soos hierbo genoem. Bylae 2179 bevat die volgende ontwikkelingsparameters: Maks Hoogte: 3 verdiepings, Maks dekking: 80%, Maks VOV: 0.80. Enige besware of kommentaar, met gronde daarvoor asook kontakbesonderhede, kan gebring word binne 'n tydperk van 28 dae vanaf die eerste datum waarop die kennisgewing verskyn het na die **Munisipaliteit: Kamer 319, Missionary Mpheni House**, h.v. Nelson Mandela en Beyers Naude Rylane, Rustenburg, of na Posbus 16, Rustenburg 0300. Besonderhede en planne (indien enige) is beskikbaar vir inspeksie gedurende gewone kantoorure by die bovermelde kantore, vir 'n tydperk van 28 dae van die datum van eerste publikasie van die kennisgewing in die Provinsiale Gazette, Beeld en Citizen en/of terrein kennisgewing. Sluitingsdatum vir enige besware: **18 Junie 2019**. Adres van applikant: **155 Kockstraat, Suite 204, De Dak, Rustenburg 0299 of NE Stadsbeplanners BK, Posbus 5717, RUSTENBURG, 0300; Telefoon nr: 014 592 2777**. Datums waarop kennisgewings gepubliseer word: **21 en 28 Mei 2019**

21–28

PROVINCIAL NOTICE 76 OF 2019

NOTICE IN TERMS OF SECTION 18(1) OF THE RUSTENBURG LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2015 FOR A CHANGE OF LAND USE RIGHTS KNOWN AS A REZONING. RUSTENBURG AMENDMENT SCHEME 1811

I, Andrew Chinakidzwa of the firm Munsolve Rtb (Reg. Nr. 2018/059829/07), being the authorized agent of the owner of the **Remaining Extent of Portion 5 (a Portion of Portion 2) of the farm Oorzaak 335 JQ; Registration Division, J.Q, Nw Province** hereby give notice in terms of Section 18(1)(d) of the Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2015 that I have applied to the Rustenburg Local Municipality for a change of land use rights also known as rezoning of the property described above, located approximately 5km South-east of Kroondal from “Agricultural” to “Special”, as defined in **annexure 2125** to the scheme. This application contains the following proposals: A) That the property will be developed and used for the agricultural purposes, dwelling units, warehousing and; existing chalets. B) Adjacent properties in the area, could thereby be affected. C) The rezoning entails use of the property for the aforesaid purposes with the following development parameters; Max Height: 2 Storeys, Max F.A.R 0.12 and parking; as per Rustenburg Land Use Management Scheme, 2005. Any objection or comments, with the grounds therefore and contact details, shall be lodged within a period of 30 days from the first date on which the notice appeared, with or made in writing to The Municipal Manager at: **Room 319, Missionary Mpheni House, cnr. Nelson Mandela and Beyers Naude Drives, Rustenburg, or to PO Box 16, Rustenburg 0300**. Full particulars and plans may be inspected during normal office hours at the above-mentioned offices, for a period of 30 days from the date of first publication of the advertisement in the Provincial Gazette /Beeld and The Sowetan and/or Site Notice. Closing date for any objections: **20 June 2019**. Address of applicant: **248 Beyers Naude Drive, Rustenburg 0300 or PO Box 20159, Protea Park, Rustenburg 0305; Tel No. 014 592 7135**. Dates on which notice will be published: **21 and 28 May 2019**

21-28

PROVINSIALE KENNISGEWING 76 VAN 2019**KENNISGEWING INGEVOLGE ARTIKEL 18 (1) VAN DIE RUSTENBURG-PLAASLIKE MUNISIPALITEIT RUIMTELIKE BEPLANNING EN GRONDGEBRUIK BESTUUR VERORDENING, 2015 VIR 'N VERANDERING VAN GRONDGEBRUIK REGTE BEKEND AS 'N HERSONERING. RUSTENBURG-WYSIGINGSKEMA 1811**

Ek, Andrew Chinakidzwa van die firma Munsolve Rtb (reg. Nr. 2018/059829/07), synde die gemagtigde agent van die eienaar van **die Restant van Gedeelte 5 (n gedeelte van Gedeelte 2) van die plaas Oorzaak 335 JQ; Registrasie-afdeling, J. Q, NW-Provinsie** gee hiermee ingevolge artikel 18 (1) (d) van die Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruik Bestuur-verordening, 2015 dat ek aansoek gedoen het om die Rustenburg Plaaslike Munisipaliteit vir 'n verandering van grond gebruik regte wat ook bekend staan as hersonering van die eiendom hierbo beskryf, geleë ongeveer 5km Suid-Oos van Kroondal vanaf "Landbou" na "Spesiaal", soos omskryf in **Aanhangsel 2125** na die skema. Hierdie aansoek bevat die volgende voorstelle: A) dat die eiendom ontwikkel en gebruik sal word vir die landbou doeleindes, wooneenhede, pakhuse en; bestaande chalets. B) aangrensende eiendomme in die gebied, kan daardeur geraak word. C) die hersonering behels die gebruik van die eiendom vir die voormelde doeleindes met die volgende ontwikkelingsparameters; Maksimum hoogte: 2 verdiepings, Max F. A. R 0,12 en parkering; soos per Rustenburg-Grondgebruik-Bestuursskema, 2005. Enige beswaar of kommentaar, met die gronde en kontakbesonderhede, moet binne 'n tydperk van 30 dae vanaf die eerste datum waarop die kennisgewing verskyn, by of tot die Munisipale Bestuurder by: **Kamer 319, sendeling Missionary Mpheni House House, h ingedien word. Nelson Mandela en Beyers Naude drives, Rustenburg, of Posbus 16, Rustenburg 0300.** Volledige besonderhede en planne kan gedurende gewone kantoorure by bogenoemde kantore besigtig word vir 'n periode van 30 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant/beeld en die Sowetan en/of terreinkennisgewing. Sluitingsdatum vir enige besware: **20 Junie 2019.** Adres van Applikant: **248 Beyers Naude-Ryalaan, Rustenburg 0300 of Posbus 20159, Protea Park, Rustenburg 0305: Tel nr. 014 592 7135.** Datums waarop kennisgewing gepubliseer moet word: **21 en 28 Mei 2019**

21-28

PROVINCIAL NOTICE 77 OF 2019

**MMABANA ARTS, CULTURAL AND SPORT FOUNDATION
AMENDMENT ACT NO 5 OF 2019**

[ASSENTED TO
]

[DATE 05/04/2019.]

(As passed by the North West Provincial Legislature)

(The English text is the official text of the Act)

GENERAL EXPLANATORY NOTE:

- [] Words in bold type in square brackets indicate omissions from existing enactments
_____ Words underlined with a solid line indicate insertions in existing enactments

ACT

To amend the Mmabana Arts, Cultural and Sport Foundation Act, 2000, so as to effect textual amendments; to insert a new definition and new provisions; and to provide for matters connected therewith.

BE IT ENACTED by the Provincial Legislature of the North West Province as follows:-

Amendment of section 1 of Act 7 of 2000

1. Section 1 of the Mmabana Arts, Cultural and Sport Foundation Act, 2000 (Act No. 7 of 2000), hereinafter referred to as the principal Act, is hereby amended by the insertion of the definition of "committee" after the definition of "collect":

"committee" means a committee established in terms of section 5A of this Act;

Amendment of section 5 of Act 7 of 2000

2. Section 5 of the principal Act is hereby amended by the substitution for section 5 of the following subsection:

"5. Powers, functions and duties of the Board.—(1) In addition to the powers and functions conferred and imposed on the Board elsewhere by or in terms of this Act, or any other law, the Board shall, subject to the provisions of this Act, have all such powers and be charged with all such functions and duties as are necessary for the purpose of promoting the objectives of the Foundation as stated in section 2 (2), and in order to duly and effectively manage, control and promote the affairs, business and interests of the Foundation, and, without derogating from the generality of the foregoing, the Board—

(a) may enter into contracts and conclude agreements and generally perform such acts and do such things as may be necessary for the proper exercise of its functions and duties;

(b) shall from time to time determine policy guidelines for the operation and proper administration of the Foundation;

(c) shall be responsible for the determination, design, protection, planning and promotion of the objectives and activities to be offered;

(d) may establish branches of the Foundation in the various regions of the Province if and when the Board deems this necessary;

(e) may, for the purpose of furthering any specific objective of the Foundation, raise funds or collect contributions from the public, and accept any bequests and donations (whether *inter vivos* or *mortis causa*) which may be made to it;

(f) shall be responsible for laying down and approving procedures, rules and regulations for the proper management of the Foundation;

(g) shall decide all matters relating to the suitability and acceptability of any activity and of—

(i) any recreational, sporting, dramatic, artistic or other cultural event, performance, show, display, exhibition or occasion proposed to be offered by or under the auspices of the Foundation (which it is hereby authorised to do); and

(ii) any instructor, sportsman, performer, artist or other person whose services are proposed in connection with any such activity, event, performance show, display, exhibition or occasion;

(h) shall, subject to the provisions of section 11, determine all matters relating to the terms and conditions of service of any officer or employee of the Foundation, and all matters relating to the disciplining of staff and their suspension from office or the termination of their services;

(i) shall exercise control in regard to the activities, hours of operation and facilities of the Foundation;

(j) shall exercise control on the use of the physical resources as well as any personal or other use of any facility or activity that may be requested by any person, body, institution or government department;

(k) may allow utilisation of the facilities of the Foundation by any organisation or any association or person not being a member/activity of the Foundation or a participant, against payment of such fees, levies or charges (if any) as the Board may determine;

(l) generally do all that is necessary to promote through the establishment of companies, institutions and groups and the affiliation of existing institutions and groups the visual and literary arts such as sculpture, painting, cinematic films, art galleries, museums, play and novel writing, poetry and other related projects; and

(m) shall encourage the expression of the artistic and sport talents of the people of the North West Province and ensure that these talents are exposed both provincially and nationally and generally do all such things and perform all such acts as may be necessary to broaden the cultural perspective of the people of the North West Province[;].

[(n) shall co-operate with the Arts and Culture Council of the North West Province.]

(2) Further to the powers and functions contemplated in subsection (1) the Board may –

(a) promote the development of arts and culture in the Province to the advantage of all the people of the Province, taking the historical imbalances in the development of arts and culture into account;

(b) promote the appreciation, understanding and enjoyment of the arts;

(c) foster the expression of a national identity and consciousness by means of the arts;

(d) provide, and encourage the provision of opportunities for persons to practice the arts;

- (e) address historical imbalances in the provision of infrastructure for the promotion of the arts;
- (f) promote and facilitate national and international liaison between individuals and institutions in respect of the arts; and
- (g) encourage excellence in regards to the arts.”.

Insertion of section 5A in Act 7 of 2000

3. The following section is hereby inserted after section 5 of the following section:

“Establishment of committee of Board

5A.(1) In exercising the powers and performing the functions contemplated in subsection (1) the Board may establish an *ad hoc* or fixed term committee consisting of at least two external members and one Board member to –

- (a) assist the Board to ensure that the powers, duties and functions of the Board contemplated in section 5(2) are exercised and performed by the Board; or
- (b) enquire or conduct research into any matter falling within the powers and functions of the Board in terms of section 5(2) of this Act.

(2) When establishing a committee contemplated in subsection (1), the Board must –

- (a) determine the terms of reference of such committee including, but not limited to, whether or not such committee ceases to exist once it has completed the task or tasks allocated to it by the Board;
- (b) appoint a chairperson of such committee who must be a member of the Board; and
- (c) determine whether or not such committee may co-opt persons who are not members of the Board, and if so, on what terms and conditions.

(3) The Board may, at any time, terminate the existence of a committee or any mandate given to a committee, irrespective of whether or not such committee has completed the task or tasks allocated to it by the Board.

(4) Any determination or resolution of the committee contemplated in subsection (1), is subject to approval or ratification of the Board.

(5) A member of the staff of the Fund may, on invitation by the relevant committee, attend a meeting of that committee.”

Short title

4. This Act is called the Mmabana Arts, Cultural and Sport Foundation Amendment Act, 2019.

PROVINCIAL NOTICE 78 OF 2019

NOTICE OF APPLICATION IN TERMS OF SECTION 60(1) OF THE MAQUASSI HILLS LOCAL MUNICIPALITY, MUNICIPAL BY-LAW ON SPATIAL PLANNING AND LAND USE MANAGEMENT AND ALSO SECTION 56(1) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE 1986, (ORDINANCE 15 OF 1986), FOR THE AMENDMENT OF A LAND USE SCHEME BY THE REZONING OF ERF 2848, WOLMARANSSTAD EXTENSION 13- AMENDMENT SCHEME 82

Notice is hereby given that I, Rene Vermeijs (ID: 610713 0001 08 1), of the firm Malepa Planning & Projects (Pty) Ltd (2007/015316/07), have applied, in terms of Section 60(1) of the Maquassi Hills Local Municipality, Municipal By-Law on Spatial Planning and Land Use Management and also Section 56(1) of the Town-Planning and Townships Ordinance 1986, (Ordinance 15 of 1986), to the Maquassi Hills Local Municipality for the rezoning of Erf 2848, Wolmaransstad Extension 13, Registration Division HO, North West Province, situated at House 2848 Wolmaransstad Town, Extension 13, Registration Division HO, North West Province, from “Residential 1” to “Business 2” for the purposes of a Restaurant and a Spaza Shop with the local authority consent.

Particulars of the application will lie for inspection during normal office hours at Maquassi Hills Local Municipality, 19 Kruger Street, Wolmaransstad, for a period of 30 days from 21 May 2019.

Objections or representations in respect of the application, together with the reasons therefore, must be lodged with or made in writing or verbally to the authorized agent and the Municipal Manager at the above address or posted to Private Bag X3, Wolmaransstad, 2630, within a period of 30 days from 21 May 2019. The closing date for submission of comments, objections or representations is 20 June 2019.

Any person who cannot write may during office hours visit the Maquassi Hills Local Municipality, where they will be assisted by a designated official of the Municipality with transcribing their comments, objections or representations.

Address of authorised agent: Malepa Planning and Projects (PTY) Ltd., 101 Anderson Street, Klerksdorp, 2571, P.O. Box 451, Klerksdorp, 2570, Email: info@malepa.com, Tel No: (018) 462 4465

21-28

PROVINSIALE KENNISGEWING 78 VAN 2019**KENNISGEWING VAN AANSOEK INGEVOLGE ARTIKEL 60(1) VAN DIE MAQUASSI HILLS LOCAL MUNICIPALITY, MUNICIPAL BY-LAW ON SPATIAL PLANNING AND LAND USE MANAGEMENT EN ARTIKEL 56(1) VAN DIE ORDONNANSIE OP DORPBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), VIR DIE WYSIGING VAN 'N GRONDGEBRUIKSKEMA DEUR DIE HERSONERING VAN DEEL VAN ERF: 2848, WOLMARANSSTAD UITBREIDING 13- WYSIGINGSKEMA 82**

Hiermee word kennis gegee dat ek, Rene Vermeijs (ID: 610713 0001 08 1), van die firma Malepa Planning & Projects (Edms) Bpk, (2007/015316/07), aansoek gedoen het, ingevolge Artikel 60(1) van die Maquassi Hills Local Municipality, Municipal By-Law on Spatial Planning and Land Use Management asook Artikel 56(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), by die Maquassi Hills Plaaslike Munisipaliteit vir die hersonering van Erf 2848, Wolmaransstad Uitbreiding 13, Registrasie Afdeling HO, Noord Wes Provinsie geleë te Huis 2848, Wolmaransstad Dorp, Uitbreiding 13, Registrasie Afdeling HO, Noord Wes Provinsie vanaf "Residensieel 1" na "Besigheid 2" vir die doeleinde van 'n Restaurant en 'n Spaza Winkel met die toestemming van die Plaaslike Owerheid.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by Maquassi Hills Plaaslike Munisipaliteit, 19 Kruger Straat, Wolmaransstad, vir 'n tydperk van 30 dae vanaf 21 Mei 2019.

Besware teen of vertoë ten opsigte van die aansoek moet, met die redes daarvoor, binne 'n tydperk van 30 dae vanaf 21 Mei 2019 skriftelik ingedien of gerig word, of mondelings gedoen word, by of tot die gemagtigde agent en die Munisipale Bestuurder van Maquassi Hills Munisipaliteit by bovermelde adres of by Privaatsak X3, Wolmaransstad, 2630. Die sluitingsdatum vir die indiening van kommentare, besware of vertoë is 20 Junie 2019.

Enige persoon wat nie kan skryf nie, mag gedurende kantoorure die Maquassi Hills Plaaslike Munisipaliteit besoek waar 'n aagewese amptenaar van die Munisipaliteit sodanige persone sal assisteer deur die kommentare, besware of vertoë te transkribeer.

Adres van gemagtigde agent: Malepa Planning & Projects (PTY) Ltd., Anderson Straat 101, Plansentrum, Klerksdorp, 2571, Posbus 451, Klerksdorp, 2570. Tel Nr: (018) 462 4465, e-pos: info@malepa.com

21-28

PROVINCIAL NOTICE 79 OF 2019

**NORTH WEST
ARTS AND CULTURE COUNCIL REPEAL ACT NO 4 OF
2019**

[PRESENTED TO
]

[DATE 05/04/2019]

(As passed by the North West Provincial Legislature)

(The English text is the official text of this Act)

ACT

To provide for the disestablishment of the North West Arts and Culture Council and the repeal of the North West Arts and Culture Council Act, 2000 and to provide for matters connected therewith.

BE IT ENACTED by the Provincial Legislature of the Province of North West, as follows:-

Definitions

1. In this Act, unless the context indicates otherwise –

"Council" means the North West Arts and Culture Council established in terms of section 2 of the North West Arts and Culture Council Act, 2000 (Act No. 8 of 2000);

"Foundation" means the Mmabana Arts, Culture and Sport Foundation established by section 2 of the Mmabana Arts, Cultural and Sports Foundation Act, 2000 (Act No. 7 of 2000);

"Gazette" means the official *Provincial Gazette* of North West Province;

"regulations" means regulations made in terms of section 4;

"responsible Member" means the Member of the Executive Council of the Province of North West responsible for arts and culture;

"this Act" includes the regulations contemplated in section 4.

Repeal of law

2. The North West Arts and Culture Council Act, 2000 (Act No. 8 of 2000), is hereby repealed.

Disestablishment of Council and transitional provisions incidental thereto

3.(1) The Council, established in terms of section 2 of the North West Arts and Culture Council Act, 2000 (Act No. 8 of 2000), is hereby disestablished.

(2) On the date of the commencement of this Act, all assets, liabilities, rights, duties and obligations, including any unspent portion of any funds accrued or received under the repealed North West Arts and Culture Council Act, 2000 (Act No. 8 of 2000), vest in the Foundation.

(3) The Foundation is, in respect of the assets, liabilities, rights, duties, obligations and funds referred to in subsection (2), for all purposes, the successor-in-law of the disestablished Council.

Responsible Member may make regulations

4. The responsible Member may, if in the application of this Act, administrative problems are being experienced, by notice in the *Gazette*, make regulations to deal with such administrative problems.

Validation

5. Any act, determination, designation, decision, matter or any other thing done, made, taken, executed or carried out or purported to have been done, made, taken, executed or carried out by members and employees of the disestablished Council appointed in terms of the repealed North West Arts and Culture Council Act, 2000 (Act No. 8 of 2000), in terms of or in pursuance of the repealed North West Arts and Culture Council Act, 2000 (Act No. 8 of 2000), up to the date of commencement of this Act, is not invalid by reason of the repeal of North West Arts and Culture Council Act, 2000 (Act No. 8 of 2000).

Short title

6. This Act is called the North West Arts and Culture Council Repeal Act, 2019.

PROVINCIAL NOTICE 80 OF 2019**NOTICE OF APPLICATION FOR REZONING AND REMOVAL OF RESTRICTIVE TITLE CONDITIONS: ERF 294, STILFONTEIN, IN TERMS OF SECTION 94(1) OF THE CITY OF MATLOSANA SPATIAL PLANNING AND LAND USE MANAGEMENT MUNICIPAL BY-LAW ON SPATIAL PLANNING AND LAND USE MANAGEMENT, 2016, READ TOGETHER WITH SPLUMA, 2013 (ACT No. 16 OF 2013), CITY OF MATLOSANA– AMENDMENT SCHEME 1190**

I, Rene Vermeijs (ID: 610713 0001 08 1), co-director of the firm Malepa Planning & Projects (Pty) Ltd (2007/015316/07) being the authorised agent of the owner of Erf 294, Stilfontein, Registration Division IP North West Province, hereby gives notice in terms of Section 94(1)(a) of the City of Matlosana Spatial Planning and Land Use Management By-Law on Spatial Planning and Land Use Management, 2016, read together with the Spatial Planning and Land Use Management Act, 2013 (Act No.16 of 2013) and with Section 56 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that we have applied in terms of Section 62(1) and 63(2) of the City of Matlosana Spatial Planning and Land Use Management By-Law on Spatial Planning and Land Use Management, 2016 to the City of Matlosana for the rezoning of Erf 294, Stilfontein, Registration Division IP North West Province, situated at 3 Lawley Road, Stilfontein, North West Province from "Residential 1" to "Residential 2" for the purpose of twelve (12) Batchlor Flats, as well as for the Removal Of Conditions (I) and (K) on page 3 and (L) on page 4 of Deed of Transfer T80219/2009.

Particulars of the application will lie for inspection during normal office hours at the Records Section, Basement Floor, Klerksdorp Civic Centre, Bram Fisher and OR Tambo Street, Klerksdorp, for a period of 30 days from 21 May 2019.

Objections or representations in respect of the application, together with the reasons therefore, must be lodged with or made in writing or verbally if the objector is unable to write, to the authorized agent and the Municipal Manager at the above address or posted to P.O. Box 99, Klerksdorp, 2570, within a period of 30 days from 21 May 2019.

The closing date for submission of comments, objections or representation is 20 June 2019. Any person who cannot write may during office hours visit the City of Matlosana (Mr Danny Selemoseng: 018 487 8300) will assist those persons by transcribing their comments, objections or representations.

Address of authorised agent: Malepa Planning and Projects (PTY) Ltd., 101 Anderson Street, Klerksdorp, 2571, P.O. Box 451, Klerksdorp, 2570, Email: info@malepa.com, Tel No: (018) 462 4465

21–28

PROVINSIALE KENNISGEWING 80 VAN 2019**KENNISGEWING VAN AANSOEK OM HERSONERING EN OPHEFFING VAN BEPERKENDE TITEL VOORWAARDES: ERF 294, STILFONTEIN, IN TERME VAN ARTIKEL 94(1) VAN DIE "CITY OF MATLOSANA SPATIAL PLANNING AND LAND USE MANAGEMENT MUNICIPAL BY-LAW ON SPATIAL PLANNING AND LAND USE MANAGEMENT, 2016", SAAMGELEES MET "SPLUMA, 2013 (ACT NO. 16 OF 2013)", STAD VAN MATLOSANA – WYSIGINGSKEMA 1190**

Ek, Rene Vermeijs (ID: 610713 0001 08 1), mede direkteur van die firma Malepa Planning & Projects (Edms) Bpk, (2007/015316/07) synde die gemagtigde agent van die eienaar van Erf 294, Stilfontein, Registrasie Afdeling IP Noordwes Provinsie, gee hiermee ingevolge Artikel 94(1)(a) van die "City of Matlosana Spatial Planning and Land Use Management By-Law on Spatial Planning and Land Use Management, 2016", saamgelees met die "Spatial Planning and Land Use Management Act, 2013 (Act No. 16 of 2013)", en met Artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ons in terme van Artikel 62(1) en 63(2) van die "City of Matlosana Spatial Planning and Land Use Management By-Law on Spatial Planning and Land Use Management, 2016", by die Stad van Matlosana aansoek gedoen het om die hersonering van Erf 294, Stilfontein, Registrasie Afdeling IP Noordwes Provinsie, geleë te Lawley Pad 3, Stilfontein, Noordwes Provinsie, vanaf "Residensieel 1" na "Residensieel 2", vir die doeleindes van twaalf (12) Enkeleenheid Woonstelle, asook vir die opheffing van beperkende titelvoorwaardes (I) en (K) op bladsy 3 en (L) op bladsy 4 van Akte van Transport T 80219/2009.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Rekords Afdeling, Kelder Verdieping, Burgersentrum, Bram Fisherstraat en OR Tambo Straat, Klerksdorp, vir 'n tydperk van 30 dae vanaf 21 Mei 2019.

Besware teen of verhoë ten opsigte van die aansoek met die redes daarvoor, moet binne 'n tydperk van 30 dae vanaf 21 Mei 2019 skriftelik, of mondelings gedoen word, indien die beswaarmaker nie kan skryf nie, by of tot die gemagtigde agent en die Munisipale Bestuurder by die Stadsraad van Matlosana by bovermelde adres of by Posbus 99, Klerksdorp, 2570 ingedien of gerig word. Die sluitingsdatum vir die indiening van kommentaar, beswaar of verhoë is 20 Junie 2019.

Enige persoon wat nie kan skryf nie, mag gedurende kantoorure die Stad van Matlosana besoek waar 'n aangewese amptenaar van die Stad van Matlosana (Mnr Danny Selemoseng: 018 487 8300) daardie persone sal assisteer deur die kommentaar, beswaar of verhoë te transkribeer.

Adres van gemagtigde agent: Malepa Planning & Projects (PTY) Ltd., Anderson Straat 101, Plansentrum, Klerksdorp, 2571, Posbus 451, Klerksdorp, 2570. Tel Nr: (018) 462 4465), e-pos: info@malepa.com

21–28

Printed by and obtainable from the Government Printer, Bosman Street, Private Bag X85, Pretoria, 0001.
Contact Centre Tel: 012-748 6200. eMail: info.egazette@gpw.gov.za
Publications: Tel: (012) 748 6053, 748 6061, 748 6065

Also available at the **North-West Province**, Private Bag X2036, Mmabatho, 8681. Tel. (0140) 81-0121.