

NORTH WEST NOORDWES

PROVINCIAL GAZETTE PROVINSIALE KOERANT

Vol. 262

MAHIKENG
4 JUNE 2019
4 JUNIE 2019

No. 8014

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

08014

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 No.</i>	<i>Page No.</i>
GENERAL NOTICES • ALGEMENE KENNISGEWINGS		
64		
Town Planning and Townships Ordinance (15/1986): Remaining Extent of Portion 1 of the farm Townlands of Klerksdorp 424	8014	12
64		
Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Resterende Gedeelte van Gedeelte 1 van die plaas Townlands of Klerksdorp 424	8014	13
66		
Madibeng Spatial Planning and Land Use Management By-law, 2016: Portion 36 of Erf 1045, Mooinooi Extension 3	8014	14
66		
Madibeng Ruimtelike Beplanning en Grondgebruiksbestuurs Verordening, 2016: Gedeelte 36 van Erf 1045, Mooinooi Uitbr. 3	8014	14
68		
Madibeng Spatial Planning and Land Use Management By-law, 2016: Erf 817, Melodie Extension 22.....	8014	15
68		
Madibeng Ruimtelike Beplanning en Grondgebruiksbestuurs Verordening, 2016: Erf 817, Melodie Uitbreiding 22.....	8014	15
69		
Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2018: Portion 220 of the farm Kroondal 304	8014	16
69		
Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2018: Gedeelte 220 van die Plaas Kroondal 304	8014	16
PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS		
81		
Madibeng Spatial Planning and Land Use Management By-Law, 2016: Portion 264 (a Portion of Portion 163) of the farm Bokfontein No.448-JQ	8014	17
81		
Madibeng Ruimtelike Beplanning en Grondgebruikbestuursverordening, 2016: Gedeelte 246 (’n Gedeelte van Gedeelte 163) van die plaas Bokfontein No.448-JQ	8014	17
83		
City of Matlosana Spatial Planning and Land Use Management By-Law on Spatial Planning and Land Use Management, 2016: Erf 287, Naserhof, Klerksdorp, Registration Division IP, North West Province	8014	18
83		
“City of Matlosana Spatial Planning and Land Use Management By-Law on Spatial Planning and Land Use Management, 2016”: Erf 287, Naserhof, Klerksdorp, Registrasie Afdeling IP, Noord Wes Provinsie	8014	18
86		
Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law 2018: Remaining extent of Erf 504, Rustenburg	8014	19
86		
Rustenburg Plaaslike Munisipaliteit se Ruimtelike Beplanning en Grondgebruikbestuursverordening 2018: Resterende Gedeelte van Erf 504, Rustenburg	8014	19
87		
Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2018: Portions 67, 69, 70, 71 and 73, of the Farm Waterval 303, and Portions 222 and 288, of the Farm Kroondal 304, Registration Division JQ, North West Province	8014	20
87		
Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2018: Gedeelte 67, 69, 70, 71 en 73, van die plaas Waterval 303 en Gedeeltes 222 en 288, van die Plaas Kroondal 304, Registrasie Afdeling J.Q., Noord-Wes Provinsie.....	8014	21
88		
Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2018: Portion of Portion 71 (ptn of Ptn 6), a portion of Portion 73 (ptn of Ptn 5) of the Farm Waterval 303, Portion 13 (ptn of Ptn 4), Portion 14 (ptn of Ptn 5) of the Farm Klipfontein 300 JQ, a portion of Portion 222 (ptn of Ptn 86) and a portion of Portion 288 (ptn of Ptn 167) of the farm Kroondal 304 Registration Division J.Q., North West Province.....	8014	22
88		
Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2018: Gedeelte van Gedeelte 71 (ged. van Ged 6), ’n gedeelte van Gedeelte 73 (ged v Ged 5) van die plaas Waterval 303, Gedeelte 13 (ged van Ged 4), Gedeelte 14 (ged van Ged 5) van die plaas Klipfontein 300, ’n gedeelte van Gedeelte 222 (ged van Ged 86) en ’n gedeelte van Gedeelte 288 (ged v Ged 167) van die plaas Kroondal 304 Registration Division J.Q., North West Province	8014	23
92		
Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2018: Portion of Portion 69 (portion of Portion 16), a portion of Portion 70 (portion of Portion 49), and portion of Portion 71 (portion of Portion 6) of the Farm Waterval 303	8014	24
92		
Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2018: ’n Gedeelte van Gedeelte 69 (gedeelte van Gedeelte 16), ’n gedeelte van Gedeelte 70 (gedeelte van Gedeelte 49) en ’n gedeelte van Gedeelte 71 (gedeelte van Gedeelte 6) van die plaas Waterval 303	8014	24
93		
Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2018: Portion 72 (portion of Portion 6), of the Farm Waterval 303, Registration Division J.Q., North West Province	8014	25
93		
Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2018: Gedeelte 72 (gedeelte van Gedeelte 6), van die Plaas Waterval 303, Registrasie Afdeling J.Q., Noord-Wes Provinsie.....	8014	26

94	Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2018: Portion 64 (ptn of Ptn 10), Portion 65 (ptn of Ptn 13), Portion 66 (ptn of Ptn 9), a portion of Portion 67 (ptn of Ptn 9) (new proposed Portion 88), Portion 68 (ptn of Ptn 14) and Portion 77 (ptn of Ptn 16) of the farm Waterval 303	8014	26
94	Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2018: Gedeelte 64 (gedeelte van Gedeelte 10), Gedeelte 65 (gedeelte van Gedeelte 13), Gedeelte 66 (gedeelte van Gedeelte 9), 'n gedeelte van Gedeelte 67 (gedeelte van Gedeelte 9) (voorgestelde nuwe gedeelte 88), Gedeelte 68 (gedeelte van Gedeelte 14), en Gedeelte 77 (gedeelte van Gedeelte 16) van die plaas Waterval 303.....	8014	27
95	Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2018: Portion 33, Remaining Extent of Portion 42, a portion of portion 71 (ptn of Ptn 6), a portion of Portion 73 (ptn of Ptn 5), Portion 74 (ptn of Ptn 6), Portion 75 (a ptn of Ptn 48) and Portion 76 (a ptn of Ptn 16) of the Farm Waterval 303, Registration Division J.Q., North West Province	8014	27
95	Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2018: Gedeelte 33, Resterende Gedeelte van Gedeelte 42, 'n gedeelte van Gedeelte 71 (ged. van Ged 6) , 'n gedeelte van Gedeelte 73 (ged. van Ged 5), Gedeelte 74 (ged. van Ged 6), Gedeelte 75 (ged van Ged 48) en Gedeelte 76 (ged van Ged 16) van die plaas Waterval 303, Registrasieafdeling J.Q., Noordwes Provinsie	8014	28
99	Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2018: Portion 1 of Erf 74, Cashan, Rustenburg.....	8014	29
99	Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2018: Gedeelte 1 van Erf 74, Cashan, Rustenburg.....	8014	29
100	Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2018: Remainder of Erf 980, Rustenburg	8014	30
100	Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2018: Restant van Erf 980, Rustenburg	8014	30

LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS

59	Town-planning and Townships Ordinance, 1986: Rezoning of Erf 32, Flamwood.....	8014	31
60	Town-planning and Townships Ordinance, 1986: Rezoning of Erf 1330, Orkney	8014	31
61	Town-planning and Townships Ordinance, 1986: Rezoning of Erf 791, Meiringspark Extension 5	8014	32
62	Town-planning and Townships Ordinance, 1986: Rezoning of Erf 2626, Stilfontein Extension 4	8014	32
63	Town-planning and Townships Ordinance, 1986: Rezoning of Erf 253, Flamwood.....	8014	33
64	Town-planning and Townships Ordinance, 1986: Rezoning of Erf 46, Sakhrol	8014	33
65	Town-planning and Townships Ordinance, 1986: Rezoning of Erf 32 and Erf 33, Sakhrol.....	8014	34
66	Town-planning and Townships Ordinance, 1986: Rezoning of Erf 10375, Erf 10376, Erf 10385 and Erf 10386, Jouberton, Extension 6	8014	34
67	Town-planning and Townships Ordinance, 1986: Rezoning of Erf 525, Meiringspark Extension 2	8014	35
68	Town-planning and Townships Ordinance, 1986: Rezoning of a portion of Portion 89 (a portion of Portion 1) of the Farm Stilfontein 408IP	8014	35
69	Town-planning and Townships Ordinance, 1986: Rezoning of Erf 1450, Orkney.....	8014	36
70	Town-planning and Townships Ordinance, 1986: Rezoning of Erf 537, Wilkoppies Extension 4	8014	36
71	Town-planning and Townships Ordinance, 1986: Rezoning of a portion of Portion 765 (portion of Portion 693) of the Farm Elandsheuvel 402IP	8014	37
72	Town-planning and Townships Ordinance, 1986: Rezoning of Erf 891, Doringkruin	8014	37
73	Town-planning and Townships Ordinance, 1986: Rezoning of Erf 249, Flamwood.....	8014	38
74	Town-planning and Townships Ordinance, 1986: Rezoning of Erf 381, Flamwood Extension 1	8014	38
75	Town-planning and Townships Ordinance, 1986: Rezoning of Erf 602, Flamwood Extension 1	8014	39
76	Madibeng Land Use Management By-law, 2016: Portion 154 (a portion of Portion 1) of the farm Broederstroom 481-JQ.....	8014	40
76	Madibeng Grondgebruikbestuurs By-Wet, 2016: Gedeelte 154 ('n gedeelte van Gedeelte 1) van die plaas Broederstroom 481-JQ.....	8014	41

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 64 OF 2019**NOTICE OF APPLICATION FOR ESTABLISHMENT OF THE TOWNSHIP ALABAMA EXTENSION 6 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 SECTION 94(2)(a) READ WITH SECTIONS 95(1)(b) AND 95(5) OF THE CITY OF MATLOSANA SPATIAL PLANNING AND LAND USE MANAGEMENT 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 City of Matlosana Local Municipality (NW403), the owner of the Remaining Extent of Portion 1 of the farm Townlands of Klerksdorp 424, Registration Division I.P., North West Province, hereby gives notice in terms of Section 108(1)(a) read with Regulation 26(1) and Annexure 16 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) read with Sections 94(2)(a), 95(1)(b) and 95(5) of the City of Matlosana Spatial Planning and Land Use Management Municipal By-Law on Spatial Planning and Land Use Management read with the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) that I have applied to the City of Matlosana Local Municipality in terms of the provisions of Section 107(1) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) and Section 56(1) of the City of Matlosana Spatial Planning and Land Use Management Municipal By-Law on Spatial Planning and Land Use Management read with Section 10(1)(a) and sub-paragraphs (g)(i) en (i) of Schedule 1 of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) for the establishment of a township (Alabama Extension 6) on a portion of the Remaining Extent of Portion 1 of the farm Townlands of Klerksdorp 424, Registration Division I.P., North West Province (in extent approximately 12,1996 hectares) comprising the following erven:

- Special (for the purposes of land uses included in the “Business 1” and “Residential 2” (maximum density of 80 dwelling units per hectare) use zones and including a vehicle workshop, wholesale trade, light industry and service industry) (Coverage: 60%)(Height: 3 storeys) : **13 erven**
- Public Open Space: **2 erven**
- Streets: 3

The proposed township is located adjacent and to the north of the N12 (Klerksdorp-Wolmaransstad Road), south of Rosebank Street and is bordered to the north by the existing township areas of Alabama and Alabama Extensions 1 and 2.

Particulars of the application and supporting documentation will lie for inspection during normal office hours at the Records Section of the City of Matlosana, Basement Floor, Klerksdorp Civic Centre, corner of Bram Fisher- and O.R. Tambo Street, Klerksdorp, for a period of 30 days from 28 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 P.O. Box 99, Klerksdorp, 2570, within a period of 30 days from 28 May 2019. The closing date for submission of comments, objections or representations is 27 June 2019. Any person who cannot write may during office hours visit the City of Matlosana, where a staff member of 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: 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 (8/6/34/K/T)

28-04

KENNISGEWING 64 VAN 2019**KENNISGEWING VAN AANSOEK OM DIE STIGTING VAN DIE DORP ALABAMA UITBREIDING 6 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 ARTIKEL 94(2)(a) SAAMGELEES MET ARTIKELS 95(1)(b) EN 95(5) VAN DIE "CITY OF MATLOSANA SPATIAL PLANNING AND LAND USE MANAGEMENT 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 City of Matlosana Plaaslike Munisipaliteit (NW403), die eienaar van die Resterende Gedeelte van Gedeelte 1 van die plaas Townlands of Klerksdorp 424, Registrasie Afdeling I.P., Noordwes Provinsie, gee hiermee ingevolge Artikel 108(1)(a) saamgelees met Regulasie 26(1) en Bylae 16 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) saamgelees met Artikels 94(2)(a), 95(1)(b) en 95(5) van die "City of Matlosana Spatial Planning and Land Use Management Municipal By-Law on Spatial Planning and Land Use Management" saamgelees met die "Spatial Planning and Land Use Management Act, 2013" (Wet 16 van 2013) kennis dat ek in terme van Artikel 107(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) en Artikel 56(1) van die "City of Matlosana Spatial Planning and Land Use Management Municipal By-Law on Spatial Planning and Land Use Management" saamgelees met Artikel 10(1)(a) en sub-paragrafe (g)(i) en (i) van Skedule 1 van die "Spatial Planning and Land Use Management Act, 2013" (Wet 16 van 2013) aansoek doen het by die City of Matlosana Plaaslike Munisipaliteit om 'n dorp (Alabama Uitbreiding 6) bestaande uit die volgende erwe op 'n gedeelte van die Resterende Gedeelte van Gedeelte 1 van die plaas Townlands of Klerksdorp 424, Registrasie Afdeling I.P., Noordwes Provinsie (groot ongeveer 12,1996 hektaar) te stig:

- Spesiaal (vir die doeleindes van grondgebruik ingesluit in die "Besigheid 1" & "Residensieel 2" (maksimum digtheid van 80 wooneenhede per hektaar) gebruiksones en ingesluit 'n voertuigwerkswinkel, groothandel, ligte nywerheid en diensnywerheid) (Dekking: 60%; Hoogte: 3 verdiepings): **13 erwe**
- Openbare oopruimte: **2 erwe**
- Strate: 3

Die dorp is geleë aanliggend en ten noorde van die N12 (Klerksdorp-Wolmaransstad Pad), suid van Rosebankstraat en word ten noorde begrens deur die bestaande dorpsgebiede van Alabama en Alabama Uitbreidings 1 en 2.

Besonderhede van die aansoek en ondersteunende dokumentasie lê ter insae gedurende gewone kantoorure by die Rekords Afdeling van die City of Matlosana, Kelder Verdieping, Burgersentrum, Klerksdorp, hoek van Bram Fisher- en OR Tambostraat, Klerksdorp, vir 'n tydperk van 30 dae vanaf 28 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 28 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 Posbus 99, Klerksdorp, 2570 ingedien of gerig word. Die sluitingsdatum vir die indiening van kommentaar, beswaar of verhoë is 27 Junie 2019. Enige persoon wat nie kan skryf nie mag gedurende kantoorure die City of Matlosana besoek, waar 'n aangewese amptenaar van die City of Matlosana (Mnr. Danny Selemoseng 018-487 8300) 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 (8/6/34/K/T)

28-04

NOTICE 66 OF 2019**NOTICE IN TERMS OF CLAUSE 56 AND 86 OF THE MADIBENG SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2016, FOR A CHANGE OF LAND USE RIGHTS: PERI URBAN AREAS AMENDMENT SCHEME 2243**

I, Jeff de Klerk, being the authorised agent of the owner of Portion 36 of Erf 1045, Mooinooi Extension 3, hereby give notice in terms of Clauses 56 and 86 of the Madibeng Spatial Planning and Land Use Management By-law, 2016, that I have applied to the Madibeng Local Municipality for a change of land use rights also known as rezoning (amendment of the Peri Urban Areas Town Planning Scheme, 1975, in operation) of the property described above, situated at 36 Kiaat Road, Mooinooi Extension 3, from "Residential No. 1" to "Special" for dwelling units, attached or detached, subject to coverage of 60%, height of 2 storeys and FAR of 1,2, as detailed in the self-explanatory memorandum and proposed development controls form MLM:F/13.

Any objection or comments, with the grounds therefore and contact details, shall be lodged within a period of 32 days from 28 May 2019, with or made in writing to: The Municipal Manager at: Room 223, Second Floor, Municipal Offices, Van Velden Street, Brits, or at PO Box 106, Brits, 0250.

Full particulars and plans (if any) may be inspected during normal office hours at the above-mentioned offices, for a period of 32 days from 28 May 2019.

Closing date for any objections and/or representations: 29 June 2019

Address of authorised agent: Jeff de Klerk, P O Box 105, Ifafi, 0260.

Telephone Numbers: (012) 259 1688 / 082 229 1151

Dates on which notice will be published: 28 May 2019 and 4 June 2019 (North West Provincial Gazette), and 30 May 2019 and 6 June 2019 (Kormorant).

28-4

KENNISGEWING 66 VAN 2019**KENNISGEWING INGEVOLGE KLOUSULE 56 EN 86 VAN DIE MADIBENG RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUURS VERORDENING, 2016, VIR VERANDERING IN GRONDGEBRUIKSREG: BUITESTEDELIKE GEBIEDE WYSIGINGSKEMA 2243**

Ek, Jeff de Klerk, synde die gemagtigde agent van die eienaar van Gedeelte 36 van Erf 1045, Mooinooi Uitbr. 3, gee hiermee ingevolge Klousules 56 en 86 van die Madibeng Ruimtelike Beplanning en Grondgebruiksbestuurs Verordening, 2016, kennis dat ek by die Madibeng Plaaslike Munisipaliteit aansoek gedoen het om die verandering van grondgebruiksreg ook bekend as hersonering (wysiging van die Buitestedelike Gebiede Dorpsbeplanningskema, 1975, in werking) van die eiendom hierbo beskryf, geleë te Kiaatweg 36, Mooinooi Uitbr. 3, vanaf "Residensiell No. 1" na "Spesiaal" vir wooneenhede, aaneengeskele of losstaande, onderworpe aan dekking van 60%, hoogte van 2 verdiepings en VRV van 1,2, soos uiteengesit in die selfverduidelikende memorandum en voorgestelde ontwikkelingsbeheermaatreels vorm MLM:F/13.

Besware of verhoë ten opsigte van die aansoek met die redes daarvoor tesame met kontakbesonderhede, moet binne 'n tydperk van 32 dae vanaf 28 Mei 2019 skriftelik ingedien word by of tot: Die Munisipale Bestuurder by: Kamer 223, Tweedevloer, Munisipale Kantore, Van Veldenstraat, Brits, of by Posbus 106, Brits, 0250.

Volle besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by bogenoemde kantore, vir 'n tydperk van 32 dae vanaf 28 Mei 2019.

Sluitingsdatum vir enige besware en/of verhoë: 29 Junie 2019

Adres van gemagtigde agent: Jeff de Klerk, Posbus 105, Ifafi, 0260, Telefoonnommers (012) 259 1688 / 082 229 1151

Publikasiedatums van kennisgewing: 28 Mei 2019 en 4 Junie 2019 (Noordwes Provinsiale Koerant), en 30 Mei 2019 en 6 Junie 2019 (Kormorant).

28-4

NOTICE 68 OF 2019**NOTICE IN TERMS OF CLAUSE 56 AND 86 OF THE MADIBENG SPATIAL PLANNING AND LAND USE MANGEMENT BY-LAW, 2016, FOR A CHANGE OF LAND USE RIGHTS: HARTBEESPOORT AMENDMENT SCHEME 531**

I, Jeff de Klerk, being the authorised agent of the owners of Erf 817, Melodie Extension 22, hereby give notice in terms of Clause 56 and 86 of the Madibeng Spatial Planning and Land Use Management By-law, 2016, that I have applied to the Madibeng Local Municipality for a change of land use rights also known as rezoning (amendment of the Hartbeespoort Town Planning Scheme, 1993, in operation) of the property described above, situated at 817 Ou Wapad, Melodie (Sediba Plaza), from "Business 3" to "Business 2", subject to height of 2 storeys and coverage of 45%, subject to certain conditions, as detailed in the self-explanatory memorandum and proposed development controls form MLM:F/13.

Any objection or comments, with the grounds therefore and contact details, shall be lodged within a period of 32 days from 4 June 2019, with or made in writing to: The Municipal Manager at: Room 223, Second Floor, Municipal Offices, Van Velden Street, Brits, or at PO Box 106, Brits, 0250.

Full particulars and plans (if any) may be inspected during normal office hours at the above-mentioned offices, for a period of 32 days from 4 June 2019.

Closing date for any objections and/or representations: 6 July 2019

Address of authorised agent: Jeff de Klerk, P O Box 105, Ifafi, 0260.

Telephone Numbers: (012) 259 1688 / 082 229 1151

Dates on which notice will be published: 4 June 2019 and 11 June 2019 (North West Provincial Gazette) and, 6 June 2019 and 13 June 2019 (Kormorant).

04-11

KENNISGEWING 68 VAN 2019**KENNISGEWING INGEVOLGE KLOUSULE 56 EN 86 VAN DIE MADIBENG RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUURS VERORDENING, 2016, VIR VERANDERING IN GRONDGEBRUIKSREG: HARTBEESPOORT WYSIGINGSKEMA 531**

Ek, Jeff de Klerk, synde die gemagtigde agent van die eienaars van Erf 817, Melodie Uitbreiding 22, gee hiermee ingevolge Klousule 56 en 86 van die Madibeng Ruimtelike Beplanning en Grondgebruiksbestuurs Verordening, 2016, kennis dat ek by die Madibeng Plaaslike Munisipaliteit aansoek gedoen het om die verandering van grondgebruiksreg ook bekend as hersonering (wysiging van die Hartbeespoort Dorpsbeplanningskema, 1993, in werking) van die eiendom hierbo beskryf, geleë te Ou Wapad 817, Melodie (Sediba Plaza), vanaf "Besigheid 3" na "Besigheid 2", onderworpe aan hoogte van 2 verdiepings en dekking van 45%, soos uiteengesit in die selfverduidelikende memorandum en voorgestelde ontwikkelingsbeheermaatreels vorm MLM:F/13.

Besware of verhoë ten opsigte van die aansoek met die redes daarvoor tesame met kontakbesonderhede, moet binne 'n tydperk van 32 dae vanaf 4 Junie 2019 skriftelik ingedien word by of tot: Die Munisipale Bestuurder by: Kamer 223, Tweedevloer, Munisipale Kantore, Van Veldenstraat, Brits, of by Posbus 106, Brits, 0250.

Volle esonderhede van die aansoek lê ter insae gedurende gewone kantoorure by bogenoemde kantore, vir 'n tydperk van 32 dae vanaf 4 Junie 2019.

Sluitingsdatum vir enige besware en/of verhoë: 6 Julie 2019

Adres van gemagtigde agent: Jeff de Klerk, Posbus 105, Ifafi, 0260, Telefoonnommers (012) 259 1688 / 082 229 1151

Publikasiedatums van kennisgewing: 4 Junie 2019 en 11 Junie 2019 (Noordwes Provinsiale Koerant) en, 6 Junie 2019 en 13 Junie 2019 (Kormorant).

04-11

NOTICE 69 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 1934

I, KW Rost (ID nr 760721 5043 08 9) of Townscape Planning Solutions CC (Reg nr 2000/045930/23), being the authorised agent of the owner of Portion 220 of the farm Kroondal 304, 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 220 of the farm Kroondal 304, Registration Division J.Q., North West Province, situated at the south eastern corner of the intersection of road D108 & Ikemeleng Street, from "Agricultural" to "Special" for a filling station, as defined in Annexure 2234 to the Scheme.
- B) All properties situated adjacent to Portion 220 of the farm Kroondal 304, Registration Division J.Q., North West Province, could thereby be affected by the application.
- C) The property is currently undeveloped. The application entails the development of the property for the purpose of a filling station with ancillary and subservient uses, as defined in Annexure 2234, with a maximum height of two (2) storeys, and a maximum coverage of 70%.

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager: Room 319, Missionary Mpheni House, c/o Nelson Mandela and Beyers Naude Drive, Rustenburg for a period of 28 days from **4 June 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 **4 June 2019**.

Address of applicant: Townscape Planning Solutions, P.O. Box 20831, Noordbrug, 2522, Tel: 082 662 1105
Our ref: P18645_GP Gazette

04-11

KENNISGEWING 69 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 1934

Ek, KW Rost (ID nr 760721 5043 08 9), van Townscape Planning Solutions BK (Reg nr 2000/045930/23), synde die gemagtigde agent van die eienaar van Gedeelte 220 van die Plaas Kroondal 304, 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 ons by die Rustenburg Plaaslike Munisipaliteit aansoek gedoen het vir die verandering van grondgebruiksregte ook bekend as Hersonerings met die volgende voorstelle:

- A) Die hersonerings van Gedeelte 220 van die Plaas Kroondal 304, Registrasie Afdeling J.Q., Noordwes Provinsie, geleë op die suidoostelike hoek van die interseksie van pad D108 en Ikemelengstraat, vanaf "Landbou" na "Spesiaal" vir 'n vulstasie soos omskryf in bylaag 2234 tot die skema.
- B) Alle eiendomme gelee aangrensend tot Gedeelte 220 van die Plaas Kroondal 304, Registrasie Afdeling J.Q., Noordwes Provinsie, kan moontlik deur die aansoek geraak word.
- C) Die eiendom is tans onontwikkeld. Die aansoek het ten doel om 'n vulstasie met aanverwante en ondergeskikte gebruike op te rig, soos omskryf in Bylaag 2234, met 'n maksimum hoogte van twee (2) verdiepings en maksimum dekking van 70%

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Munisipale Bestuurder, Kamer 319, Missionary Mpheni House, h/v Nelson Mandela- en Beyers Naude Rylaan, Rustenburg vir 'n tydperk van 28 dae vanaf **4 Junie 2019**.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **4 Junie 2019** skriftelik tot die Munisipale Bestuurder by bovermelde adres of by Posbus 16, Rustenburg, 0300 ingedien of gerig word.

Adres van applikant: Townscape Planning Solutions, Posbus 20831, Noordbrug, 2522, Tel: 082 662 1105
Verw.: P18645_GP Gazette

04-11

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS

PROVINCIAL NOTICE 81 OF 2019

THE PROVINCIAL GAZETTE, NEWSPAPERS AND PLACARD NOTICE FOR A CONSENT USE IN TERMS OF A LAND USE SCHEME

Notice is hereby given in terms of Section 86 of the Madibeng Spatial Planning and Land Use Management By-Law, 2016 read with Clause 7.1 of the Peri-Urban Areas Town Planning Scheme, 1975 I, **Kelebogile Masha**, the undersigned of the **Siphila Sonke Property Holding (Pty) Ltd**, intend applying to the Madibeng Local Municipality for consent to use **Portion 264 (A Portion of Portion 163) of the farm Bokfontein No.448-JQ** for the purpose(s) of constructing a cellular telephone mast on the property.

Plans and/or particulars relating to the application may be inspected during normal office hours at the, Madibeng Local Municipality, Civic Centre, Planning and Human Settlement Department, 53 van Velden Street, Brits, 0250.

Any person having any objection to the granting of this application, must lodge such objections together with the grounds thereof in writing, with The Manager, Planning and Human Settlement Department, Madibeng Local Municipality, P.O. Box 106, Brits, 0250, within 30 days from the first date of publication: **28 May 2019**.

First date of advertisement: 28 May 2019

Second date of advertisement: 04 June 2019

Objection expiry date: 28 June 2019

Applicant:

Siphila Sonke Property Holding (Pty) Ltd, 502 Avignon Building, 147 Vlok Street, Sunnyside, Pretoria, 0002,

Tel: (012) 757 6574, e-mail: kele@siphilasonke.co.za

site ref: ATNW130 Hartbeespoort Dam North

28-04

PROVINSIALE KENNISGEWING 81 VAN 2019

DIE PROVINSIALE KOERANT, KOERANT EN PLAATSKENNISGEWING VIR 'N VERGUNNINGSGEBRUIK INGEVOLGE' N GRONDGEBRUIKSKEM

Kennisgewing geskied hiermee ingevolge die Artikel 86 van die Madibeng Ruimtelike Beplanning en Grondgebruikbestuursverordening, 2016 gelees met Klousule 7.1 van die Buitestedelike Gebiede Dorpsbeplanningskema, 1975 dat Ek, **Kelebogile Masha**, die ondergetekende van die **Siphila Sonke Property Holding (Edms) bpk**, van voorneme is om by die Madibeng Plaaslike Munisipaliteit aansoek te doen om toestemming tot die gebruik van die **Gedeelte 246 ('n Gedeelte van Gedeelte 163) van die plaas Bokfontein No.448-JQ** vir die volgende doeleinde(s) te wete vir die oprigting van 'n sellulere telefoon mas op die eiendom.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoor ure by die, Madibeng Plaaslike Munisipaliteit, Burgerlike Sentrum, Beplanning en Menslike Nedersetting Departement, 53 van Velden Straat, Brits, 0250.

Enige beswaar, met die redes daarvoor, moet binne 30 dae na die eerste dag van hierdie kennisgewing, nl **28 May 2019**, skriftelik by of tot: die bestuurder: Beplanning en Menslike Nedersetting Departement, Madibeng Plaaslike Munisipaliteit, Posbus 106, Brits, 0250, ingedien of gerig word.

Datum van eerste advertensie: 28 May 2019

Datum van tweede advertensie: 04 Junie 2018

Verstryking van advertensie tydperk: 28 Junie 2019

ansoek:

Siphila Sonke Property Holding (Edms) bpk, 502 Avignon Gebou, 147 Vlok Straat, Sunnyside, Pretoria, 0002,

Telefoon: (012) 757 6574, e-pos: kele@siphilasonke.co.za

site ref: ATNW130 Hartbeespoort Dam North

28-04

PROVINCIAL NOTICE 83 OF 2019**NOTICE OF APPLICATION FOR REZONING AND REMOVAL OF RESTRICTIVE TITLE CONDITIONS: ERF 287, NESERHOF, 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 SPLUMA, 2013 (ACT 16 OF 2013), CITY OF MATLOSANA – AMENDMENT SCHEME 1214 WITH ANNEXURE 1185**

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 owners of Erf 287, Nesperhof, Klerksdorp, 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), which we have applied for 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 287, Nesperhof, Klerksdorp, Registration Division IP, North West Province, situated at 36 Jean Roux Street, Nesperhof, Klerksdorp, Registration Division IP, North West Province, from "Residential 1" to "Special" for the purposes of an Office, a Shop and a Dwelling unit as well as for the Removal Of Restrictive Conditions (i) on page 3 and (j) on page 4 of Deed of Transfer T173467/03.

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 28 of 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 28 of May 2019.

The closing date for submission of comments, objections or representation is 27 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

28-4

PROVINSIALE KENNISGEWING 83 VAN 2019**KENNISGEWING VAN AANSOEK OM HERSONERING EN OPHEFFING VAN BEPERKENDE TITEL VOORWAARDES: ERF 287, NESERHOF, IN TERME VAN 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 "SPLUMA, 2013 (ACT NO. 16 OF 2013)", STAD VAN MATLOSANA – WYSIGINGSKEMA 1214 MET BYLAE 1185**

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 eienaars van Erf 287, Nesperhof, Klerksdorp, Registrasie Afdeling IP, Noord Wes 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 vir die hersonering van Erf 287, Nesperhof, Klerksdorp, Registrasie Afdeling IP, Noord Wes Provinsie, geleë te Jean Roux Straat 36, Nesperhof, Klerksdorp, Registrasie Afdeling IP, Noord Wes Provinsie van "Residensieël 1" na "Spesiaal" vir die doeleindes van 'n kantoor, 'n winkel en 'n wooneenheid asook vir die opheffing van beperkende titelvoorwaardes (i) op bladsy 3 en (j) op bladsy 4 van Akte van Transport T 173467/03.

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 28 Mei 2019.

Besware teen of verhoë ten opsigte van die aansoek met die redes daarvoor, moet binne 'n tydperk van 30 dae vanaf 28 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 27 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

28-4

PROVINCIAL NOTICE 86 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 1760****Notice 45/2019**

We Monica Sara Makgaka Ledingwane and Shakung Samuel Ledingwane being the registered owners, of the Remaining extent of Erf 504 Rustenburg 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 the Remaining extent of Erf 504 Rustenburg from "Residential 1" to "Residential 2". As defined in Annexure 2099. Height: 2 stories', F.A.R: 1.0 and coverage 65%.

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: **Monica Sara Makgaka Ledingwane**
No. 68A Byron Street
Rustenburg
0299

28-4

PROVINSIALE KENNISGEWING 86 VAN 2019**KENNISGEWING INGEVOLGE ARTIKEL 17(1) VAN DIE RUSTENBURGPLAASLIKE MUNICIPALITEIT RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR VERORDENING, 2015 VIR 'N VERANDERING VAN DIE GRONDGEBRUIKSREGTE BEKEND AS 'N HERSONERING, RUSTENBURG WYSIGINGSKEMA 1760****Kennisgewing 45/2019**

Ons Monica Sara Makgaka Ledingwane en Shakung Samuel Ledingwane synde die geregistreerde eienaars van die Resterende Gedeelte van Erf 504 Rustenburg gee hiermee ingevolge Artikel 17 (1) van die Rustenburg Plaaslike Munisipaliteit se Ruimtelike Beplanning en Grondgebruikbestuursverordening 2018 gelees met Wet op Ruimtelike Beplanning en Grondgebruik, 2013 (Wet 16 van 2013) om die Rustenburg Grondgebruiksbeheerskema 2005 te wysig, vir die hersonering van die Resterende Gedeelte van Erf 504 Rustenburg vanaf "Residensieel 1" na "Residensieel 2". Soos omskryf in Aanhangsel 2099. Hoogte: 2 verdiepings, F.A.R: 1.0 en dekking 65%.

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 28 dae vanaf die eerste datum waarop die kennisgewing verskyn. Enige besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 30 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.

Kontakbesonderhede: **Monica Sara Makgaka Ledingwane**
No.68A Byron Straat
Rustenburg
0299

28-4

PROVINCIAL NOTICE 87 OF 2019

NOTICE IN TERMS OF SECTION 17(15) OF THE RUSTENBURG LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2018 FOR SUBDIVISION OF LAND AS CONTEMPLATED IN TERMS OF SECTION 17(15)(a)(iii) AND 17(15)(a)(iv) OF THIS BY-LAW
NOTICE OF DIVISION OF LAND

The Firm NE Town Planning CC (Reg. Nr: 2008/2492644/23), being the authorized agent of the owner of Portions 67, 69, 70, 71 and 73 of the Farm Waterval 303, and Portions 222 and 288 of the Farm Kroondal 304 Registration Division JQ, North West Province hereby give notice, in terms of Section 17(1)(d) and in terms of Sections 17(15)(a)(iii) and 17(15)(a)(iv) 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 subdivision of the land described below:

Property description	Property size	Proposed Portions	Proposed portion size
Portion 67 of the Farm Waterval 303 JQ	57,9068 ha	Proposed Portion 88 Remainder	17,1261 ha 40,7807 ha
Portion 69 of the Farm Waterval 303 JQ	56,1640 ha	Proposed Portion 89 Remainder	2,5461 ha 53,6179 ha
Portion 70 of the Farm Waterval 303 JQ	26,0592 ha	Proposed Portion 90 Remainder	7,7608 18,2984 ha
Portion 71 of the Farm Waterval 303 JQ	69,9349 ha	Proposed Portion 92 Proposed Portion 94 Proposed Portion 91 Remainder	23,2026 ha 0,6201 ha 2,5660 ha 43,5462 ha
Portion 73 of the Farm Waterval 303 JQ	187,4951 ha	Proposed Portion 93 Proposed Portion 95 Remainder	6,6923 ha 25,0259 ha 155,7769 ha
Portion 222 of the Farm Kroondal 304 JQ	37,9575 ha	Proposed Portion 297 Remainder	9,2985 ha 28,659 ha
Portion 288 of the Farm Kroondal 304 JQ	33,0358 ha	Proposed Portion 298 Remainder	8,2392 ha 33,0358ha

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 Directorate Planning and Human Settlement (Office 319), for a period of 28 days from the date of first publication of the advertisement in the Provincial Gazette, Beeld and Citizen. Closing date for any objections: 18 June 2019. Address of applicant: **155 Kock Street, Suite 204, De Dak, Rustenburg 0299 or P.O. Box 5717, RUSTENBURG, 0300.** Telephone No: 0145922777. Dates on which notice will be published: 21 and 28 May 2019.

28-4

PROVINSIALE KENNISGEWING 87 VAN 2019

**KENNISGEWING INGEVOLGE ARTIKEL 17(15) VAN DIE RUSTENBURG PLAASLIKE MUNISIPALITEIT RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUURS VERORDENING, 2018 VIR DIE ONDERVERDELING VAN GROND INGEVOLGE ARTIKEL 17(15)(a)(iii) EN 17(15)(a)(iv) VAN DIE VERORDENING
KENNISGEWING VAN ONDERVERDELING VAN GROND**

Die firma NE Town Planning BK (Reg Nr: 2008/2492644/23), synde die gemagtigde agent van die eienaar van Gedeelte 67, 69, 70, 71 en 73 van die plaas Waterval 303 en Gedeeltes 222 en 288 van die Plaas Kroondal 304, 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 ek by Rustenburg Plaaslike Munisipaliteit aansoek gedoen het vir die onderverdeling van die volgende eiendomme:

Property description	Property size	Proposed Portions	Proposed portion size
Gedeelte 67 van die Plaas Waterval 303 JQ	57,9068 ha	Voorgestelde Gedeelte 88 Restant	17,1261 ha 40,7807 ha
Gedeelte 69 van die Plaas Waterval 303 JQ	56,1640 ha	Voorgestelde Gedeelte 89 Restant	2,5461 ha 53,6179 ha
Gedeelte 70 van die Plaas Waterval 303 JQ	26,0592 ha	Voorgestelde Gedeelte 90 Restant	7,7608 18,2984 ha
Gedeelte 71 van die Plaas Waterval 303 JQ	69,9349 ha	Voorgestelde Gedeelte 92 Voorgestelde Gedeelte 94 Voorgestelde Gedeelte 91 Restant	23,2026 ha 0,6201 ha 2,5660 ha 43,5462 ha
Gedeelte 73 van die Plaas Waterval 303 JQ	187,4951 ha	Voorgestelde Gedeelte 93 Voorgestelde Gedeelte 95 Restant	6,6923 ha 25,0259 ha 155,7769 ha
Gedeelte 222 van die Plaas Kroondal 304 JQ	37,9575 ha	Voorgestelde Gedeelte 297 Restant	9,2985 ha 28,659 ha
Gedeelte 288 van die Plaas Kroondal 304 JQ	33,0358 ha	Voorgestelde Gedeelte 298 Restant	8,2392 ha 33,0358ha

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: **25 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: **28 Mei en 4 Junie 2019**.

28-4

PROVINCIAL NOTICE 88 OF 2019

NOTICE IN TERMS OF SECTION 17(1) OF THE RUSTENBURG LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANGEMENT BY-LAW, 2018 FOR A CHANGE OF LAND USE RIGHTS KNOWN AS A REZONING. RUSTENBURG AMENDMENT SCHEME 1951

The firm NE Town Planning CC (Reg Nr: 2008/2492644/23), being the authorised agent of the owner of a **portion of Portion 71 (ptn of Ptn 6), a portion of Portion 73 (ptn of Ptn 5) of the Farm Waterval 303, Portion 13 (ptn of Ptn 4), Portion 14 (ptn of Ptn 5) of the Farm Klipfontein 300 JQ, a portion of Portion 222 (ptn of Ptn 86) and a portion of Portion 288 (ptn of Ptn 167) of the farm Kroondal 304 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 the rezoning of the properties described above, situated approximately 11 km east of Rustenburg and approximately 5km west of Nkaneng informal township from their current zonings which are "Agricultural" (Portion 71 of the Farm Waterval) and "Mining & Quarrying" and "Agricultural" (Portions 73 of the farm Waterval, Portions 13 & 14 of the Farm Klipfontein, Portion 222 & 288 of the Farm Kroondal) to "Mining & Quarrying" including the crushing and screening of ore and materials, and the processing and smelting thereof as well as ancillary and subordinate uses as defined in Annexure 2251 to the Scheme. This application contains the following proposals: A) that Portion 71 and Portion 73 of the Farm Waterval 303 JQ as well as Portion 222 and Portion 288 of the Farm Kroondal 304 JQ will be subdivided and the subdivided portions as well as the rest of the above properties will be rezoned as mentioned above. This application further entails the consolidation of all the above mentioned properties 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 utilised for the purposes mentioned above. Annexure 2251 contains the following development parameters: Max Height: As per Local Authority, Max Coverage: As per Local Authority, Max F.A.R: As per Local Authority. 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 : **25 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: **28 Ma and 4 June 2019.**

28-4

PROVINSIALE KENNISGEWING 88 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 1951.

Die firma NE Town Planning BK (Reg Nr: 2008/2492644/23), synde die gemagtigde agent van die eienaar van 'n gedeelte van Gedeelte 71 (ged. van Ged 6), 'n gedeelte van Gedeelte 73 (ged v Ged 5) van die plaas Waterval 303, Gedeelte 13 (ged van Ged 4), Gedeelte 14 (ged van Ged 5) van die plaas Klipfontein 300, 'n gedeelte van Gedeelte 222 (ged van Ged 86) en 'n gedeelte van Gedeelte 288 (ged v Ged 167) van die plaas Kroondal 304 Registration Division J.Q., North West Province gee hiermee ingevolge, Artikel 17(1)(d) van die Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2018 kennis dat ek by Rustenburg Plaaslike Munisipaliteit aansoek gedoen het vir die verandering van die grondgebruikregte, ook bekend as die hersonering van die eiendomme hierbo beskryf, geleë ongeveer 11km oos van Rustenburg en ongeveer 5 km wes van die Nkaneng informele nedersetting, vanaf "Landbou" (Gedeelte 71) en "Mynbou en Uitgrawings" en "Landbou" na "Mynbou en Uitgrawings" insluitend die breking en sortering van erts en material, en die verwerking en smelt daarvan sowel as aanvullende en ondergeskikte gebruike soos omskryf in Bylae 2251 tot die Skema. Hierdie aansoek behels A) dat Gedeeltes 71 en 73 van die Plaas Waterval 303 JQ asook Gedeeltes 222 en 288 van die Plaas Kroondal 304 JQ onderverdeel sal word en dat die onderverdeelde gedeeltes sowel as die res van bogenoemde gedeeltes hersoneer sal word soos hierbo genoem. Die aansoek behels ook dat die bogenoemde eiendomme gekonsolideer sal word. B) die aangrensende eiendomme asook eiendomme in die omgewing kan moontlik hierdeur geraak word. C) Die onderverdeling, hersonering en konsolidasie soos voorgestel behels dat die eiendomme gebruik sal word vir doeleindes soos hierbo gemeld. Bylae 2251 bevat die volgende ontwikkelingsparameters: Maks Hoogte: Soos per Plaaslike Bestuur, Maks dekking: Soos per Plaaslike Bestuur, Maks VOV: Soos per Plaaslike Bestuur. 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: **25 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: **28 Mei en 4 Junie 2019**.

28-4

PROVINCIAL NOTICE 92 OF 2019

NOTICE IN TERMS OF SECTION 17(1) OF THE RUSTENBURG LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANGEMENT BY-LAW, 2018 FOR A CHANGE OF LAND USE RIGHTS KNOWN AS A REZONING. RUSTENBURG AMENDMENT SCHEME 1952

The firm NE Town Planning CC (Reg Nr: 2008/2492644/23), being the authorised agent of the owner of a **portion of Portion 69 (portion of Portion 16), a portion of Portion 70 (portion of Portion 49), and a portion of Portion 71 (portion of Portion 6) of the Farm Waterval 303, 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 the rezoning of the properties described above, situated 10 km east of Rustenburg at the Rustenburg Smelter from their current zonings which are "Mining & Quarrying" (Portion 71) and "Mining & Quarrying" and "Agricultural" to "Mining & Quarrying" including the crushing and screening of ore and materials, and the processing and smelting thereof as well as ancillary and subordinate uses as defined in Annexure 2252 to the Scheme. This application contains the following proposals: A) that Portions 69, 70 and 71 of the Farm Waterval 303 JQ will be subdivided and the subdivided portions will be rezoned as mentioned above. This application further entails the consolidation of the subdivided portions of the above mentioned properties B) The adjacent properties as well as properties in the area, could thereby be affected. C) The subdivisions, rezoning and consolidation as proposed entails that the properties will be utilised for the purposes mentioned above. Annexure 2252 contains the following development parameters: Max Height: As per Local Authority, Max Coverage: As per Local Authority, Max F.A.R: As per Local Authority. 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 : **25 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: **28 May and 4 June 2019**.

28-04

PROVINSIALE KENNISGEWING 92 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 1952.

Die firma NE Town Planning BK (Reg Nr: 2008/2492644/23), synde die gemagtigde agent van die eienaar van 'n gedeelte van Gedeelte 69 (gedeelte van Gedeelte 16), 'n gedeelte van Gedeelte 70 (gedeelte van Gedeelte 49) en n gedeelte van Gedeelte 71 (gedeelte van Gedeelte 6) van die plaas Waterval 303, 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 ek by Rustenburg Plaaslike Munisipaliteit aansoek gedoen het vir die verandering van die grondgebruikregte, ook bekend as die hersonering van die eiendomme hierbo beskryf, geleë 10 km oos van Rustenburg by die Rustenburg Smelters, vanaf "Mynbou en Uitgrawings" (Gedeelte 71) en "Landbou" en "Mynbou en Uitgrawings" (Gedeeltes 69 en 70) na "Mynbou en Uitgrawings" insluitend die breking en sortering van erts en material, en die verwerking en smelt daarvan sowel as aanvullende en ondergeskikte gebruike soos omskryf in Bylae 2252 tot die Skema. Hierdie aansoek behels A) dat Gedeeltes 69, 70 en 71 van die Plaas Waterval 303 JQ onderverdeel sal word en dat die onderverdeelte gedeeltes hersoneer sal word soos hierbo genoem. Die aansoek behels ook dat die bogenoemde onderverdeelde eiendomme gekonsolideer sal word. B) die aangrensende eiendomme asook eiendomme in die omgewing kan moontlik hierdeur geraak word. C) Die onderverdeling, hersonering en konsolidasie soos voorgestel behels dat die eiendomme gebruik sal word vir die doeleindes soos hierbo genoem. Bylae 2252 bevat die volgende ontwikkelingsparameters: Maks Hoogte: Soos per Plaaslike Bestuur, Maks dekking: Soos per Plaaslike Bestuur, Maks VOV: Soos per Plaaslike Bestuur. 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: **25 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: **28 Mei en 4 Junie 2019**.

28-4

PROVINCIAL NOTICE 93 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 1953

The firm NE Town Planning CC (Reg Nr: 2008/2492644/23), being the authorised agent of the owner of **Portion 72 (portion of Portion 6) of the Farm Waterval 303, 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 the rezoning of the properties described above, situated approximately 2 km west of the Photshaneng township and approximately 14 km east of Rustenburg from its current zoning which is "Agricultural" and "Mining & Quarrying" to "Mining & Quarrying" including the crushing and screening of ore and materials, and the processing and smelting thereof as well as ancillary and subordinate uses as defined in Annexure 2253 to the Scheme. This application contains the following proposals: A) that Portion 72 of the Farm Waterval 303 JQ will be rezoned from "Agricultural" and "Mining & Quarrying" to "Mining & Quarrying" including the crushing and screening of ore and materials, and the processing and smelting thereof as well as ancillary and subordinate uses. B) The adjacent properties as well as properties in the area, could thereby be affected. C) The rezoning as proposed entails that the property will mainly be utilised for the purposes of mining stores and distribution facilities but will include the uses mentioned above. Annexure 2253 contains the following development parameters: Max Height: As per Local Authority, Max Coverage: As per Local Authority, Max F.A.R: As per Local Authority. 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 : **25 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: **28 May and 4 June 2019**.

28-4

PROVINSIALE KENNISGEWING 93 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 1953.

Die firma NE Town Planning BK (Reg Nr: 2008/2492644/23), synde die gemagtigde agent van die eienaar van **Gedeelte 72 (gedeelte van Gedeelte 6) van die Plaas Waterval 303, 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 ek by Rustenburg Plaaslike Munisipaliteit aansoek gedoen het vir die verandering van die grondgebruikregte, ook bekend as die hersonering van die eiendomme hierbo beskryf, geleë 2km wes van die Photshaneng dorp en ongeveer 14 km oos van Rustenburg, vanaf "Landbou" en "Mynbou en Uitgrawings" na "Mynbou en Uitgrawings" insluitend die breking en sortering van erts en materiaal, en die verwerking en smelt daarvan sowel as aanvullende en ondergeskikte gebruike soos omskryf in Bylae 2253 tot die Skema. Hierdie aansoek behels A) dat Gedeelte 72 van die Plaas Waterval 303 JQ gehersoneer sal word vanaf "Landbou" en "Mynbou en Uitgrawings" na "Mynbou en Uitgrawings" insluitend die breking en sortering van erts en material, en die verwerking en smelt daarvan sowel as aanvullende en ondergeskikte gebruike. B) die aangrensende eiendomme asook eiendomme in die omgewing kan moontlik hierdeur geraak word. C) Die hersonering soos voorgestel behels dat die eiendom hoofsaaklik gebruik sal word myn store en verspreidingsfasiliteite, maar dat bogenoemde gebruike ook ingesluit sal word. Bylae 2253 bevat die volgende ontwikkelingsparameters: Maks Hoogte: Soos per Plaaslike Bestuur, Maks dekking: Soos per Plaaslike Bestuur, Maks VOV: Soos per Plaaslike Bestuur. 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: **25 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: **28 Mei en 4 Junie 2019**.

28-4

PROVINCIAL NOTICE 94 OF 2019

NOTICE IN TERMS OF SECTION 17(1) OF THE RUSTENBURG LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANGEMENT BY-LAW, 2018 FOR A CHANGE OF LAND USE RIGHTS KNOWN AS A REZONING. RUSTENBURG AMENDMENT SCHEME 1950

The firm NE Town Planning CC (Reg Nr: 2008/2492644/23), being the authorised agent of the owner of **Portion 64 (ptn of Ptn 10), Portion 65 (ptn of Ptn 13), Portion 66 (ptn of Ptn 9), a portion of Portion 67 (ptn of Ptn 9) (new proposed Portion 88), Portion 68 (ptn of Ptn 14) and Portion 77 (ptn of Ptn 16) of the farm Waterval 303 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 the rezoning of the properties described above, situated approximately 9,5 km east of Rustenburg and directly west of the Bokamoso Township from "Mining & Quarrying" (Portion 77) and "Mining & Quarrying" and "Agricultural" (remainder of above mentioned properties) to "Mining & Quarrying" including the crushing and screening of ore and materials, and the processing and smelting thereof as well as ancillary and subordinate uses as defined in Annexure 2250 to the Scheme. This application contains the following proposals: A) that Portion 67 will be subdivided and the subdivided portion of Portion 67 (proposed Portion 88) as well as the remainder of the above properties will be rezoned as mentioned. The application further entails the consolidation of Portions 64 and 65 as well as the consolidation of Portions 66, 68 and the subdivided portion of Portion 67 (proposed Portion 88). 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 still be be utilised for the smelting operations and will include the uses mentioned above. Annexure 2250 contains the following development parameters: Max Height: As per Local Authority, Max Coverage: As per Local Authority, Max F.A.R: As per Local Authority. 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 : **25 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: **28 May and 4 June 2019**.

28-04

PROVINSIALE KENNISGEWING 94 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 1950.

Die firma NE Town Planning BK (Reg Nr: 2008/2492644/23), synde die gemagtigde agent van die eienaar van **Gedeelte 64 (gedeelte van Gedeelte 10), Gedeelte 65 (gedeelte van Gedeelte 13), Gedeelte 66 (gedeelte van Gedeelte 9), 'n gedeelte van Gedeelte 67 (gedeelte van Gedeelte 9) (voorgestelde nuwe gedeelte 88), Gedeelte 68 (gedeelte van Gedeelte 14), en Gedeelte 77 (gedeelte van Gedeelte 16) van die plaas Waterval 303 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 ek by Rustenburg Plaaslike Munisipaliteit aansoek gedoen het vir die verandering van die grondgebruikregte, ook bekend as die hersonering van die eiendom hierbo beskryf, geleë ongeveer 9,5km oos van Rustenburg en direk wes van Bokamoso dorp, vanaf "Mynbou & Uitgrawings" (Gedeelte 77) en "Landbou" en "Mynbou en Uitgrawings" (Gedeeltes 64, 65, 66, 67, 68) na "Mynbou en Uitgrawings" insluitend die breking en sortering van erts en material, en die verwerking en smelt daarvan sowel as aanvullende en ondergeskikte gebruike soos omskryf in Bylae 2250 tot die Skema. Hierdie aansoek behels A) dat gedeelte 67 onderverdeel sal word en dat die onderverdeelde gedeelte (voorgestelde Gedeelte 88) sowel as die res van bogenoemde gedeeltes hersoneer sal word soos genoem. Die aansoek behels verder dat Gedeeltes 64 en 65 gekonsolideer sal word asook Gedeeltes 66, 68 en die onderverdeelde gedeelte van Gedeelte 67 (voorgestelde Gedeelte 88). B) die aangrensende eiendomme asook eiendomme in die omgewing kan kan moontlik hierdeur geraak word. C) Die hersonering soos voorgestel behels dat die eiendomme gebruik sal word vir doeleindes soos hierbo gemeld. Bylae 2250 bevat die volgende ontwikkelingsparameters: Maks Hoogte: Soos per Plaaslike Bestuur, Maks dekking: Soos per Plaaslike Bestuur, Maks VOV: Soos per Plaaslike Bestuur. 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: **25 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: **28 Mei en 4 Junie 2019**.

28-4

PROVINCIAL NOTICE 95 OF 2019

NOTICE IN TERMS OF SECTION 17(1) OF THE RUSTENBURG LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANGEMENT BY-LAW, 2018 FOR A CHANGE OF LAND USE RIGHTS KNOWN AS A REZONING. RUSTENBURG AMENDMENT SCHEME 1949

The firm NE Town Planning CC (Reg Nr: 2008/2492644/23), being the authorised agent of the owner of **Portion 33, Remaining Extent of Portion 42, a portion of portion 71 (ptn of Ptn 6), a portion of Portion 73 (ptn of Ptn 5), Portion 74 (ptn of Ptn 6), Portion 75 (a ptn of Ptn 48) and Portion 76 (a ptn of Ptn 16) of the Farm Waterval 303 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 the rezoning of the properties described above, situated approximately 9 km east of Rustenburg and approximately 2km south of the Bokamoso Township of from their current zonings which are "Mining & Quarrying" and "Agricultural" (Portions 33, 71 and 73 and Remaining Extent of Portion 42); and "Mining & Quarrying" (Portions 74, 75 and 76), to "Mining & Quarrying" including the crushing and screening of ore and materials, and the processing and smelting thereof as well as ancillary and subordinate uses as defined in Annexure 2249 to the Scheme. This application contains the following proposals: A) that Portions 71 and 73 of the Farm Waterval 303 JQ will be subdivided and that portions of Portions 71 and 73 as well as the rest of the above properties will be rezoned as mentioned above. This application further entails that the above mentioned properties will be consolidated 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 still be utilised for the current refinery and will include the land uses mentioned above. Annexure 2249 contains the following development parameters: Max Height: As per Local Authority, Max Coverage: As per Local Authority, Max F.A.R: As per Local Authority. 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 : **25 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**.

28-4

PROVINSIALE KENNISGEWING 95 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 1949.**

Die firma NE Town Planning BK (Reg Nr: 2008/2492644/23), synde die gemagtigde agent van die eienaar van **Gedeelte 33, Resterende Gedeelte van Gedeelte 42, 'n gedeelte van Gedeelte 71 (ged. van Ged 6) , 'n gedeelte van Gedeelte 73 (ged. van Ged 5), Gedeelte 74 (ged. van Ged 6), Gedeelte 75 (ged van Ged 48) en Gedeelte 76 (ged van Ged 16) van die Plaas Waterval 303, 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 ek by Rustenburg Plaaslike Munisipaliteit aansoek gedoen het vir die verandering van die grondgebruikregte, ook bekend as die hersonering van die eiendomme hierbo beskryf, geleë ongeveer 9km oos van Rustenburg en ongeveer 2km suid van Bokamoso dorp, vanaf "Landbou" en "Mynbou en Uitgrawings" (gedeeltes 33, 71,73 en Restand van 42) en "Mynbou en Uitgrawings" (Gedeeltes 74, 75 en 76) na "Mynbou en Uitgrawings" insluitend die breking en sortering van erts en material, en die verwerking en smelt daarvan sowel as aanvullende en ondergeskikte gebruike soos omskryf in Bylae 2249 tot die Skema. Hierdie aansoek behels A) dat Gedeeltes 71 en 73 van die Plaas Waterval 303 JQ onderverdeel sal word en dat gedeeltes van Gedeeltes 71 en 73 sowel as die res van bogenoemde gedeeltes hersoneer sal word soos hierbo vermeld. Die aansoek behels verder dat die eiendomme hierbo genoem gekonsolideer sal word. B) die aangrensende eiendomme asook eiendomme in die omgewing kan moontlik hierdeur geraak word. C) die hersonering soos voorgesstel behels dat die eiendomme steeds gebruik sal word vir die raffinadery en sluit bogenoemde gebruike in. Bylae 2249 bevat die volgende ontwikkelingsparameters: Maks Hoogte: Soos per Plaaslike Bestuur, Maks dekking: Soos per Plaaslike Bestuur, Maks VOV: Soos per Plaaslike Bestuur. 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: **25 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: **28 Mei en 4 Junie 2019**.

28-4

PROVINCIAL NOTICE 99 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 1962**

The firm NE Town Planning CC (Reg Nr: 2008/2492644/23), being the authorised agent of the owner of **Portion 1 of Erf 74, Cashan, Rustenburg, 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 property described above, situated, on Kloof Road between Nr. 1 Fourth Ave and Nr 2 Third Ave, Cashan, from "Residential 1" to "Residential 1" including an accommodation enterprise as defined in Annexure 2262 to the Scheme. This application contains the following proposals: A) That the property will be used for an Accommodation Enterprise with a maximum of 8 bedrooms. B) The adjacent properties as well as properties in the area, could thereby be affected. C) The rezoning from "Residential 1" to "Residential 1" including an accommodation enterprise entails that the building will utilised for the purposes mentioned above with the following development parameters as contained in Annexure 2262 of the Scheme: Max Height: 2 Storeys, Max Coverage: 65% and F.A.R: 0.2. 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 : **2 July 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: **4 and 11 June 2019**.

04-11

PROVINSIALE KENNISGEWING 99 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 1962**

Die firma NE Town Planning BK (Reg Nr: 2008/2492644/23), synde die gemagtigde agent van die eienaar van **Gedeelte 1 van Erf 74, Cashan, Rustenburg, 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 eiendom hierbo beskryf, geleë te Kloofweg, tussen Vierde Laan 1 en Dordelaan 2 Cashan vanaf "Residensieël 1" na "Residential 1" insluitend 'n akkommodasie onderneming soos omskryf in Bylae 2262 tot die Skema. Hierdie aansoek behels A) dat die eiendom hoofsaaklik gebruik sal word as 'n akkommodasie onderneming met 'n maksimum van 8 slaapkamers. B) Die aangrensende eiendomme asook eiendomme in die omgewing kan moontlik hierdeur geraak word. C) Die hersonering van "Residensieël 1" na "Residensieel 1" vir 'n akkommodasie onderneming behels dat die bestaande geboue gebruik sal word vir die doeleindes soos hierbo genoem en bevat die volgende ontwikkelingsparameters soos vervat in Bylaag 2262 van die Skema: Maks Hoogte: 2 verdiepings, Max dekking 65% en F.A.R: 0.2. 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: **2 Julie 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: **4 en 11 Junie 2019**.

04-11

PROVINCIAL NOTICE 100 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 1955

The firm NE Town Planning CC (Reg Nr: 2008/2492644/23), being the authorised agent of the owner of **the Remainder of Erf 980, Rustenburg, 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 property described above, situated at 68 Zendeling Street, Rustenburg, from "Residential 2" to "Special" for Offices, Medical Consulting Rooms and Dwelling Units as defined in Annexure 2055 to the Scheme. This application contains the following proposals: A) That the property will be used for offices, medical consulting rooms and dwelling units. B) The adjacent properties as well as properties in the area, could thereby be affected. C) The rezoning from "Residential 2" to "Special" entails that the existing buildings will be converted and utilised for the purposes mentioned above with the following development parameters as contained in Annexure 2055 of the Scheme: Max Height: 4 Storeys, Max Coverage: 65%, FAR: 0.60. 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: **2 July 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: **4 and 11 June 2019**.

04-11

PROVINSIALE KENNISGEWING 100 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 1955.

Die firma NE Town Planning BK (Reg Nr: 2008/2492644/23), synde die gemagtigde agent van die eienaar van die **Restant van Erf 980, Rustenburg, 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 eiendom hierbo beskryf, geleë te Zendelingstraat 68, Rustenburg, vanaf "Residentieël 2" na "Spesiaal" vir Kantore, Mediese Spreekkamers en Wooneenhede soos omskryf in Bylae 2055 tot die Skema. Hierdie aansoek behels A) dat die eiendom hoofsaaklik gebruik sal word vir Kantore, Mediese Spreekkamers en Wooneenhede. B) die aangrensende eiendomme asook eiendomme in die omgewing kan moontlik hierdeur geraak word. C) Die hersonering van "Residentieël 2" na "Spesiaal" vir Kantore, Mediese Spreekkamers en Wooneenhede behels dat die bestaande geboue omgeskakel en gebruik sal word vir die doeleindes soos hierbo genoem en bevat die volgende ontwikkelingsparameters soos vervat in Bylaag 2055 van die Skema: Maks Hoogte: 4 verdiepings, Max dekking: 65%, VOV:0.60. 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 kantooreure 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: **2 July 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: **4 en 11 Junie 2019**.

04-11

LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS

LOCAL AUTHORITY NOTICE 59 OF 2019**CITY COUNCIL OF MATLOSANA****APPROVAL OF AMENDMENT OF LAND USE MANAGEMENT SCHEME**

The City Council of Matlosana hereby in terms of the provisions of Section 57(1) of the Town-Planning and Townships Ordinance, 1986 and the Spatial Planning and Land Use Management Act 16 of 2013 (SPLUMA, 2013), declares the approval of an amendment scheme being an amendment of the Klerksdorp Land Use Management Scheme, 2005, by the rezoning of Erf 32, Flamwood from "Residential 1" to "Business 2" for business purposes and the simultaneous application for the removal, amendment or suspension of restrictive title conditions A.(b) on page 2, B(a) on pages 3-4, B(c) on page 4, B(d) on page 4 and D.(ii) on page 5 in the Deed of Transfer T79889/2018.

Map 3 and the scheme clauses of the amendment scheme are filed with the Municipal Manager, Klerksdorp and are open for inspection at all reasonable times.

This amendment is known as Klerksdorp Land Use Management Scheme 1170 and shall come into operation from the date of publication of this notice.

Civic Centre
KLERKSDORP
Notice No: 17/2019
(13/1/8/171)

TSR NKHUMISE
MUNICIPAL MANAGER

19 March 2019

LOCAL AUTHORITY NOTICE 60 OF 2019**CITY COUNCIL OF MATLOSANA****APPROVAL OF AMENDMENT OF LAND USE MANAGEMENT SCHEME**

The City Council of Matlosana hereby in terms of the provisions of Section 57(1) of the Town-Planning and Townships Ordinance, 1986 and the Spatial Planning and Land Use Management Act 16 of 2013 (SPLUMA, 2013), declares the approval an amendment scheme being an amendment of the Klerksdorp Land Use Management Scheme, 2005, by the rezoning of Erf 1330, Orkney from "Residential 1" to "Residential 2" with a density of ten (10) dwelling units.

Map 3 and the scheme clauses of the amendment scheme are filed with the Municipal Manager, Klerksdorp and are open for inspection at all reasonable times.

This amendment is known as Klerksdorp Land Use Management Scheme 1067 and shall come into operation from the date of publication of this notice.

Civic Centre
KLERKSDORP
Notice No: 27/2019
(13/1/8/68)

TSR NKHUMISE
MUNICIPAL MANAGER

28 March 2019

LOCAL AUTHORITY NOTICE 61 OF 2019**CITY COUNCIL OF MATLOSANA****APPROVAL OF AMENDMENT OF LAND USE MANAGEMENT SCHEME**

The City Council of Matlosana hereby in terms of the provisions of Section 57(1) of the Town-Planning and Townships Ordinance, 1986 and the Spatial Planning and Land Use Management Act 16 of 2013 (SPLUMA, 2013), declares the approval of an amendment scheme being an amendment of the Klerksdorp Land Use Management Scheme, 2005, by the rezoning of Erf 791, Meiringspark, Extension 5 from "Residential 1" to "Residential 2" with a density of three (3) dwelling units.

Map 3 and the scheme clauses of the amendment scheme are filed with the Municipal Manager, Klerksdorp and are open for inspection at all reasonable times.

This amendment is known as Klerksdorp Land Use Management Scheme 1138 and shall come into operation from the date of publication of this notice.

Civic Centre
KLERKSDORP
Notice No: 20/2019
(13/1/8/139)

TSR NKHUMISE
MUNICIPAL MANAGER

8 March 2019

LOCAL AUTHORITY NOTICE 62 OF 2019**CITY COUNCIL OF MATLOSANA****APPROVAL OF AMENDMENT OF LAND USE MANAGEMENT SCHEME**

The City Council of Matlosana hereby in terms of the provisions of Section 57(1) of the Town-Planning and Townships Ordinance, 1986 and the Spatial Planning and Land Use Management Act 16 of 2013 (SPLUMA, 2013), declares the approval of an amendment scheme being an amendment of the Klerksdorp Land Use Management Scheme, 2005, by the rezoning of Erf 2626, Stilfontein, Extension 4 from "Residential 1" to "Institutional" and the simultaneous application for the removal, amendment or suspension of restrictive title conditions A.(c) on page 3, A.(k) on page 4, A.(m)(i-ii) on page 4 and A.(n) on page 4 of Title Deed T96541/2012.

Map 3 and the scheme clauses of the amendment scheme are filed with the Municipal Manager, Klerksdorp and are open for inspection at all reasonable times.

This amendment is known as Klerksdorp Land Use Management Scheme 1125 and shall come into operation from the date of publication of this notice.

Civic Centre
KLERKSDORP
Notice No: 21/2019
(13/1/8/126)

TSR NKHUMISE
MUNICIPAL MANAGER

19 March 2019

LOCAL AUTHORITY NOTICE 63 OF 2019**CITY COUNCIL OF MATLOSANA****APPROVAL OF AMENDMENT OF LAND USE MANAGEMENT SCHEME**

The City Council of Matlosana hereby in terms of the provisions of Section 57(1) of the Town-Planning and Townships Ordinance, 1986 and the Spatial Planning and Land Use Management Act 16 of 2013 (SPLUMA, 2013), declares the approval of an amendment scheme being an amendment of the Klerksdorp Land Use Management Scheme, 2005, by the rezoning of Erf 253, Flamwood from "Special" for the purposes of a dwelling house, professional offices, as well as other purpose with the special consent of the Local Authority to "Business 2" and the simultaneous application for the removal, amendment or suspension of restrictive title conditions A.1.(d) on page 3, A.2.(a) on page 3, A.2.(c)(i-iii) on page 4 and A.2.(d) on page 4 of the Deed of Transfer T49944/2018.

Map 3 and the scheme clauses of the amendment scheme are filed with the Municipal Manager, Klerksdorp and are open for inspection at all reasonable times.

This amendment is known as Klerksdorp Land Use Management Scheme 1114 and shall come into operation from the date of publication of this notice.

Civic Centre
KLERKSDORP
Notice No: 13/2019
(13/1/8/115)

TSR NKHUMISE
MUNICIPAL MANAGER

26 February 2019

LOCAL AUTHORITY NOTICE 64 OF 2019**CITY COUNCIL OF MATLOSANA****APPROVAL OF AMENDMENT OF LAND USE MANAGEMENT SCHEME**

The City Council of Matlosana hereby in terms of the provisions of Section 57(1) of the Town-Planning and Townships Ordinance, 1986 and the Spatial Planning and Land Use Management Act 16 of 2013 (SPLUMA, 2013), declares the approval of an amendment scheme being an amendment of the Klerksdorp Land Use Management Scheme, 2005, by the rezoning of Erf 46, Sakhrol from "Residential 1" to "Residential 2" with a density of ten (10) dwelling units and the simultaneous application for the removal, amendment or suspension of restrictive title conditions C.(h) on page 4, C.(j) on page 4, C.(k) on page 5, C.(p) on page 5 of Title Deed T110039/2007.

Map 3 and the scheme clauses of the amendment scheme are filed with the Municipal Manager, Klerksdorp and are open for inspection at all reasonable times.

This amendment is known as Klerksdorp Land Use Management Scheme 1081 and shall come into operation from the date of publication of this notice.

Civic Centre
KLERKSDORP
Notice No: 8/2019
(13/1/8/82)

TSR NKHUMISE
MUNICIPAL MANAGER

8 February 2019

LOCAL AUTHORITY NOTICE 65 OF 2019**CITY COUNCIL OF MATLOSANA****APPROVAL OF AMENDMENT OF LAND USE MANAGEMENT SCHEME**

The City Council of Matlosana hereby in terms of the provisions of Section 57(1) of the Town-Planning and Townships Ordinance, 1986 and the Spatial Planning and Land Use Management Act 16 of 2013 (SPLUMA, 2013), declares the approval of an amendment scheme being an amendment of the Klerksdorp Land Use Management Scheme, 2005, by the rezoning of Erf 32 and Erf 33, Sakhrol from "Residential 1" to "Residential 2" with a density of eight (8) dwelling units and the simultaneous application for the removal, amendment or suspension of restrictive title conditions C.(h) on page 4, C.(j)(i-ii) on page 5 and C.(p) on page 6 of Deed of Transfer 030690/2005 (Erf 32, Sakhrol) and restrictive title conditions B.(h) on page 4, B.(j)(i-ii) on pages 4-5 and B.(p) on page 5 of Deed of Transfer T48541/2017 (Erf 33, Sakhrol).

Map 3 and the scheme clauses of the amendment scheme are filed with the Municipal Manager, Klerksdorp and are open for inspection at all reasonable times.

This amendment is known as Klerksdorp Land Use Management Scheme 1173 and shall come into operation from the date of publication of this notice.

Civic Centre
KLERKSDORP
Notice No: 7/2019
(13/1/8/174)

TSR NKHUMISE
MUNICIPAL MANAGER

30 January 2019

LOCAL AUTHORITY NOTICE 66 OF 2019**CITY COUNCIL OF MATLOSANA****APPROVAL OF AMENDMENT OF LAND USE MANAGEMENT SCHEME**

The City Council of Matlosana hereby in terms of the provisions of Section 57(1) of the Town-Planning and Townships Ordinance, 1986 and the Spatial Planning and Land Use Management Act 16 of 2013 (SPLUMA, 2013), declares the approval of an amendment scheme being an amendment of the Klerksdorp Land Use Management Scheme, 2005, by the rezoning of Erf 10375, Erf 10376, Erf 10385 and Erf 10386, Jouberton, Extension 6 from "Residential 1" to "Residential 2" with a density of thirty (30) dwelling units and the simultaneous application for the removal, amendment or suspension of restrictive title condition in Title Deed T39217/2018 which states that "the use of the aforesaid erf shall be for RESIDENTIAL PURPOSES as defined and subject to such conditions as are contained in the land use conditions in Annexure F to the Township Establishment and Land Use Regulations, 1986 made in terms of Section 66(1) of the Black Community Development Act, 1984, provided that the date on which a town planning scheme shall supersede those contained in the aforesaid land use conditions as contemplated in Section 57B of the said Act".

Map 3 and the scheme clauses of the amendment scheme are filed with the Municipal Manager, Klerksdorp and are open for inspection at all reasonable times.

This amendment is known as Klerksdorp Land Use Management Scheme 1063 and shall come into operation from the date of publication of this notice.

Civic Centre
KLERKSDORP
Notice No: 3/2019
(13/1/8/64)

TSR NKHUMISE
MUNICIPAL MANAGER

25 January 2019

LOCAL AUTHORITY NOTICE 67 OF 2019**CITY COUNCIL OF MATLOSANA****APPROVAL OF AMENDMENT OF LAND USE MANAGEMENT SCHEME**

The City Council of Matlosana hereby in terms of the provisions of Section 57(1) of the Town Planning and Townships Ordinance, 1986 and the Spatial Planning and Land Use Management Act 16 of 2013 (SPLUMA, 2013), declares the approval of an amendment scheme being an amendment of the Klerksdorp Land Use Management Scheme, 2005, by the rezoning of Erf 525, Meiringspark, Extension 2 from "Public Open Space" to "Residential 1" and the simultaneous application for the removal, amendment or suspension of restrictive title condition 1, paragraphs 5 to 7 on page 2, paragraph 1 on page 3 and the restrictive title condition 2 on page 4 of the Deed of Transfer T7788/1971.

Map 3 and the scheme clauses of the amendment scheme are filed with the Municipal Manager, Klerksdorp and are open for inspection at all reasonable times.

This amendment is known as Klerksdorp Land Use Management Scheme 1177 and shall come into operation from the date of publication of this notice.

Civic Centre
KLERKSDORP
Notice No: 11/2019
(13/1/8/178)

TSR NKHUMISE
MUNICIPAL MANAGER

27 February 2019

LOCAL AUTHORITY NOTICE 68 OF 2019**CITY COUNCIL OF MATLOSANA****APPROVAL OF AMENDMENT OF LAND USE MANAGEMENT SCHEME**

The City Council of Matlosana hereby in terms of the provisions of Section 57(1) of the Town-Planning and Townships Ordinance, 1986 and the Spatial Planning and Land Use Management Act 16 of 2013 (SPLUMA, 2013), declares the approval of an amendment scheme being an amendment of the Klerksdorp Land Use Management Scheme, 2005, by the rezoning of a Portion of Portion 89 (a Portion of Portion 1) of the Farm Stilfontein 408IP from "Agricultural" to "Agricultural" for Industrial 2 purposes for the construction of a building and facility on the property to accommodate a Wholesale Diesel Depot facility/enterprise (above ground level) and related purposes and the simultaneous application for the removal, amendment or suspension of restrictive title conditions D.(i-iii) on page 3 of Title Deed T43695/2005.

Map 3 and the scheme clauses of the amendment scheme are filed with the Municipal Manager, Klerksdorp and are open for inspection at all reasonable times.

This amendment is known as Klerksdorp Land Use Management Scheme 1153 and shall come into operation from the date of publication of this notice.

Civic Centre
KLERKSDORP
Notice No: 15/2019
(13/1/8/154)

TSR NKHUMISE
MUNICIPAL MANAGER

15 February 2019

LOCAL AUTHORITY NOTICE 69 OF 2019**CITY COUNCIL OF MATLOSANA****APPROVAL OF AMENDMENT OF LAND USE MANAGEMENT SCHEME**

The City Council of Matlosana hereby in terms of the provisions of Section 57(1) of the Town Planning and Townships Ordinance, 1986 and the Spatial Planning and Land Use Management Act 16 of 2013 (SPLUMA, 2013), declares the approval an amendment scheme being an amendment of the Klerksdorp Land Use Management Scheme, 2005, by the rezoning of Erf 1450, Orkney from "Residential 1" to "Residential 2" with a density of seven (7) dwelling units and the simultaneous application for the removal, amendment or suspension of restrictive title conditions B.(f) on page 3, B.(h)(i-iii) on pages 3-4 and B.(i) on page 4 of the Deed of Transfer T30719/1998.

Map 3 and the scheme clauses of the amendment scheme are filed with the Municipal Manager, Klerksdorp and are open for inspection at all reasonable times.

This amendment is known as Klerksdorp Land Use Management Scheme 1148 and shall come into operation from the date of publication of this notice.

Civic Centre
KLERKSDORP
Notice No: 14/2019
(13/1/8/149)

TSR NKHUMISE
MUNICIPAL MANAGER

26 February 2019

LOCAL AUTHORITY NOTICE 70 OF 2019**CITY COUNCIL OF MATLOSANA****APPROVAL OF AMENDMENT OF LAND USE MANAGEMENT SCHEME**

The City Council of Matlosana hereby in terms of the provisions of section 57(1) of the Town-Planning and Townships Ordinance, 1986 and the Spatial Planning and Land Use Management Act 16 of 2013 (SPLUMA, 2013), declares the approval of an amendment scheme being an amendment of the Klerksdorp Land Use Management Scheme, 2005, by the rezoning of Erf 537, Wilkoppies, Extension 4 from "Residential 1" to "Special" for the purposes of a dwelling house, professional offices, medical consultation rooms, accommodation enterprise/guesthouse and place of refreshment and the simultaneous application for the amendment, removal or suspension of restrictive title conditions B.(e) on page 3, B.(g) on page 3, B.(i)(i-iii) on pages 3-4 and B.(j) on page 4 of the Deed of Transfer T31566/2004.

Map 3 and the scheme clauses of the amendment scheme are filed with the Municipal Manager, Klerksdorp and are open for inspection at all reasonable times.

This amendment is known as Klerksdorp Land Use Management Scheme 1147 and shall come into operation from the date of publication of this notice.

Civic Centre
KLERKSDORP
Notice No: 19/2019
(13/1/8/148)

TSR NKHUMISE
MUNICIPAL MANAGER

26 February 2019

LOCAL AUTHORITY NOTICE 71 OF 2019**CITY COUNCIL OF MATLOSANA****APPROVAL OF AMENDMENT OF LAND USE MANAGEMENT SCHEME**

The City Council of Matlosana hereby in terms of the provisions of Section 57(1) of the Town Planning and Townships Ordinance, 1986 declares and the Spatial Planning and Land Use Management Act 16 of 2013 (SPLUMA, 2013), the approval of an amendment scheme being an amendment of the Klerksdorp Land Use Management Scheme, 2005, by the rezoning of a Portion of Portion 765 (Portion of Portion 693) of the Farm Elandsheuvel 402IP from "Agricultural" to "Special" for the purposes of a storage shed/facility.

Map 3 and the scheme clauses of the amendment scheme are filed with the Municipal Manager, Klerksdorp and are open for inspection at all reasonable times.

This amendment is known as Klerksdorp Land Use Management Scheme 1145 and shall come into operation from the date of publication of this notice.

Civic Centre
KLERKSDORP
Notice No: 16/2019
(13/1/8/146)

TSR NKHUMISE
MUNICIPAL MANAGER

22 February 2019

LOCAL AUTHORITY NOTICE 72 OF 2019**CITY COUNCIL OF MATLOSANA****APPROVAL OF AMENDMENT OF LAND USE MANAGEMENT SCHEME**

The City Council of Matlosana hereby in terms of the provisions of Section 57(1) of the Town-Planning and Townships Ordinance, 1986 and the Spatial Planning and Land Use Management Act 16 of 2013 (SPLUMA, 2013), declares the approval an amendment scheme being an amendment of the Klerksdorp Land Use Management Scheme, 2005, by the rezoning of Erf 891, Doringkruin from "Residential 1" to "Residential 2" with a density of eighteen (18) dwelling units.

Map 3 and the scheme clauses of the amendment scheme are filed with the Municipal Manager, Klerksdorp and are open for inspection at all reasonable times.

This amendment is known as Klerksdorp Land Use Management Scheme 1117 and shall come into operation from the date of publication of this notice.

Civic Centre
KLERKSDORP
Notice No: 22/2019
(13/1/8/118)

TSR NKHUMISE
MUNICIPAL MANAGER

19 March 2019

LOCAL AUTHORITY NOTICE 73 OF 2019**CITY COUNCIL OF MATLOSANA****APPROVAL OF AMENDMENT OF LAND USE MANAGEMENT SCHEME**

The City Council of Matlosana hereby in terms of the provisions of Section 57(1) of the Town-Planning and Townships Ordinance, 1986 and the Spatial Planning and Land Use Management Act 16 of 2013 (SPLUMA, 2013), declares the approval of an amendment scheme being an amendment of the Klerksdorp Land Use Management Scheme, 2005, by the rezoning of Erf 249, Flamwood from "Residential 1" to "Business 2" and the simultaneous application for the removal, amendment or suspension of restrictive title conditions C.(a) on page 4, C.(c)(i-iii) on page 5 and C.(d) on page 5 of the Deed of Transfer T40513/2006.

Map 3 and the scheme clauses of the amendment scheme are filed with the Municipal Manager, Klerksdorp and are open for inspection at all reasonable times.

This amendment is known as Klerksdorp Land Use Management Scheme 1112 and shall come into operation from the date of publication of this notice.

Civic Centre
KLERKSDORP
Notice No: 12/2019
(13/1/8/113)

TSR NKHUMISE
MUNICIPAL MANAGER

15 February 2019

LOCAL AUTHORITY NOTICE 74 OF 2019**CITY COUNCIL OF MATLOSANA****APPROVAL OF AMENDMENT OF LAND USE MANAGEMENT SCHEME**

The City Council of Matlosana hereby in terms of the provisions of Section 57(1) of the Town-Planning and Townships Ordinance, 1986 and the Spatial Planning and Land Use Management Act 16 of 2013 (SPLUMA, 2013), declares the approval of an amendment scheme being an amendment of the Klerksdorp Land Use Management Scheme, 2005, by the rezoning of Erf 381, Flamwood, Extension 1 from "Residential 1" to "Residential 2" with a density of eight (8) dwelling units and the simultaneous application for the removal, amendment or suspension of restrictive title conditions B.(a) on pages 3 and 4 and B.(c) on page 4 of the Deed of Transfer T42569/2013.

Map 3 and the scheme clauses of the amendment scheme are filed with the Municipal Manager, Klerksdorp and are open for inspection at all reasonable times.

This amendment is known as Klerksdorp Land Use Management Scheme 1098 and shall come into operation from the date of publication of this notice.

Civic Centre
KLERKSDORP
Notice No: 6/2019
(13/1/8/99)

TSR NKHUMISE
MUNICIPAL MANAGER

28 January 2019

LOCAL AUTHORITY NOTICE 75 OF 2019**CITY COUNCIL OF MATLOSANA****APPROVAL OF AMENDMENT OF LAND USE MANAGEMENT SCHEME**

The City Council of Matlosana hereby in terms of the provisions of Section 57(1) of the Town Planning and Townships Ordinance, 1986 and Spatial Planning and Land Use Management Act 16 of 2013 (SPLUMA, 2013), declares the approval of an amendment scheme being an amendment of the Klerksdorp Land Use Management Scheme, 2005, by the rezoning of Erf 602, Flamwood, Extension 1 from "Residential 1" to "Special" for the purposes of a dwelling house and a professional dwelling house office (development facilitation and capacity building) and the simultaneous application for the removal, amendment or suspension of restrictive title conditions B.(h) on page 4, B.(j)(i-ii) on pages 4-5 and B.(k) on page 5 of Title Deed T061328/2009.

Map 3 and the scheme clauses of the amendment scheme are filed with the Municipal Manager, Klerksdorp and are open for inspection at all reasonable times.

This amendment is known as Klerksdorp Land Use Management Scheme 1085 and shall come into operation from the date of publication of this notice.

Civic Centre
KLERKSDORP
Notice No: 9/2019
(13/1/8/86)

TSR NKHUMISE
MUNICIPAL MANAGER

8 February 2019

LOCAL AUTHORITY NOTICE 76 OF 2019**THE PROVINCIAL GAZETTE, NEWSPAPERS AND PLACARD NOTICE IN TERMS OF SECTION 86 (2) (a)
(i) OF MADIBENG LAND USE MANAGEMENT BY-LAW, 2016 FOR SUBDIVISION OF LAND AS
CONTEMPLATED IN TERMS OF SECTION 59****NOTICE OF DIVISION OF LAND**

I, Theunis Johannes Van Brakel of Van Brakel PP & PS, being the authorized Applicant on behalf of Michiel Wilhelm Basson hereby give notice, in terms of Section 86 (2) (a) (i) of Madibeng Land Use Management By-law, 2016, that I have applied to the Madibeng Local Municipality for the subdivision of the land described below.

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: MUNICIPAL MANAGER: TOWN PLANNING DEPARTMENT, LOCAL MUNICIPALITY OF MADIBENG PO BOX 106, BRITS, 0250

Full particulars and plans (if any) 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 /Star newspaper.

Closing date for any objections: 4 July 2019

Address of applicant:

VAN BRAKEL Professional Planning and Property Services
Postnet Suite 60, Private Bag X17, Weltevredenpark, 1715
12 Gigi Avenue, Northcliff, Johannesburg
Tel: 011 431 0464 Fax: 086 550 0660
Cell: 083 307 9243/ 072 270 3824
E-mail: theuns@vanbrakelppps.co.za / reinaldo@vanbrakelppps.co.za

Dates on which notice will be published: 4 and 11 June 2019

Description of land: Portion 154 (apportion of Portion 1) of the farm Broederstroom 481-JQ North West Province

Number and area of proposed portions:

Proposed Portion 1 in extent approximately	145 800m ²
Proposed Remainder in extent approximately	28 773m ²
TOTAL	174 573m²

04-11

PLAASLIKE OWERHEID KENNISGEWING 76 VAN 2019**DIE PROVINSIALE GAZETTE, KOERANT EN EIENDOMSKENNISGEWING IN TERME VAN ARTIKEL 86 (2) (a) (i) VAN DIE MADIBENG GRONDGEBRUIKSBESTUURS BY-WET, 2016, VIR DIE VERDELING VAN GROND SOOS BESKRYF IN TERME VAN ARTIKEL 59****KENNISGEWING VAN VERDELING VAN GROND**

Ek, Theunis Johannes Van Brakel van Van Brakel PP & PS, die gemagdigde agent van Michiel Wilhelm Basson gee hiermee kennis in terme van Artikel 86 (2) (a) (i) van die Madibeng Grondgebruiksbestuurs By-Wet, 2016, dat ek aansoek gedoen het by die Madibeng Plaaslike Munisipaliteit vir die verdeling van die eiendom hieronder beskryf.

Enige beswaar of kommentaar met die redes daarvoor asook kontak besonderhede moet binne n periode van 30 dae van die datum van eerste publikasie van die kennisgewing skriftelik ingedien word by: DIE MUNISIPALE BESTUURDER: STADSBEPLANNINGS DEPARTEMENT, MADIBENG PLAASLIKE MUNISIPALITEIT, POSBUS 106, BRITS, 0250

Die aansoek en planne kan besigtig word gedurende normale kantoor ure by die bovermelde kantore vir n periode van 30 dae van die datum van eerste publikasie van die kennisgewing in die Provinsiale Gazette en Star Koerant.

Sluitings datum vir besware: 4 Julie 2019

Adres van aansoeker:

VAN BRAKEL Professional Planning and Property Services

Postnet Suite 60, Private Bag X17, Weltevredenpark, 1715

12 Gigi Avenue, Northcliff, Johannesburg

Tel: 011 431 0464 Fax: 086 550 0660

Sel: 083 307 9243/ 072 270 3824

E-mail: theuns@vanbrakelppps.co.za / reinaldo@vanbrakelppps.co.za

Datums waarop die kennisgewing gepubliseer gaan word: 4 en 11 Junie 2019

Beskrywing van grond: Gedeelte 154 ('n gedeelte van Gedeelte 1) van die plaas Broederstroom 481-JQ Noordwes Provinsie

Aantal en oppervlakte van Gedeeltes:

Voorgestelde Gedeelte 1 en oppervlakte	145 800m ²
--	-----------------------

Voorgestelde Restant en oppervlakte	28 773m ²
-------------------------------------	----------------------

TOTAAL	174 573m²
---------------	-----------------------------

04-11

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.