

NORTH WEST NOORDWES

PROVINCIAL GAZETTE PROVINSIALE KOERANT

Vol. 262

MAHIKENG
17 SEPTEMBER 2019
17 SEPTEMBER 2019

No. 8059

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

08059

IMPORTANT NOTICE OF OFFICE RELOCATION

GOVERNMENT PRINTING WORKS PUBLICATIONS SECTION

Dear valued customer,

We would like to inform you that with effect from the 1st of November 2019, the Publications Section will be relocating to a new facility at the corner of **Sophie de Bruyn** and **Visagie Street, Pretoria**. The main telephone and facsimile numbers as well as the e-mail address for the Publications Section will remain unchanged.

Our New Address:
88 Visagie Street
Pretoria
0001

Should you encounter any difficulties in contacting us via our landlines during the relocation period, please contact:

Ms Maureen Toka
Assistant Director: Publications
Cell: 082 859 4910
Tel: 012 748-6066

We look forward to continue serving you at our new address, see map below for our new location.

IMPORTANT NOTICE:

THE GOVERNMENT PRINTING WORKS WILL NOT BE HELD RESPONSIBLE FOR ANY ERRORS THAT MIGHT OCCUR DUE TO THE SUBMISSION OF INCOMPLETE / INCORRECT / ILLEGIBLE COPY.

No FUTURE QUERIES WILL BE HANDLED IN CONNECTION WITH THE ABOVE.

CONTENTS

	<i>Gazette</i>	<i>Page</i>
	<i>No.</i>	<i>No.</i>
GENERAL NOTICES • ALGEMENE KENNISGEWINGS		
121		
Madibeng Land Use Management By-law, 2016: Portion 530, Roodekopjes No. 417-JQ, North West Province.....	8059	12
121		
Madibeng Grondgebruikbestuur Verordening, 2016: Gedeelte 530, Roodekopjes No. 417-JQ, Noordwes-provinsie	8059	12
122		
Madibeng Land Use Management By-law, 2016: Portions re/174 and Re/191, De Kroon 444-JQ.....	8059	13
122		
Madibeng Ruimtelike Beplanning en Grondgebruiksbestuurs-Verordening, 2016: Gedeeltes Re/174 en Re/191, De Kroon 444-JQ	8059	13
124		
Kgetlengrivier By-law on Spatial Planning and Land Use Management, 2016: Remaining Extent of Erf 85, Koster	8059	14
124		
“Kgetlengrivier By-Law on Spatial Planning and Land Use Management, 2016”: Resterende Gedeelte van Erf 85, Koster.....	8059	15
126		
Madibeng Land Use Management By-law, 2016: Portions 497, 469 and 499 of the Farm Rietfontein No. 485 JQ, North West Province.....	8059	16
126		
Madibeng Grondgebruiksbestuurs Verordening, 2016: Gedeeltes 497, 469 en 499, van die Plaas Rietfontein No. 485 JQ, Noordwes Provinsie	8059	17
127		
Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2018: Portion 3 of Erf 1088, Rustenburg	8059	18
127		
Rustenburg Plaaslike Munisipaliteit se Ruimtelike Beplanning en Grondbestuur Bywet, 2018: Gedeelte 3 van Erf 1088, Rustenburg	8059	19
128		
National Environmental Management Act (107/1998), as amended: Public Participation Process for proposed ATNW166 Sandsloot Telecommunications Mast Development	8059	20
129		
City of Matlosana Spatial Planning and Land Use Management Municipal By-Law on Spatial Planning and Land Use Management, 2016: Erf 679, La Hoff	8059	21
129		
City of Matlosana Spatial Planning and Land Use Management Municipal By-Law on Spatial Planning and Land Use Management, 2016: Erf 679, La Hoff	8059	22
130		
City of Matlosana Spatial Planning and Land Use Management Municipal By-Law on Spatial Planning and Land Use Management, 2016: Erf 681, La Hoff	8059	23
130		
“City of Matlosana Spatial Planning and Land Use Management Municipal By-Law on Spatial Planning and Land Use Management, 2016”: Erf 681, La Hoff	8059	24
PROCLAMATION • PROKLAMASIE		
43		
Mafikeng Spatial Planning and Land Use Management By-Law, 2018: Approval of amendment of Mahikeng Land Use Scheme No. 6	8059	25
43		
Mahikeng Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2018: Mafikeng-wysigingskema No. 6.....	8059	25
PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS		
179		
Moretele Local Municipality Spatial Planning and Land Use Management By-Law, 2016: Proposed Portion of the Farm Wynandkraal 64-JR (1200 B Ipeleng B Section, Dertig, Moretele)	8059	26
181		
National Environmental Management Act (107/1998): Environmental Impact Process: Remainder of Portion 95 of Harmonie 486-JQ (previously part of Melodie Agricultural Holding 67).....	8059	27
182		
Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2018: The Remaining Extent of Portion 1 of Erf 392, Rustenburg, Registration Division J.Q., North West Province.....	8059	27
182		
Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2018: Resterende Gedeelte van Gedeelte 1 van Erf 392, Rustenburg, Registrasie Afdeling J.Q., Noord-Wes Provinsie.....	8059	28

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 121 OF 2019**NOTICE IN TERMS OF CLAUSE 86(2) OF THE MADIBENG LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2016 FOR A CHANGE OF LAND USE RIGHTS, AS PER PERI URBAN AREAS TOWN PLANNING SCHEME, 1975 – AMENDMENT SCHEME NO. 2249**

We, Lombard Du Preez Professionele Landmeters (Pty) Ltd (Reg Nr: 96/01771/07), being the authorized agent of the owner of **PORTION 530 ROODEKOPJES No.417-JQ, North West Province** hereby give notice in terms of Clause 86(2) of Madibeng Land Use Management By-law, 2016 that we have applied to the Madibeng Local Municipality for a change of land use rights also known as rezoning of a portion of the property described above, situated approximately 2km west of Brits, south of Road D1263, from “Undetermined” to “Special” for Granite Processing Plant, with a maximum coverage of 15%, maximum Floor Area Ratio of 0,2 of the affected area (3,88ha), height as per approved building plans and building lines 2m from the side boundaries and building lines along the road boundaries in accordance to the North West roads Requirements. Any objection or comments, with the grounds therefore and contact details, shall be lodged within a period of 30 days from 10 September 2019 the first date on which the notice appeared, with or made in writing to the Municipality at: **Room 223, second floor, Madibeng Municipal Office, 52 Van Velden Street, Brits**. Full particulars and plans of the application will lie for inspection during normal office hours at the above offices, for a period of 30 days from the date of first publication of the advertisement in the Provincial Gazette or Local Newspaper. Closing date for any objections: **10 October 2019**. Address of agent: LOMBARD DU PREEZ Professionele Landmeters (Edms) Bpk, **P. O. Box 798, Brits, 0250 (76 Van Velden Street) Tel. (012) 252 5959**. Dates on which notice will be published: 10 September 2019 and 17 September 2019.

10-17

KENNISGEWING 121 VAN 2019**KENNIS INGEVOLGE KLOUSULE 86(2) VAN DIE MADIBENG PLAASLIKE MUNISIPALITEIT RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUURS VERORDENING, 2016 VIR 'N VERANDERING VAN DIE GRONDGEBRUIKSREGTE SOOS PER BUITESTEDELIKE GEBIEDE DORPSBEPLANNINGSKEMA, 1975 – WYSIGINGSKEMA NO. 2249**

Ons, Lombard Du Preez Professionele Landmeters (Edms) Bpk (Reg Nr: 96/01771/07), synde die gemagtigde agent van die eienaar van **GEDEELTE 530 ROODEKOPJES No.417-JQ, Noord-Wes Provinsie**, gee hiermee ingevolge Klousule, 86(2) van die Madibeng Grondgebruiksbestuur Verordening, 2016, kennis dat ons by die Madibeng Plaaslike Munisipaliteit aansoek gedoen het vir die verandering van die grondgebruikregte, ook bekend as die hersonering van 'n gedeelte van die eiendom hierbo beskryf, geleë ongeveer 2km wes van Brits, suid van Pad D1263, vanaf “Onbepaald” na “Spesiaal” vir Graniet verwerkingsaanleg, met 'n maksimum dekking van 15%, maksimum vloerruimteverhouding van 0,2 (van die geaffekteerde area (3,88ha), hoogte soos per goedgekeurde bouplanne en boulyne 2m vanaf die sygrense en langs die padgrense in ooreenstemming met Noordwes Paaie vereistes. Enige besware of kommentaar, met gronde daarvoor, asook kontakbesonderhede, kan gebring word binne 'n tydperk van 30 dae vanaf 10 September 2019, die eerste datum waarop die kennisgewing verskyn het na die **Munisipaliteit: Kamer 223, tweede vloer, Madibeng Munisipale kantoor, 52 Van Velden Straat, Brits**. Besonderhede en planne van die aansoek lê ter insae gedurende gewone kantoorure by bogenoemde kantoor, vir 'n tydperk van 30 dae vanaf die eerste verskyning van kennisgewing in die Provinsiale Gazette of plaaslike koerant. Sluitingsdatum vir enige besware: **10 Oktober 2019**. Adres van agent: **LOMBARD DU PREEZ Professionele Landmeters (Edms) Bpk, Posbus 798, Brits, 0250 (76 Van Veldenstraat 30). Tel. (012) 252 5959**. Datums waarop kennisgewings gepubliseer word: 10 September 2019 en 17 September 2019.

10-17

NOTICE 122 OF 2019**NOTICE TERMS OF CLAUSE 57(3) AND 86 OF THE MADIBENG LAND USE MANAGEMENT BY-LAW, 2016, FOR THE REMOVAL, AMENDMENT OR SUSPENSION OF A RESTRICTIVE CONDITION IN THE TITLE DEED**

I Jeff de Klerk, being the authorised agent of the owner hereby give notice in terms of clause 57(3) and 86 of the Madibeng Land Use Management By-law, 2016, that I have applied to the Madibeng Local Municipality for the removal of certain conditions contained in the Title Deed of Portions Re/174 and Re/191, De Kroon 444-JQ, which properties are situated approximately 12 km south-east of Brits and directly adjoining Road R511.

The application is for the removal of Conditions 1. A (a), (b) and (c) and 2.1 (a), (b) and (c) and 2.B(a)(i), (ii), (iii) and (iv) and (b), in Title Deed No T 56807/2016 removed due to township establishment purposes (Conditions of Establishment).

Any objection or comments, with the grounds therefore and contact details, shall be lodged within a period of 32 days from 10 September 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 10 September 2019.

Closing date for any objections and/or representations: 12 October 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: 10 September 2019 and 17 September 2019 (North West Provincial Gazette) and, 12 September 2019 and 19 September 2019 (Kormorant).

10–17

KENNISGEWING 122 VAN 2019**KENNISGEWING INGEVOLGE KLOUSULE 57(3) EN 86 VAN DIE MADIBENG RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUURS VERORDENING, 2016, VIR DIE OPHEFFING, WYSIGING OF OPSKORTING VAN 'N BEPERKENDE VOORWAARDE IN DIE TITELAKTE**

Ek, Jeff de Klerk, synde die gemagtigde agent van die eienaar gee hiermee ingevolge Klousule 57(3) en 86 van die Madibeng Ruimtelike Beplanning en Grondgebruiksbestuurs-Verordening, 2016, kennis dat ek by die Madibeng Plaaslike Munisipaliteit aansoek gedoen het om die opheffing van sekere voorwaardes vervat in die Titelakte van Gedeeltes Re/174 en Re/191, De Kroon 444-JQ, welke eiendomme ongeveer 12 km suid-oos vanaf Brits en direk aangrensend aan Pad R511 geleë is.

Die aansoek handel oor die opheffing van Voorwaardes 1. A (a), (b) en (c), en 2.1 (a), (b) en (c), en 2.B(a)(i), (ii), (iii) en (iv), en (b), in Titelakte No T 56807/2016 weens die doeleindes van dorpsstigting (Stigtingsvoorwaardes).

Besware of verhoë ten opsigte van die aansoek met die redes daarvoor tesame met kontakbesonderhede, moet binne 'n tydperk van 32 dae vanaf 10 September 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 10 September 2019.

Sluitingsdatum vir enige besware en/of verhoë: 12 Oktober 2019

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

Publikasiedatums van kennisgewing: 10 September 2019 en 17 September 2019 (Noordwes Provinsiale Koerant) en, 12 September 2019 en 19 September 2019 (Kormorant).

10–17

NOTICE 124 OF 2019**NOTICE OF APPLICATION FOR AMENDMENT OF THE KGETLENGRIVIER LAND USE MANAGEMENT SCHEME, 2019, IN TERMS OF SECTION 98 OF THE KGETLENGRIVIER MUNICIPAL 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): AMENDMENT SCHEME**

I, Johannes Gerhardus Benadé (ID No: 621015 5064 08 1), of the firm Maxim Planning Solutions (Pty) Ltd (2002/017393/07), being the authorised agent of the owner of the Remaining Extent of Erf 85, Koster, hereby gives notice in terms of Section 92 of the Kgetlengrivier By-law on Spatial Planning and Land Use Management, 2016, read together with the Spatial Planning and Land Use Management Act, 2013 (Act No. 16 of 2013) and with Section 56 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that we have applied in terms of Section 66 of the Kgetlengrivier By-law on Spatial Planning and Land Use Management, 2016, to the Kgetlengrivier Local Municipality for the amendment of the Kgetlengrivier Land Use Management Scheme, 2019, as amended, by the rezoning of the Remaining Extent of Erf 85, Koster, situated on the corner of Rissik- and Magalies Street, between Rand- and Smuts Street, within the northern portion of Koster and referred to as 38 Magalies Street, Koster, from "Residential 1" to "Special", for the purposes of offices. The intention is to convert the existing dwelling house situated on the concerned property into offices.

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, Municipal Offices, Corner of Smuts- and De Wit Street, Koster, for a period of 30 days from 10 September 2019.

Objections to or representations in respect of the application must be lodged with or made in writing, or verbally if the objector is unable to write, together with the reasons therefore, to the authorized agent and the Municipal Manager at the above address or posted to P.O. Box 66, Koster, 0348 within a period of 30 days from 10 September 2019. The closing date for submission of comments, objections or representations is 10 October 2019. Any person who cannot write may during office hours visit the Kgetlengrivier Local Municipality in Koster, where Mr. Reuben Mavhungu (014-543 2004) 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: johannes@maxim.co.za (2/1860)

10-17

KENNISGEWING 124 VAN 2019**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE “KGETLENGRIVIER LAND USE MANAGEMENT SCHEME, 2019”, IN TERME VAN ARTIKEL 92 VAN DIE “KGETLENGRIVIER MUNICIPAL BY-LAW ON SPATIAL PLANNING AND LAND USE MANAGEMENT, 2016”, SAAMGELEES MET DIE “SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013” (WET NO. 16 VAN 2013): WYSIGINGSKEMA**

Ek, Johannes Gerhardus Benadé (ID Nr: 621015 5064 08 1), van die firma Maxim Planning Solutions (Edms) Bpk (2002/017393/07) synde die gemagtigde agent van die eienaar van die Resterende Gedeelte van Erf 85, Koster, gee hiermee in terme van Artikel 92 van die “Kgetlengrivier By-Law on Spatial Planning and Land Use Management, 2016”, saamgelees met die “Spatial Planning and Land Use Management Act, 2013” (Wet No. 16 van 2013) en met Artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ons in terme van Artikel 66 van die “Kgetlengrivier By-Law on Spatial Planning and Land Use Management, 2016” by die Kgetlengrivier Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die “Kgetlengrivier Land Use Management Scheme, 2019”, soos gewysig, deur die hersonering van die Resterende Gedeelte van Erf 85, Koster, geleë op die hoek van Rissik- en Magaliesstraat, tussen Rand- en Smutsstraat, in die noordelike gedeelte van Koster en wat bekend staan as Magaliesstraat 38, Koster, vanaf “Residensieël 1” na “Spesiaal”, vir die doeleindes van kantore. Daar word beoog om die bestaande woonhuis op die betrokke eiendom in kantore te omskep.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Munisipale Kantore, op die hoek van Smuts- and De Witstraat, Koster, vir 'n tydperk van 30 dae vanaf 10 September 2019.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 30 dae vanaf 10 September 2019 skriftelik, of mondelings indien die beswaarmaker nie kan skryf nie, tesame met die redes daarvoor, by of tot die gemagtigde agent en die Munisipale Bestuurder by bovermelde adres of by Posbus 66, Koster, 0348 ingedien of gerig word. Die sluitingsdatum vir die indiening van kommentaar, beswaar of verhoë is 10 Oktober 2019. Enige persoon wat nie kan skryf nie mag gedurende kantoor ure die Kgetlengrivier Plaaslike Munisipaliteit in Koster besoek, waar Mnr. Reuben Mavhungu (014-543 2004) 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 KANTOOR PARK, DR. YUSUF DADOOLAAN 35, WILKOPPIES, KLERKSDORP, 2571, POSBUS 6848, FLAMWOOD, 2572, TEL: (018) 468-6366, e-pos: johannes@maxim.co.za (2/1860)

10-17

NOTICE 126 OF 2019**THE PROVINCIAL GAZETTE, NEWSPAPERS AND PLACARD NOTICE IN TERMS OF SECTION 16(1)(e) OF MADIBENG LAND USE MANGEMENT BY-LAW, 2016 FOR SUBDIVISION OF LAND AS CONTEMPLATED IN TERMS OF SECTION 16(12)(a)(iii)**

We, Lombard Du Preez Professionele Landmeters (Pty) Ltd (Reg Nr: 1996/001771/07), being the authorized agent of the owner of **PORTIONS 497, 469 AND 499 OF THE FARM RIETFONTEIN No. 485-JQ, North West Province**, hereby give notice, in terms of Section 16(1)(e) of Madibeng Land Use Management By-law, 2016, that we have applied to Madibeng Local Municipality for the subdivision and consolidation of the land described below: To subdivide Portion 497 into two portions and then consolidate the subdivided portions to Portions 469 and 499 Rietfontein No.485-JQ. 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 being **17 September 2019**, with or made in writing to: Municipality at: **Room 223, second floor, Madibeng Municipal Office, 52 Van Velden Street, Brits**. 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 or Local Newspaper. Closing date for any objections: **17 October 2019**. Address of applicant: LOMBARD DU PREEZ Professionele Landmeters (Pty) Ltd, **P. O. Box 798, Brits, 0250 (76 Van Velden Street) Tel. (012) 252 5959**.

Dates on which notice will be published: **17 and 24 September 2019**.

AFFECTED PORTIONS 497, 469 AND 499 OF THE FARM RIETFONTEIN No. 485-JQ:

Portion 497 to be subdivided into two proposed portions:

- REMAINDER OF PORTION 497 (approximately 3,26 ha)
- PORTION A/497 (approximately 1,96 ha); and

To consolidate:

- Proposed REMAINDER OF PORTION 497 (approximately 3,26ha) with PORTION 469 (4,8139ha) that will result in a TOTAL EXTENT of approximately 8,07ha.
- Proposed PORTION A/497 (approximately 1,96ha) with PORTION 499 (8,3732ha) that will result in a TOTAL EXTENT of approximately 10,33ha.

17-24

KENNISGEWING 126 VAN 2019**DIE PROVINSIALE GAZETTE, KOERANTE EN TERREIN-KENNISGEWING INGEVOLGE ARTIKEL 16 (1) (e) VAN DIE MADIBENG GRONDGEBRUIK BESTUUR VERORDENING, 2016 VIR DIE ONDERVERDELING VAN GROND INGEVOLGE ARTIKEL 16 (12) (a) (iii)**

Ons, Lombard Du Preez Professionele Landmeters (Pty) Ltd (Reg Nr: 1996/001771/07), synde die gemagtigde agent van die eienaar van GEDEELTES 497, 469 EN 499 VAN DIE PLAAS RIETFONTEIN No. 485-JQ, Noordwes Provinsie, gee hiermee ingevolge Klousule 16 (1) (e) van die Madibeng Grondgebruiksbestuurs Verordening, 2016 kennis dat ons by die Madibeng Plaaslike Munisipaliteit aansoek gedoen het vir die onderverdeling en konsolidasie van die eiendom hieronder beskryf. Gedeelte 497 word in twee gedeeltes verdeel en daarna gekonsolideer aan Gedeeltes 469 en 499 Rietfontein No.485-JQ. Enige besware of kommentaar, met gronde daarvoor, asook kontakbesonderhede, kan gebring word binne 'n tydperk van 30 dae vanaf **17 September 2019**, die eerste datum waarop die kennisgewing verskyn het na die **Munisipaliteit: Kamer 223, tweede vloer, Madibeng Munisipale kantoor, 52 Van Velden Straat, Brits**. Besonderhede en planne van die aansoek lê ter insae gedurende gewone kantoorure by bogenoemde kantoor, vir 'n tydperk van 30 dae vanaf die eerste verskyning van kennisgewing in die Provinsiale Gazette of plaaslike koerant. Sluitingsdatum vir enige besware: **17 Oktober 2019**. Adres van agent: **LOMBARD DU PREEZ Professionele Landmeters (Pty) Ltd, Posbus 798, Brits, 0250 (76 Van Veldenstraat 30). Tel. (012) 252 5959**.

Datums waarop kennisgewings gepubliseer word: **17 en 24 September 2019**.

GEAFFEKTEERDE GEDEELTES 497, 469 EN 499 VAN DIE PLAAS RIETFONTEIN No. 485 JQ:

Gedeelte 497 word in twee voorgestelde gedeeltes verdeel:

- RESTANT VAN GEDEELTE 497 (ongeveer 3,26 ha)
- GEDEELTE A / 497 (ongeveer 1,96 ha); en

Konsolidasie:

- Voorgestelde RESTANT VAN GEDEELTE 497 (ongeveer 3,26ha) gekonsolideer met GEDEELTE 469 (4,8139ha), totale oppervlakte van ongeveer 8,07ha.
- Voorgestelde GEDEELTE A / 497 (ongeveer 1,96ha) gekonsolideer met GEDEELTE 499 (8,3732ha), totale oppervlakte van ongeveer 10,33ha.

17-24

NOTICE 127 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**

We, Futurescope Town and Regional Planners CC, being the applicant of Portion 3 of Erf 1088, Rustenburg 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 144A Leyds Street, Rustenburg from 'Special' to 'Residential 2'. This application contains the following proposals:

- a) It provides for the property to be rezoned to 'Residential 2' in order to use the buildings located thereon for an accommodation enterprise;
- b) Properties which are potentially influenced by this include the following adjacent properties, namely the Remainder of Erf 1087, Portions 1 & 2 of Erf 1087, the Remainder and Portions 1 & 4 of Erf 1088, the Remainder and Portion 2 of Erf 1099, the Remainder of Erf 1098, Portion 2 of Erf 1089 and Portion 3 of Erf 1100, Rustenburg; and
- c) The existing zoning of the property is 'Special'. According to the current zoning the property can only be used for offices and medical consulting rooms.

Any objection and/or comments, with the grounds thereof and contact details, shall be lodged within a period of 28 days from 17 September 2019, with or made in writing to the Rustenburg Local Municipality at: Director Planning and Development, Room 313, Missionary Mpheni House c/o Beyers Naude and Nelson Mandela Drive, Rustenburg. Full particulars 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 / Citizen Newspapers and Sites Notice.

Closing date for any objections and/or comments: 15 October 2019

Address of applicant: Futurescope Town and Regional Planners CC, P.O. Box 59, Paardekraal, 1752,
Tel: 011-955-5537 | Cell: 082-821-9138 | e-mail: petrus@futurescope.co.za

Dates on which notice will be published: 17 and 24 September 2019

17-24

KENNISGEWING 127 VAN 2019**KENNISGEWING INGEVOLGE ARTIKEL 17(1) VAN DIE RUSTENBURG PLAASLIKE MUNISIPALITEIT SE RUIMTELIKE BEPLANNING EN GRONDBESTUUR BYWET, 2018 VIR DIE VERANDERING IN GRONDGEBRUIKSREGTE WAT BEKEND STAAN AS 'N HERSONERING**

Ons, Futurescope Stads- en Streeksbeplanners BK, synde die gemagtigde agent van die eienaars van Gedeelte 3 van Erf 1088, Rustenburg gee hiermee kennis ingevolge Artikel 17(1)(d) van die Rustenburg Plaaslike Munisipaliteit se Ruimtelike Beplanning en Grondbestuur Bywet, 2018, dat ons aansoek gedoen het by die Rustenburg Plaaslike Munisipaliteit vir die verandering in grondgebruiksregte ook bekend as 'n hersonering van die bogenoemde eiendom, geleë te Leydsstraat 144A, Rustenburg vanaf 'Spesiaal' na 'Residensieel 2'. Die aansoek bevat die volgende voorstelle:

- a) Dit het ten doel om voorsiening te maak vir die hersonering na 'Residensieel 2' om voorsiening te maak vir 'n akkommodasie onderneming;
- b) Eiendomme wat potensieel hierdeur geraak word sluit die volgende aangrensende eiendomme in, naamlik Restant en Gedeeltes 1 & 2 van Erf 1087, Restante n Gedeeltes 1 & 4 van Erf 1088, die Restante n Gedeelte 2 van Erf 1099, die Restant van Erf 1098, Gedeelte 2 van Erf 1089 en Gedeelte 3 van Erf 1100, Rustenburg;
- c) Die bestaande sonering van die eiendom is 'Spesiaal'. Tans kan die eiendom net vir kantore en mediese spreekkamers aangewend word.

Enige besware teen of verhoë ten opsigte van die aansoek, met redes daarvoor en kontakbesonderhede, moet binne 'n tydperk van 28 dae vanaf 17 September 2019, by die Uitvoerende Bestuurder: Beplanning en Ontwikkeling, Kamer 313, Missionary Mpheni House h/v Beyers Naude en Nelson Mandela Rylane, Rustenburg. Besonderhede van die aansoek lê ter insae gedurende gewonde kantoorure by die bogenoemde kantore vir 'n tydperk van 28 dae van die eerste publikasie van die kennisgewing in die Provinsiale Koerant / Beeld / Citizen and Terreinkennisgewings.

Sluitingsdatum vir enige besware:

15 Oktober 2019

Adres van die applikant: Futurescope Stads- en Streeksbeplanners BK, Posbus 59, Paardekraal, 1752,

Tel: 011-955-5537 | Sel: 082-821-9138 | e-pos: petrus@futurescope.co.za

Datums waarop die kennisgewings gepubliseer word: 17 en 24 September 2019

17-24

NOTICE 128 OF 2019

NOTICE**Public Participation Process for proposed ATNW166 Sandsloot Telecommunications Mast Development****Reference: ATNW166 Sandsloot****Application for Basic Assessment to undertake the following activities**

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

Proposed project Development:

Atlas intends constructing a 54m Telecommunication mast with a footprint of 259m² within the Madibeng Local Municipality to supplement increased and improved national Mobile Network coverage footprint enabling users to communicate on the shared Atlas network.

Location:

Proposed site for the Telecommunication Mast is located at: 25°26'27.65" S, 27° 41'47.79"E
Property: Portion 651 of farm Hartebeestpoort E 215, Registration Division JQ

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

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

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

NOTICE 129 OF 2019**NOTICE OF APPLICATION FOR REZONING: ERF 679, LA HOFF, IN TERMS OF SECTION 94(1) OF THE CITY OF MATLOSANA SPATIAL PLANNING AND LAND USE MANAGEMENT MUNICIPAL BY-LAW ON SPATIAL PLANNING AND LAND USE MANAGEMENT, 2016, READ TOGETHER WITH SPLUMA, 2013 (ACT No. 16 OF 2013), CITY OF MATLOSANA – AMENDMENT SCHEME 1237**

I, Johannes Gerhardus Benadé (ID No: 621015 5064 08 1), of the firm Maxim Planning Solutions (Pty) Ltd (2002/017393/07) being the authorised agent of the owner of Erf 679, La Hoff, hereby gives notice in terms of Section 94(1) of the City of Matlosana Spatial Planning and Land Use Management Municipal By-Law on Spatial Planning and Land Use Management, 2016, that we have applied in terms of Section 62(1) of the City of Matlosana Spatial Planning and Land Use Management Municipal By-Law on Spatial Planning and Land Use Management, 2016, read together with 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), to the City of Matlosana for the rezoning of Erf 679, La Hoff, situated at 7 Eybers Street, La Hoff, from "Residential 1" to "Residential 2", for the purposes of four (4) additional dwelling units. The intention is to retain the existing dwelling unit and to erect four (4) additional dwelling units on the concerned property, comprising of two (2) bedroom dwelling units of 56m² each, for rental purposes.

Particulars of the application 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 Fischer- and O.R. Tambo Street, Klerksdorp, for the period of 30 days from 20 September 2019.

Objections to 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 20 September 2019. The closing date for submission of comments, objections or representations is 21 October 2019. Any person who cannot write may during office hours visit the City of Matlosana, where a named 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: johannes@maxim.co.za (2/1865(a))

17-24

KENNISGEWING 129 VAN 2019**KENNISGEWING VAN AANSOEK OM HERSONERING: ERF 679, LA HOFF, IN TERME VAN ARTIKEL 94(1) VAN DIE "CITY OF MATLOSANA SPATIAL PLANNING AND LAND USE MANAGEMENT MUNICIPAL BY-LAW ON SPATIAL PLANNING AND LAND USE MANAGEMENT, 2016", SAAMGELEES MET "SPLUMA, 2013 (ACT NO. 16 OF 2013)", STAD VAN MATLOSANA – WYSIGINGSKEMA 1237**

Ek, Johannes Gerhardus Benadé (ID Nr: 621015 5064 08 1), van die firma Maxim Planning Solutions (Edms) Bpk (2002/017393/07) synde die gemagtigde agent van die eienaar van Erf 679, La Hoff, gee hiermee ingevolge Artikel 94(1) van die "City of Matlosana Spatial Planning and Land Use Management Municipal By-Law on Spatial Planning and Land Use Management, 2016", kennis dat ons in terme van Artikel 62(1) van die "City of Matlosana Spatial Planning and Land Use Management Municipal By-Law on Spatial Planning and Land Use Management, 2016", saamgelees met 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), by die Stad van Matlosana aansoek gedoen het vir die hersonering van Erf 679, La Hoff, geleë te Eybersstraat 7, La Hoff, vanaf "Residential 1" na "Residential 2", vir die doeleindes van vier (4) addisionele wooneenhede. Daar word beoog om die bestaande wooneenheid te behou en om vier (4) addisionele wooneenhede op die eiendom op te rig, bestaande uit twee (2) slaapkamer wooneenhede van 56m² elk, vir verhurings doeleindes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Rekords Afdeling van die Stad van Matlosana, Kelder Verdieping, Burgersentrum, Klerksdorp, hoek van Bram Fischer- en OR Tambostraat, Klerksdorp, vir 'n tydperk van 30 dae vanaf 20 September 2019.

Besware teen of verhoë ten opsigte van die aansoek, saam met die redes daarvoor, moet binne 'n tydperk van 30 dae vanaf 20 September 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 21 Oktober 2019. Enige persoon wat nie kan skryf nie mag gedurende kantoor ure 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: MAXIM PLANNING SOLUTIONS (EDMS) BPK (2002/017393/07), EENHEID 35 CORPUS NOVEM KANTOOR PARK, DR. YUSUF DADOOLAAN 35, WILKOPPIES, KLERKSDORP, 2571, POSBUS 6848, FLAMWOOD, 2572, TEL: (018) 468-6366, e-pos: johannes@maxim.co.za (2/1865(a))

17-24

NOTICE 130 OF 2019**NOTICE OF APPLICATION FOR REZONING: ERF 681, LA HOFF, IN TERMS OF SECTION 94(1) OF THE CITY OF MATLOSANA SPATIAL PLANNING AND LAND USE MANAGEMENT MUNICIPAL BY-LAW ON SPATIAL PLANNING AND LAND USE MANAGEMENT, 2016, READ TOGETHER WITH SPLUMA, 2013 (ACT No. 16 OF 2013), CITY OF MATLOSANA – AMENDMENT SCHEME 1238**

I, Johannes Gerhardus Benadé (ID No: 621015 5064 08 1), of the firm Maxim Planning Solutions (Pty) Ltd (2002/017393/07) being the authorised agent of the owner of Erf 681, La Hoff, hereby gives notice in terms of Section 94(1) of the City of Matlosana Spatial Planning and Land Use Management Municipal By-Law on Spatial Planning and Land Use Management, 2016, that we have applied in terms of Section 62(1) of the City of Matlosana Spatial Planning and Land Use Management Municipal By-Law on Spatial Planning and Land Use Management, 2016, read together with 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), to the City of Matlosana for the rezoning of Erf 681, La Hoff, situated at 9 Eybers Street, La Hoff, from "Residential 1" to "Residential 2", for the purposes of four (4) additional dwelling units. The intention is to retain the existing dwelling unit and to erect four (4) additional dwelling units on the concerned property, comprising of two (2) bedroom dwelling units of 56m² each, for rental purposes.

Particulars of the application 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 Fischer- and O.R. Tambo Street, Klerksdorp, for the period of 30 days from 20 September 2019.

Objections to 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 20 September 2019. The closing date for submission of comments, objections or representations is 21 October 2019. Any person who cannot write may during office hours visit the City of Matlosana, where a named 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: johannes@maxim.co.za (2/1865(b))

17-24

KENNISGEWING 130 VAN 2019**KENNISGEWING VAN AANSOEK OM HERSONERING: ERF 681, LA HOFF, IN TERME VAN ARTIKEL 94(1) VAN DIE “CITY OF MATLOSANA SPATIAL PLANNING AND LAND USE MANAGEMENT MUNICIPAL BY-LAW ON SPATIAL PLANNING AND LAND USE MANAGEMENT, 2016”, SAAMGELEES MET “SPLUMA, 2013 (ACT NO. 16 OF 2013)”, STAD VAN MATLOSANA – WYSIGINGSKEMA 1238**

Ek, Johannes Gerhardus Benadé (ID Nr: 621015 5064 08 1), van die firma Maxim Planning Solutions (Edms) Bpk (2002/017393/07) synde die gemagtigde agent van die eienaar van Erf 681, La Hoff, gee hiermee ingevolge Artikel 94(1) van die “City of Matlosana Spatial Planning and Land Use Management Municipal By-Law on Spatial Planning and Land Use Management, 2016”, kennis dat ons in terme van Artikel 62(1) van die “City of Matlosana Spatial Planning and Land Use Management Municipal By-Law on Spatial Planning and Land Use Management, 2016”, saamgelees met 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), by die Stad van Matlosana aansoek gedoen het vir die hersonering van Erf 681, La Hoff, geleë te Eybersstraat 9, La Hoff, vanaf “Residential 1” na “Residential 2”, vir die doeleindes van vier (4) addisionele wooneenhede. Daar word beoog om die bestaande wooneenheid te behou en om vier (4) addisionele wooneenhede op die eiendom op te rig, bestaande uit twee (2) slaapkamer wooneenhede van 56m² elk, vir verhurings doeleindes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Rekords Afdeling van die Stad van Matlosana, Kelder Verdieping, Burgersentrum, Klerksdorp, hoek van Bram Fischer- en OR Tambostraat, Klerksdorp, vir 'n tydperk van 30 dae vanaf 20 September 2019.

Besware teen of verhoë ten opsigte van die aansoek, saam met die redes daarvoor, moet binne 'n tydperk van 30 dae vanaf 20 September 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 21 Oktober 2019. Enige persoon wat nie kan skryf nie mag gedurende kantoor ure 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: MAXIM PLANNING SOLUTIONS (EDMS) BPK (2002/017393/07), EENHEID 35 CORPUS NOVEM KANTOOR PARK, DR. YUSUF DADOOLAAN 35, WILKOPPIES, KLERKSDORP, 2571, POSBUS 6848, FLAMWOOD, 2572, TEL: (018) 468-6366, e-pos: johannes@maxim.co.za (2/1865(b))

17–24

PROCLAMATION • PROKLAMASIE

PROCLAMATION 43 OF 2019**APPROVAL OF AMENDMENT OF MAHIKENG LAND USE SCHEME NO. 6**

It is hereby notified in terms of the provisions of Section 66(5) of the Mafikeng Spatial Planning and Land Use Management By-Law, 2018 (promulgated on 12 June 2018), that the Mahikeng Local Municipality has approved the amendment of the Mahikeng Land Use Scheme, 2018 by the rezoning of a portion of Erf 6399 Mafikeng Extension 36 from "Municipal" to "Residential 1A" and "Existing Public Roads", Erf 1457 Mafikeng Extension 17 from "Residential 2" to "Residential 1A" and "Existing Public Roads", a portion of Erf 428 Mafikeng from "Agricultural" to "Residential 1A" and "Existing Public Roads", a portion of Erf 6405 Mafikeng Extension 36 from "Public Open Space" to "Residential 1A" and "Existing Public Roads".

This amendment is known as Mahikeng Land Use Scheme No.6 and shall come into operation on the date of publication of this notice.

**MR N. M. MOKGWAMME
ACTING MUNICIPAL MANAGER,
MAHIKENG LOCAL MUNICIPALITY**

PROKLAMASIE 43 VAN 2019**MAFIKENG WYSIGINGSKEMA NO. 6**

Hiermee word ooreenkomstig die bepalings van Artikel 66 (5) van die Mahikeng Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2018 (afgekondig op 12 Junie 2018), bekend gemaak dat die Mahikeng Plaaslike Munisipaliteit goedgekeur het dat die Mahikeng Grondgebruikbestuur Skema, 2018, gewysig word deur die hersonering van 'n gedeelte van Erf 6399 Mafikeng Uitbreiding 36 van "Munisipaal" na "Residensieël 1A" en "Bestaande Openbare Pad", Erf 1457 Mafikeng Uitbreiding 17 van "Residensieël 2" na "Residensieël 1A" en "Bestaande Openbare Pad", 'n gedeelte van Erf 428 Mafikeng van "Landbou" na "Residensieël 1A" en "Bestaande Openbare Pad", 'n gedeelte van Erf 6405 Mafikeng Uitbreiding 36 van "Openbare Oop Ruimte" na "Residensieël 1A" en "Bestaande Openbare Pad".

Hierdie wysiging staan bekend as Mahikeng Grondgebruikskema No. 6 en tree op die datum van publikasie van hierdie kennisgewing in werking.

**MR N. M. MOKGWAMME
WAARNEMENDE MUNISIPALE BESTUURDER,
PLAASLIKE MUNISIPALITEIT MAHIKENG**

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS

PROVINCIAL NOTICE 179 OF 2019

MORETELE LOCAL MUNICIPALITY NOTICE

APPLICATION IN TERMS OF SECTION 77 OF THE MORETELE LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2016 FOR THE REZONING OF A PROPOSED PORTION OF THE FARM WYNANDKRAAL 64-JR (1200B IPELENG B SECTION, DERTIG, MORETELE)

We, **Noksa 23 Town Planners**, being the authorised agent of the owner of a **Proposed Portion of the Farm Wynandkraal 64-JR (1200 B Ipeleng B Section, Dertig, Moretele)** situated along the Makapanstad Road in Dertig hereby give notice that we have applied to Moretele Local Municipality in terms of Section 77 of the Moretele Local Municipality Spatial Planning and Land Use Management By-Law, 2016 for amendment of the Land Use Scheme by rezoning the above-mentioned property from “**Agriculture**” to “**Business 1**” for a Filling Station and Shopping Facility.

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 30 days from **10 September 2019** the date of first publication of the advertisement in the *Provincial Gazette* and *Local Newspaper*. Address of Municipal offices: 4065 B, Mathibestad, North West Province, South Africa.

Objections to or representations in respect of the application, with reasons, must be logged with or made in writing, or verbally if the objector is unable to write such objections, can be assisted by the Moretele Local Municipality’s LED & Planning Department on 012 716 1334 to transcribe that person’s objections or comments, or posted to Private Bag X367, Makapanstad, 0404 on or before **9 October 2019**.

Closing date for any objections and/or comments **9 October 2019**.

Address of applicant: **30 Viljoen Street, Krugersdorp North, Krugersdorp, 1741,**

Telephone No: **011 660 1504**

Email: **info@noksa.co.za**

10-17

KITSISO YA GO DIRISA LEFATSHE KA KAROLO YA 77 YA MMASEPALA WA MORETELE YA MORALO WA TIKOLOGO LE TAOLO YA GO DIRISA GO DIRISIWA GA MOBU, 2016

Rona, **Noksa 23 Town Planners**, re leng moemedi wa dumelletsweng wa **Karolo e Tshitshintsweng ya Tshimo Wynandkraal 64-JR (1200 B Ipeleng Karolo B , Dertig, Moretele)** re fana ka kitsiso ya gore re tsentse kopo ya go fetola tiriso ya lefatshe gotswa go “Temo” go “Kgwebo 1”, bakeng sa thekisetso ya letlole “petrol” le mabenkele go ya ka karolo ya 77 ya Mmasepala wa Moretele ya Moralo wa Tikologo le Taolo ya go Dirisa go Dirisiwa ga Mobu, 2016. Setsha se se kwa mmileng wa **Makapanstad ko Dertig**.

Dintlha ka botlalo tsa kago di ka fitlhelwa kwa dikantorong tsa mmasepala mo dinakong tsa tiro sebaka sa malatsi a le **30** go tloga ka **10 Lwetse 2019** e leng letlha la nthla la phasalatso ya gazete ya Profense/kuranta ya selegae. Aterese/ bonno ba Mmasepala: Setsha 4065 B, **Mathibestad, North West Province, South Africa**.

Kganetsano kgotsa tshwaelo go akaretsa le mabaka a teng le dintlha ka botlalo, tse moganetsi a sa kgoneng go di kwala, a ka thusiwa ke kantoro ya **LED le Planning** ko Mmasepaleng wa Moretele mo dinnomorong: **012 716 1334** kgotsa di romelwe ka go kwadiwa kwa **Private Bag X367, Makapanstad, 0404** pele ga **09 Phatwe 2019**.

Letlha la tswalo ya kganetso kgotsa tshwaelo **09 Phatwe 2019**.

Aterese/ bonno ba Mokopi: **30 Viljoen Street, Krugersdorp North, Krugersdorp, 1741,**

Nomoro ya founu: **011 660 1504**

Email: **info@noksa.co.za**

10-17

PROVINCIAL NOTICE 181 OF 2019
ENVIRONMENTAL IMPACT PROCESS

Notice is given in terms of the regulations published in Government Notice No R326 of 7 April 2017 under Section 44 of the National Environmental Management Act (Act No 107 of 1998) of the submission of an application to the North West Department of Economic Development, Environment, Conservation and Tourism, for clearance of approximately 3.3 ha of vegetation for township establishment on Remainder of Portion 95 of Harmonie 486-JQ (Previously a part of Melodie Agricultural Holding 67).

Activities applied for: Listing Notice1, Activity 27 of the 2014 EIA Regulations as amended: The clearance of an area of 1 hectare or more, but less than 20 hectares of indigenous vegetation.

Proponent: Jetwa Properties (Pty) Ltd; **Activity co-ordinates:** 25°43'48.31"S; 27°53'33.33"E.

Contact Detail: Information can be obtained and representations made within 30 (thirty) days of publication to: M J J van Rensburg, e-mail johan@calcuplan.com; Cell 083 491 2793; fax 086 647 2640; Postal Address: PO Box 379, De Wildt, 0251.

PROVINCIAL NOTICE 182 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 1855

The firm NE Town Planning CC (Reg Nr: 2008/2492644/23), being the authorised agent of the owners of **The Remaining Extent of Portion 1 of Erf 392, 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 57 Snel Street, Rustenburg from "Residential 1" to "Residential 1" including residential building and a tuck shop as defined in Annexure 1855 to the Scheme. This application contains the following proposals: A) that the property will still be used for a Dwelling Unit, Residential Building consisting of a total of six lettable rooms and a tuck shop. 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 a residential building and a tuck shop entails that the development will consist of a dwelling unit, residential building with six lettable rooms and a tuck shop. Annexure 1855 contains the following development parameters: Max Height: 2 Storeys, Max Coverage: Single Storey: 50%, Double Storey: 40%. 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: **15 October 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: **17 and 24 September 2019**

17-24

PROVINSIALE KENNISGEWING 182 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 1855.

Die firma NE Town Planning BK (Reg Nr: 2008/2492644/23), synde die gemagtigde agent van die eienaar van **die Resterende Gedeelte van Gedeelte 1 van Erf 392, 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 Snelstraat 57, Rustenburg, vanaf “Residensieël 1” na “Residensieël 1” insluitend ‘n residensieële gebou en ‘n geriefswinkel soos omskryf in Bylae 1855 tot die Skema. Hierdie aansoek behels A) dat die eiendom steeds gebruik sal word dat die eiendom steeds gebruik sal word vir 'n wooneenheid, 'n residensieële gebou bestaande uit 'n totaal van ses verhuurbare kamers en 'n geriefswinkel, B) die aangrensende eiendomme asook eiendomme in die omgewing kan moontlik hierdeur geraak word. C) Die hersonering vanaf “Residensieël 1” na “Residensieël 1” insluitend ‘n residensieële gebou en geriefswinkel behels dat die ontwikkeling uit ‘n wooneenheid, residensieële gebou met ses verhuurbare kamers sal bestaan sowel as ‘n geriefswinkel. Bylae 1855 bevat die volgende ontwikkelingsparameters: Maks Hoogte: 2 verdiepings, Maks dekking: Enkelverdieping: 50%, Dubbelverdieping: 40%. 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: **15 Oktober 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: **17 en 24 September 2019**.

17-24

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.