

NORTH WEST NOORDWES

PROVINCIAL GAZETTE PROVINSIALE KOERANT

Vol: 264

MAHIKENG

4 May 2021

4 Mei 2021

No: 8211

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 1682-4539

9 771682 453002

0 8 2 1 1

IMPORTANT NOTICE:

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

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

Contents

<i>No.</i>		<i>Gazette No.</i>	<i>Page No.</i>
GENERAL NOTICES • ALGEMENE KENNISGEWINGS			
38	Tlokwe City Council By-law on Spatial Planning and Land Use Management 2015: JB Marks Local Municipality: Written & Special Consent.....	8211	4
38	Tlokwe Stadsraad se Verordening op Ruimtelike Beplanning en Grondgebruikbeheer, 2015: JB Marks Plaaslike Munisipaliteit: Geskrewe & Spesiale Toestemming	8211	4
39	Madibeng Spatial Planning and Land Use Management By-law, 2016: Halcyon Estate.....	8211	5
39	Madibeng Ruimtelike Beplanning en Grondgebruikbestuursbywet, 2016: Halcyon Estate.....	8211	6
40	Madibeng Spatial Planning and Land Use Management By-law, 2016: Portion 1 of Erf 13, Schoemansville..	8211	7
40	Madibeng Ruimtelike Beplanning en Grondgebruikbestuursbywet, 2016: Gedeelte 1 van Erf 13, Schoemansville	8211	7
PROCLAMATIONS • PROKLAMASIES			
11	Tlokwe Spatial Planning and Land Use Management By-law, 2015: Remaining Extent of Erf 2682, Potchefstroom	8211	8
11	Tlokwe Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2015: Restant van Erf 2682, Potchefstroom	8211	9
PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS			
45	Spatial Planning and Land Use Management Act ("SPLUMA"), 2013: Portion 11 of Erf 632, Wilkoppies X11 Township	8211	10
45	Wet op Ruimtelike Beplanning en Grondgebruikbestuur Act ("SPLUMA"), 2013: Gedeelte 11 van Erf 632, Wilkoppies X11 Dorpsgebied	8211	10
46	City of Matlosana Spatial Planning and Land Use Management By-law on Spatial Planning and Land Use Management, 2016: Erf 3508, Wilkoppies Extension 84	8211	11
46	"City of Matlosana Spatial Planning and Land Use Management By-law on Spatial Planning and Land Use Management, 2016:" Erf 3508, Wilkoppies Uitbreiding 84	8211	11
47	City of Matlosana Spatial Planning and Land Use Management By-law on Spatial Planning and Land Use Management, 2016: Erf 956, Wilkoppies Extension 18	8211	12
47	"City of Matlosana Spatial Planning and Land Use Management By-law on Spatial Planning and Land Use Management, 2016:" Erf 956, Wilkoppies Uitbreiding 18	8211	12
48	City of Matlosana Spatial Planning and Land Use Management By-law on Spatial Planning and Land Use Management, 2016: Erf 3149, Stilfontein Extension 4	8211	13
48	"City of Matlosana Spatial Planning and Land Use Management By-law on Spatial Planning and Land Use Management, 2016:" Erf 3149, Stilfontein Uitbreiding 4	8211	13
49	Mahikeng Spatial Planning and Land Use Management By-Law, 2018: Erf 9137, Mmabatho Extension 8	8211	14
49	Mahikeng Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2018: Erf 9137, Mmabatho Uitbreiding 8	8211	14
50	Tlokwe Spatial Planning and Land Use Management By-law, 2015: Portion 1 of Erf 1025, Potchefstroom Township	8211	15
50	Tlokwe Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2015: Gedeelte 1 van Erf 1025, Potchefstroom Dorpsgebied	8211	15
51	Nature Conservation Ordinance (12/1983); Bophuthatswana Nature Conservation Act (3/1973) and Cape Nature and Environmental Conservation Ordinance (19/1974): North West Hunting and Hunting Permit Fee Regulations for Identified Non-exempted Game and Bird Species on Private, State and Community owned land in the North West Province	8211	16
52	Rustenburg Local Municipality Spatial Planning and Land Use Management By-law, 2018: Erf 3540, Hartebeesfontein-A.....	8211	36
52	Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Bywet, 2018: Erf 3540, Hartebeesfontein-A.....	8211	37
53	Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2018: Erf 1530, Boitekong Extension 1 Township, North West Province	8211	38

53	Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruiksbestuur Verordening, 2018: Erf 1530, Boitekong-uitbreiding 1-dorpsgebied.....	8211	38
54	Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2018: Portion 463 of the Farm Waterkloof 305, Registration Division JQ, North West Province.....	8211	39
54	Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruiksbestuur Verordening, 2018: Gedeelte 463 van die plaas Waterkloof 305, Registrasieafdeling JQ, Noordwes	8211	39
55	City of Matlosana Spatial Planning and Land Use Management By-law on Spatial Planning and Land Use Management, 2016: Erf 956, Wilkoppies Extension 18.....	8211	40
55	“City of Matlosana Spatial Planning and Land Use Management By-law on Spatial Planning and Land Use Management, 2016.” Erf 956, Wilkoppies Uitbreiding 18	8211	40
LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS			
41	Special Planning and Land Use Management Act (16/2013): Erf 607, Vryburg Extension 2 Township.....	8211	41
41	“ Special Planning and Land Use Management Act (16/2013):” Vryburg Uitbreiding 2 Dorp.....	8211	41

GENERAL NOTICES • ALGEMENE KENNISGEWINGS**NOTICE 38 OF 2021****JB MARKS LOCAL MUNICIPALITY
WRITTEN & SPECIAL CONSENT**

Notice is hereby given in terms of Section 92 of the Tlokwe City Council By-Law on Spatial Planning and Land Use Management, 2015, read with SPLUMA (Act 16 of 2013) that the under-mentioned application has been received by the JB Marks Local Municipality and is open for inspection during normal office hours at the Office of the Department Human Settlements and Planning, JB Marks Local Municipality, Office 210, Second floor, Dan Tloome Complex, Corner of Wolmarans Street and Sol Plaatjie Avenue, Potchefstroom.

Any objections/representations must be lodged with or made in writing, or verbally if the objector is unable to write, to the Municipal Manager, at the above-mentioned address or posted to PO Box 113, Potchefstroom, 2520, on or before the closing date for the submission of objections/representations, quoting the above-mentioned heading, the objector's interest in the matter, the ground(s) of the objection/representation, the objector's erf and phone numbers and address.

CLOSING DATE FOR SUBMISSION OF OBJECTIONS/REPRESENTATIONS: 4 June 2021

NATURE OF THE APPLICATION:

Written Consent: We applied in terms of Clause 21 of the Tlokwe Town Planning Scheme, 2015, and Section 76 of the Tlokwe City Council Spatial Planning and Land Use Management Bylaw 2015, for "**WRITTEN CONSENT**" from the JB Marks Local Municipality regarding title deed conditions **B(i), B(ii) and B(iii)** on Page 3, contained in **Title Deed T92502/2014**, to develop a "**WAREHOUSE**" (**STORAGE UNITS**) on the **Remainder Portion of Portion 886 of the farm Vyfhoek 428**, Registration Division I.Q. North West Province.

Special Consent: We applied in terms of Clause 22 of the Tlokwe Town Planning Scheme, 2015, and Section 76 of the Tlokwe City Council Spatial Planning and Land Use Management Bylaw 2015, for "**SPECIAL CONSENT**" to accommodate a "**WAREHOUSE**" (**STORAGE UNITS**) on the **Remainder Portion of Portion 886 of the farm Vyfhoek 428**, Registration Division I.Q. North West Province.

OWNER : RAINBOW PEPPER TRADING 135 PTY LTD
(REGISTRASIE NOMMER: 2011/000007/07)
APPLICANT : KW Rost of Townscape Planning Solutions Reg Nr: 2000/045930/23
ADDRESS : 5 Dahlia Street, Potchefstroom, 2531. PO Box 20831, Noordbrug, 2522
TEL NO. : 082 662 1105

P20728

L. RALEKGETHO
MUNISIPALE BESTUURDER**KENNISGEWING 38 VAN 2021****JB MARKS PLAASLIKE MUNISIPALITEIT
GESKREWE & SPESIALE TOESTEMMING**

Kennis geskied hiermee in terme van Artikel 92 van die Tlokwe Stadsraad se Verordening op Ruimtelike Beplanning en Grondgebruikbeheer, 2015, saamgelees met SPLUMA (Wet 16 van 2013) dat ondergemelde aansoek deur die JB Marks Plaaslike Munisipaliteit ontvang is en ter insae beskikbaar is gedurende gewone kantoorure te die kantoor van die Departement van Menslike Nedersettings en Beplanning, JB Marks Plaaslike Munisipaliteit, Kantoor 210, Tweede Vloer, Dan Tloome Kompleks, op die hoek van Wolmaransstraat en Sol Plaatjielaan, Potchefstroom.

Enige beswaar/vertoë moet skriftelik, of mondelings indien nie kan skryf nie, by of tot die Munisipale Bestuurder voor die sluitingsdatum vir die indiening van besware/vertoë by bovermelde adres of na Posbus 113, Potchefstroom, 2520 ingedien of gerig word, met vermelding van bogenoemde opskrif die beswaarmaker se belang in die saak, die grond(e) van die beswaar/vertoë, die beswaarmaker se erf en telefoonnummers en adres.

SLUITINGSDATUM VIR DIE INDIENING VAN BESWARE/VERTOË: 4 Junie 2021

AARD VAN AANSOEK:

Geskrewe Toestemming: Ons het aansoek gedoen in terme van Klousule 21 van die Tlokwe Dorpsbeplanningskema, 2015, en Artikel 76 van die Tlokwe Stadsraad se verordening op Ruimtelike Beplanning en Grondgebruikbeheer, 2015 vir "**GESKREWE TOESTEMMING**" vanaf JB Marks Plaaslike Munisipaliteit rakende titelakte voorwaardes **B(i), B(ii), en B(iii)**, op Bladsy 3 in **Titelakte T92502/2014**, om ten einde 'n "**WAREHOUSE**" (**STOOREENHEDE**) te ontwikkel op die **Resterende Gedeelte van Gedeelte 886 van die plaas Vyfhoek 428**, Registrasie Afdeling I.Q., Noordwes Provinsie.

Spesiale Toestemming: Ons het aansoek gedoen in terme van Klousule 22 van die Tlokwe Dorpsbeplanningskema, 2015, en Artikel 76 van die Tlokwe Stadsraad se verordening op Ruimtelike Beplanning en Grondgebruikbeheer, 2015 vir "**SPESIALE TOESTEMMING**" om 'n "**WAREHOUSE**" (**STOOREENHEDE**) te akkomodeer op die **Resterende Gedeelte van Gedeelte 886 van die plaas Vyfhoek 428**, Registrasie Afdeling I.Q., Noordwes Provinsie.

EIENAAR : RAINBOW PEPPER TRADING 135 PTY LTD
(REGISTRASIE NOMMER: 2011/000007/07)
APPLIKANT : KW Rost van Townscape Planning Solutions
Reg Nr: 2000/045930/23
ADRES : Dahlia Straat 5, Potchefstroom, 2531. Posbus 20831, Noordbrug, 2522.
TEL NO : 082 662 1105

P20728

L. RALEKGETHO
MUNISIPALE BESTUURDER

**NOTICE 39 OF 2021
MADIBENG LOCAL MUNICIPALITY**

**NOTICE OF APPLICATION IN TERMS OF THE "DRAFT" MADIBENG SPATIAL PLANNING AND LAND-USE
MANAGEMENT BYLAW, 2016 (AS PUBLISHED IN THE NORTH-WEST PROVINCIAL GAZETTE ON 21 MARCH 2017)**

We, Platinum Town and Regional Planners CC (2008/161136/23), being the authorized agent of the Land Owner, hereby give notice in terms of Section 48 of the "draft" Madibeng Spatial Planning and Land-Use Management Bylaw, 2016 (as published in the North-west Provincial Gazette on 21 March 2017), that we have submitted an Application to the Madibeng Local Municipality for the establishment of the proposed Township Halcyon Estate, as referred to in the Annexure hereto.

Particulars of the self-explanatory Application will lie for inspection during normal office hours at the Madibeng Local Municipality, Registration, 2nd Floor, 53 Van Velden Street, Brits for a period of 32 days from 04 May 2021. Because of Covid19, an electronic copy of the Application can also be requested at amund@vodamail.co.za / 072 184 9621. 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 PO Box 106, Brits, 0250 within a period of 32 days from 04 May 2021. Alternatively it can be sent via email to portiaraphala@madibeng.gov.za and andronicaaphane@madibeng.gov.za and amund@vodamail.co.za within the period of 32 days from 04 May 2021. These objections or representations must clearly state why the writer is an affected party. The contact details (e.g. email address and telephone number) of the writer must also be clearly indicated.

Closing date for any objections and/or comments: 07 June 2021

Address of applicant: Platinum Town and Regional Planners; PO Box 1194, Hartbeespoort, 0216; 4 Lindau Complex, 96 Scott Street, Schoemansville, Hartbeespoort; amund@vodamail.co.za Telephone No: 072 184 9621 or 083 226 1316

Dates on which notice will be published: 04 May 2021 and 11 May 2021 in the North-west Provincial Gazette / 06 May 2021 and 13 May 2021 in the Kormorant

ANNEXURE

Name of township: Halcyon Estate

Description of property on which township is to be established: Portion 122 (a portion of Portion 120) of the farm Broederstroom 481-JQ

Number of erven and proposed zoning: The proposed Township will consist of 63 Erven zoned "Residential 1"; 1 Erf zoned "private open space"; 1 Erf zoned "special for club house and offices"; 1 Erf zoned "special for engineering services and waste removal" and 1 Erf zoned "proposed new roads and widening".

Location: The proposed Township Halcyon Estate is located adjacent to the east of the R512 Provincial Road, approximately 550m to the south of the Mountain Lake Shopping Centre.

04-11

**KENNISGEWING 39 VAN 2021
MADIBENG PLAASLIKE MUNISIPALITEIT**

**KENNISGEWING VAN AANSOEK INGEVOLGE DIE “KONSEP” MADIBENG RUIMTELIKE BEPLANNING EN
GRONDGEBRUIKSBESTUURSBYWET, 2016 (SOOS GEPUBLISEER IN DIE
NOORDWES-PROVINSIALE KOERANT, 21 MAART 2017)**

Ons, Platinum Town and Regional Planners CC (2008/161136/23), synde die gemagtigde agent van die grondeienaar, gee hiermee kennis ingevolge Artikel 48 van die “konsep” Madibeng Ruimtelike Beplanning en Grondgebruikbestuursbywet, 2016 (soos gepubliseer in die Noordwes Provinsiale Koerant op 21 Maart 2017), dat ons 'n aansoek by die Madibeng Plaaslike Munisipaliteit gedoen het vir die stigting van die voorgestelde Dorp Halcyon Estate, soos in die Bylae hierby genoem.

Besonderhede van die selfverduidelikende Aansoek lê ter insae gedurende gewone kantoorure by die Madibeng Plaaslike Munisipaliteit, Registrasie, 2de Vloer, Van Veldenstraat 53, Brits vir 'n tydperk van 32 dae vanaf 04 Mei 2021. Vanweë Covid19, kan 'n elektroniese kopie van die Aansoek ook by amund@vodamail.co.za / 072 184 9621 aangevra word. Besware teen of verhoë ten opsigte van die Aansoek moet skriftelik en in tweevoud by of tot die Munisipale Bestuurder by bogenoemde adres ingedien of gerig word na Posbus 106, Brits, 0250, binne 'n tydperk van 32 dae vanaf 04 Mei 2021. Alternatiewelik kan dit binne die tydperk van 32 dae vanaf 04 Mei 2021 per e-pos na portiaraphala@madibeng.gov.za en andronicaaphane@madibeng.gov.za en amund@vodamail.co.za gestuur word. Hierdie besware of verhoë moet duidelik aandui waarom die skrywer 'n geaffekteerde party is. Die kontakbesonderhede (bv. E-posadres en telefoonnommer) van die skrywer moet ook duidelik aangedui word.

Sluitingsdatum vir besware en / of kommentaar: 07 Junie 2021

Adres van aansoeker: Platinum Town and Regional Planners; Posbus 1194, Hartbeespoort, 0216; Lindau Kompleks 4, Scottstraat 96, Schoemansville, Hartbeespoort; amund@vodamail.co.za; Telefoonnommer: 072 184 9621 of 083 226 1316

Datums waarop kennisgewing gepubliseer word: 04 Mei 2021 en 11 Mei 2021 in die Noordwes Provinsiale Staatskoerant / 06 Mei 2021 en 13 Mei 2021 in die Kormorant

BYLAE

Naam van dorp: Halcyon Estate

Beskrywing van eiendom waarop dorp gestig gaan word: Gedeelte 122 ('n gedeelte van Gedeelte 120) van die plaas Broederstroom 481-JQ

Aantal erwe en voorgestelde sonering: Die voorgestelde dorp bestaan uit 63 erwe gesoneer “Residensieel 1”; 1 Erf gesoneer “privaat oop ruimte”; 1 Erf gesoneer “spesiaal vir klubhuis en kantore”; 1 Erf gesoneer “spesiaal vir ingenieursdienste en vullisverwydering” en 1 Erf gesoneer “voorgestelde nuwe paaie en verbreding”.

Ligging: Die voorgestelde Dorp Halcyon Estate is geleë aangrensend aan die oostekant van die R512 Provinsiale Pad, ongeveer 550m suid van die Mountain Lake Winkelsentrum.

04-11

NOTICE 40 OF 2021**MADIBENG LOCAL MUNICIPALITY****NOTICE OF APPLICATION IN TERMS OF THE "DRAFT" MADIBENG SPATIAL PLANNING AND LAND-USE MANAGEMENT BYLAW, 2016
(AS PUBLISHED IN THE NORTH-WEST PROVINCIAL GAZETTE ON 21 MARCH 2017)**

I, Amund Paul Beneke (Platinum Town and Regional Planners CC, 2008/161136/23), being the Applicant on Portion 1 of Erf 13 Schoemansville (located at 18 Karel Street), hereby give notice in terms of Section 68 of the "draft" Madibeng Spatial Planning and Land-Use Management Bylaw, 2016 (as published in the North-west Provincial Gazette on 21 March 2017), that I have applied to the Madibeng Local Municipality for consent to operate a guest house from the said property.

Particulars of the self-explanatory Application will lie for inspection during normal office hours at the Madibeng Local Municipality, Registration, 2nd Floor, 53 Van Velden Street, Brits for a period of 32 days from 04 May 2021. Because of Covid19, an electronic copy of the Application can also be requested at amund@vodamail.co.za / 072 184 9621. 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 PO Box 106, Brits, 0250 within a period of 32 days from 04 May 2021. Alternatively it can be sent via email to portiaraphala@madibeng.gov.za and andronicaaphane@madibeng.gov.za and amund@vodamail.co.za within the period of 32 days from 04 May 2021. These objections or representations must clearly state why the writer is an affected party. The contact details (e.g. email address and telephone number) of the writer must also be clearly indicated.

Closing date for any objections and/or comments: 07 June 2021

Address of applicant: Platinum Town and Regional Planners; PO Box 1194, Hartbeespoort, 0216; 4 Lindau Complex, 96 Scott Street, Schoemansville, Hartbeespoort; amund@vodamail.co.za Telephone No: 072 184 9621 or 083 226 1316

Dates on which notice will be published: 04 May 2021 and 11 May 2021 in the North-west Provincial Gazette / 06 May 2021 and 13 May 2021 in the Kormorant

04-11

KENNISGEWING 40 VAN 2021**MADIBENG PLAASLIKE MUNISIPALITEIT****KENNISGEWING VAN AANSOEK INGEVOLGE DIE "KONSEP" MADIBENG RUIMTELIKE BEPLANNING EN
GRONDGEBRUIKSBESTUURSBYWET, 2016 (SOOS GEPUBLISEER IN DIE
NOORDWES-PROVINSIALE KOERANT, 21 MAART 2017)**

Ek, Amund Paul Beneke (Platinum Town and Regional Planners CC, 2008/161136/23), synde die aansoeker op Gedeelte 1 van Erf 13 Schoemansville (geleë te Karelstraat 18), gee hiermee kennis ingevolge Artikel 68 van die "konsep" Madibeng Ruimtelike Beplanning en Grondgebruiksbestuursbywet, 2016 (soos gepubliseer in die Noordwes Provinsiale Staatskoerant op 21 Maart 2017), dat ek by die Madibeng Plaaslike Munisipaliteit aansoek gedoen het vir toestemming om 'n gastehuis op genoemde eiendom te bedryf.

Besonderhede van die selfverduidelikende Aansoek lê ter insae gedurende gewone kantoorure by die Madibeng Plaaslike Munisipaliteit, Registrasie, 2de Vloer, Van Veldenstraat 53, Brits vir 'n tydperk van 32 dae vanaf 04 Mei 2021. Vanweë Covid19, kan 'n elektroniese kopie van die Aansoek ook by amund@vodamail.co.za / 072 184 9621 aangevra word. Besware teen of versoë ten opsigte van die Aansoek moet skriftelik en in tweevoud by of tot die Munisipale Bestuurder by bogenoemde adres ingedien of gerig word na Posbus 106, Brits, 0250, binne 'n tydperk van 32 dae vanaf 04 Mei 2021. Alternatiewelik kan dit binne die tydperk van 32 dae vanaf 04 Mei 2021 per e-pos na portiaraphala@madibeng.gov.za en andronicaaphane@madibeng.gov.za en amund@vodamail.co.za gestuur word. Hierdie besware of versoë moet duidelik aandui waarom die skrywer 'n geaffekteerde party is. Die kontakbesonderhede (bv. E-posadres en telefoonnommer) van die skrywer moet ook duidelik aangedui word.

Sluitingsdatum vir besware en / of kommentaar: 07 Junie 2021

Adres van aansoeker: Platinum Town and Regional Planners; Posbus 1194, Hartbeespoort, 0216; Lindau Kompleks 4, Scottstraat 96, Schoemansville, Hartbeespoort; amund@vodamail.co.za; Telefoonnommer: 072 184 9621 of 083 226 1316

Datums waarop kennisgewing gepubliseer word: 04 Mei 2021 en 11 Mei 2021 in die Noordwes Provinsiale Staatskoerant / 06 Mei 2021 en 13 Mei 2021 in die Kormorant

04-11

PROCLAMATIONS • PROKLAMASIES
PROCLAMATION NOTICE 11 OF 2021
JB MARKS LOCAL MUNICIPALITY

TLOKWE AMENDMENT SCHEMES 2316, 2317, 2328 AND 2351

AMENDMENT OF THE TLOKWE TOWN PLANNING SCHEME, 2015, TLOKWE AMENDMENT SCHEMES 2316, 2317, 2328 AND 2351 AND THE SIMULTANEOUS REMOVAL OF RESTRICTIVE TITLE CONDITION IN RESPECT OF AMENDMENT SCHEME 2317 (REMAINING EXTENT OF ERF 2682)

It is hereby notified in terms of the provisions of Section 62 (2) and 63(1) of the Tlokwe Spatial Planning and Land Use Management Bylaw 2015, that the JB Marks Local Municipality has approved the simultaneous removal of restrictive title condition A. (b) on page 2 in Title Deed T36449/2019 in respect of the Remaining Extent of Erf 2682, Potchefstroom and the amendment of the Tlokwe Town Planning Scheme, 2015, by the rezoning of the under-mentioned properties from their present zonings to the new zonings, as indicated below next to each property, subject to certain conditions:

Amendment Scheme	Description of property	Present zoning	New zoning
2316	Remaining Extent of Portion 8 of Erf 353, Potchefstroom	"Residential 1"	"Residential 3" with Annexure 1802
2317	Remaining Extent of Erf 2682, Potchefstroom	"Residential 1"	"Office"
2328	Portion 7 of Erf 1399, Potchefstroom	"Residential 1"	"Residential 3"
2351	Portion 32 of Erf 2638, Potchefstroom	"Residential 1"	"Residential 2"

Map 3 and the scheme clauses of the amendment scheme/s are filed with the Municipal Manager, Dan Tloome Complex, corner of Sol Plaatjie Avenue and Wolmarans Street, (PO Box 113), Potchefstroom, and are open for inspection during normal office hours.

These amendments are respectively known as Tlokwe Amendment Schemes 2316, 2317, 2328 and 2351, and shall come into operation on the date of publication of this notice.

Notice 17/2021

ACTING MUNICIPAL MANAGER

**PROKLAMASIE KENNISGEWING 11 VAN 2021
JB MARKS PLAASLIKE MUNISIPALITEIT**

TLOKWE WYSIGINGSKEMAS 2316, 2317, 2328 EN 2351

WYSIGING VAN DIE TLOKWE DORPSBEPLANNINGSKEMA, 2015, TLOKWE WYSIGINGSKEMAS 2316, 2317, 2328 EN 2351 EN GELYKTYDIGE OPHEFFING VAN BEPERKENDE TITELVOORWAARDE IN VERBAND MET WYSIGINGSKEMA 2317 (REstant VAN ERF 2682)

Hierby word ooreenkomstig die bepalings van Artikel 62 (2) en 63 (1) van die Tlokwe Ruimtelike Beplanning en Grondgebruiksbestuur Verordening, 2015, bekend gemaak dat die JB Marks Plaaslike Munisipaliteit goedkeuring verleen het vir die gelyktydige opheffing van beperkende voorwaarde A (b) op bladsy 2 in Titelakte T36449/2019 met betrekking tot die Restant van Erf 2682, Potchefstroom sowel as die wysiging van die Tlokwe Dorpsbeplanningskema, 2015, deur die hersonerings van die ondergenoemde eiendomme vanaf hul huidige sonerings na nuwe sonerings, soos hieronder teenoor die eiendom aangetoon, onderworpe aan sekere voorwaardes:

Wysigingskema	Beskrywing van eiendom	van	Huidige sonering	Nuwe sonering
2316	Resterende Gedeelte van Gedeelte 8 van Erf 353, Potchefstroom		"Residensieel 1"	"Residensieel 3" met Bylae 1802
2317	Resterende Gedeelte van Erf 2682, Potchefstroom		"Residensieel 1"	"Kantore"
2328	Gedeelte 7 van Erf 1399, Potchefstroom		"Residensieel 1"	"Residensieel 3"
2351	Gedeelte 32 van Erf 2638, Potchefstroom		"Residensieel 1"	"Residensieel 2"

Kaart 3 en die skemaklousules van die wysigingskemas word in bewaring gehou deur die Munisipale Bestuurder, Dan Tloome Kompleks, hoek van Sol Plaatjelaan en Wolmaransstraat, (Posbus 113), Potchefstroom, en lê ter insae te alle redelike tye.

Hierdie wysigings staan onderskeidelik bekend as Tlokwe Wysigingskemas 2316, 2317, 2328 en 2351 en tree in werking op datum van publikasie van hierdie kennisgewing.

Kennisgewing 17/2021

WAARNEMENDE MUNISIPALE BESTUURDER

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS

PROVINCIAL NOTICE 45 OF 2021

NOTICE TO ADJACENT OWNERS AND AFFECTED PARTIES RELATING TO A LAND DEVELOPMENT APPLICATION TO THE MATLOSANA LOCAL MUNICIPALITY, FOR A SIMULTANEOUS APPLICATION FOR THE SUBDIVISION, CHANGE OF LAND USE RIGHTS (ALSO KNOWN AS A REZONING) AND FOR THE REMOVAL, AMENDMENT OR SUSPENSION OF CERTAIN TITLE CONDITIONS IN THE TITLE DEED, WHICH ARE RESTRICTIVE, IN RESPECT OF PORTION 11 OF ERF 632, WILKOPPIES X 11 TOWNSHIP, REGISTRATION DIVISION I.P., NORTH-WEST PROVINCE, SITUATED AT 16a LEWIS STREET, KLERKSDORP (AMENDMENT SCHEME 1363 AND ANNEXURE 1269). I, Alexander Edward van Breda, ID 620501 5073 08 2, being the authorized Agent of the Owner of Portion 11 of Erf 632, Wilkoppies x 11 Township, Registration Division I.P., North-West Province ("the Property"), hereby give notice in terms of Sections 41(1)(a),(b) and 41(2)(b),(d),(e) of the Spatial Planning and Land Use Management Act ("SPLUMA"), 2013 (Act 16 of 2013), read with Sections 62(1), 63(2), 67(1), 94(1)(a), 95(1), 96 and 97(1)(a) of the City of Matlosana Spatial Planning and Land Use Management By-law, 2016 ("SPLUMA By-law"), read with Sections 56(1)(b)(i), 56(1)(b)(ii) and 92 of the Transvaal Town Planning and Township Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City of Matlosana Local Municipality for the simultaneous subdivision, amendment of the Klerksdorp Land Use Management Scheme, 2005 ("the LUMS"), for a change of land use rights ("also known as rezoning") of a Portion of the Property as well as for the removal, amendment or suspension of certain title conditions as contained in the Title Deed pertaining to the Property, which are restrictive ("the Application"). The intention of the Application as defined in Annexure 1269 to the Scheme contains the following proposal: (A) That the Property be subdivided into two full title Properties and that a Portion 1447 m² in extent be rezoned from "Residential 2": density of 25 dwelling units per hectare (coverage of 60% and two story height restriction) to "Special": density of 25 dwelling units per hectare, guesthouse, accommodation enterprise and offices; (B) The removal, amendment or suspension of conditions C.(a), C.(b)(i-ii) and C.(c) on pages 3 to 4 in Title Deed T55542/2020; (C) The following adjacent properties: Erven 631, Portions 4 to 10/632, Wilkoppies x 11 Township; Erf 2360, Wilkoppies x 41 Township, Remainder of Portion 540, farm Elandsheuvel 402 IP as well as others in the vicinity of the Property could possibly be affected hereby; (D) The rezoning will comply with the following development parameters: maximum coverage of 65% and two (2) story height restriction. Any objection or comments including the grounds pertaining thereto and contact detail, must be lodged within a period of 30 days from the date of first publication of the notice in the Provincial Gazette, Beeld and Citizen Newspaper in writing during normal office hours to the City of Matlosana local Municipality: office of the Municipal Manager, Record section, Basement, Municipal Building, Bram Fischer Street, Klerksdorp or to PO Box 99, Klerksdorp, 2570. Any person who cannot write may during office hours attend at the address mentioned above where the officials of the town planning section will assist that person to transcribe that person's objections or comments. Full particulars of the Application and plans (if any) may be inspected and viewed during normal office hours at the above-mentioned offices, for a period of 30 days from the date of first publication of the notice in the Provincial Gazette, Beeld and Citizen Newspaper. Closing date for any objections: 03 June 2021. Address of the Applicant: Mr. A.E. van Breda, P.O. Box 3183, Freemanville, Klerksdorp, 2573, Telephone number: 072 249 5400, vanbreda@lantic.net. Dates on which notice will be published: 04 and 11 May 2021.

04-11

PROVINSIALE KENNISGEWING 45 VAN 2021

KENNISGEWING AAN AANLIGGENDE EIENAARS EN GEAFFEKTEERDE PARTYE RAKENDE 'N GROND ONTWIKKELINGSAANSOEK NA DIE MATLOSANA PLAASLIKE MUNISIPALITEIT, VIR DIE GELYKTYDIGE ONDERVERDELING, VERANDERING VAN DIE GRONDGEBRUIKSREGTE (OOK BEKEND AS 'N HERSONERING) EN OPHEFFING, WYSIGING OF OPSKORTING VAN SEKERE TITELVOORWAARDES IN DIE TITELAKTE WAT BEPERKEND IS, TEN OPSIGTE VAN 'N GEDEELTE VAN GEDEELTE 11 VAN ERF 632, WILKOPPIES X 11 DORPSGEBIED, REGISTRASIE AFDELING I.P., PROVINSIE NOORD-WES, GELEE TE LEWIS STRAAT 16a, KLERKSDORP (WYSIGINGSKEMA 1363 EN BYLAAG 1269). Ek, Alexander Edward van Breda, ID 620501 5073 08 2, synde die gemagtigde Agent van die Eienaar van Gedeelte 11 van Erf 632, Wilkoppies x 11 Dorp, Registrasie Afdeling I.P., Noord-Wes Provinsie ("die Eiendom"), gee hiermee ingevolge Artikels 41(1)(a),(b) en 41(2)(b),(d),(e) van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur ("SPLUMA"), 2013 (Wet 16 van 2013), saamgelees met Artikels 62(1), 63(2), 67(1), 94(1)(a), 95(1), 96 en 97(1)(a) van die Stad van Matlosana Plaaslike Munisipaliteit se Ruimtelike Beplannings en Grondgebruikbestuur verordening, 2016 ("SPLUMA By-wet"), saamgelees met Artikels 56(1)(b)(i), 56(1)(b)(ii) en 92 van die Transvaal Ordonansie op Dorps beplanning en Dorpe, 1986 (Ordonansie 15 van 1986), kennis dat ek by die Matlosana Plaaslike Munisipaliteit aansoek gedoen het vir die gelyktydige onderverdeling van die Eiendom, die verandering van die grondgebruiksregte ("ook bekend as 'n hersonering") van 'n Gedeelte van die Eiendom asook vir die opheffing, wysiging of opskorting van sekere titelvoorwaardes soos vervat in die Titelakte van die Eiendom wat beperkend is ("die Aansoek"). Die voorneme van die Aansoek soos omskryf in Bylaag 1269 tot die Skema behels die volgende: (A) Dat die Eiendom onderverdeel word in twee vollitel Gedeeltes en dat 'n Gedeelte van die eiendom, ongeveer 1447 m² groot hersoneer sal word vanaf "Residensieel 2": digtheid van 25 wooneenhede per hektaar (60% dekking met twee verdieping hoogtebeperking) na "Spesiaal": vir 'n digtheid van 25 wooneenhede per hektaar, gastehuis, akkommodasiebedryf en kantore; (B) Die opheffing, wysiging of opskorting van titel voorwaardes C.(a), C.(b)(i-ii) en C.(c) op bladsye 3 tot 4 in Titelakte T55542/2020; (C) Die volgende aangrensende eiendomme: Erve 631, Gedeeltes 4 tot 10/632, Wilkoppies x 11 Dorp; Erf 2360, Wilkoppies x 41 Dorp, Restant van Gedeelte 540, plaas Elandsheuvel 402 IP asook ander eiendomme in die onmiddellike omgewing van die Eiendom kan moontlik hierdeur geraak word; (D) Die hersonering na sal aan die volgende ontwikkelingsparameters voldoen: maksimum dekking van 65% en hoogtebeperking van twee (2) verdiepings. Enige besware of kommentaar, met gronde daarvoor asook kontak besonderhede, moet skriftelik ingedien word binne n tydperk van 30 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Gazette, Beeld en Citizen Nuusblad na die Matlosana Plaaslike Munisipaliteit: Kantoor van die Munisipale Bestuurder, Bram Fischerstraat, Burgersentrum, Rekordsafdeling, Keldervloer, Klerksdorp, 2570 of Posbus 99, Klerksdorp, 2570. Enige persoon wat nie kan skryf nie, kan tydens kantoorure bogenoemde adres besoek waartydens die beampptes van die stadsbeplanningafdeling daardie persoon behulpsaam sal wees ten einde hul besware of kommentare te transkribeer. Besonderhede van die Aansoek en planne (indien enige) is beskikbaar vir inspeksie en insae gedurende gewone kantoorure by die bovermelde kantore, vir n tydperk van 30 dae van die datum van eerste publikasie van die kennisgewing in die Provinsiale Gazette, Beeld en Citizen Nuusblad. Sluitingsdatum vir enige besware: 03 Junie 2021. Adres van die Applikant: Mnr.A.E. van Breda, Posbus 3183, Freemanville, Klerksdorp, 2573, Telefoon nommer: 072 249 5400, vanbreda@lantic.net. Datums waarop kennisgewings gepubliseer sal word: 04 en 11 Mei 2021.

04-11

PROVINCIAL NOTICE 46 OF 2021**NOTICE OF APPLICATION FOR REZONING AND CONSENT OF RELAXATION OF BUILDING LINE: ERF 3508, WILKOPPIES EXTENSION 84 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 1361**

I, Rene Vermeijs (ID: 610713 0001 08 1), of the firm Malepa Planning & Projects (Pty) Ltd (2007/015316/07) being the authorised agent of the owners of Erf 3508, Wilkoppies Extension 84, 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). That we have applied in terms of;

- Section 56(1)(b)(ii) of the Town-planning and Townships Ordinance 1986, (Ordinance 15 of 1986) and Section 62(1) of the City of Matlosana Spatial Planning and Land Use Management by-Law, 2016, to the City of Matlosana for the rezoning Erf 3508, Wilkoppies Extension 84, Registration Division IP, North West Province, situated at 06 Carla Street, Wilkoppies Extension 84, Klerksdorp, North West Province for the rezoning from “Residential 1” to “Residential 2” for the purpose of five (5) dwelling units,
- Section 76 of the City of Matlosana Spatial Planning and Land Use Management By-Law, 2016, For Consent of Relaxation of the Southern Boundary Building Line from 2 meter to 0 meters and Street Boundary Building Line from 5 meters to 2 meters

The intention for the rezoning is for the purpose of five (5) dwelling units which will be leased to tenants on a long term lease agreement.

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 04 May 2021.

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 04 May 2021. Any person who cannot write, may during office hours visit the City of Matlosana (Mr Danny Selemoseng: 018 487 8300) to assist those person/s by transcribing their comments, objections or representations within this period.

The closing date for submission of comments, objections or representation is 03 June 2021.

Address of authorised agent: Malepa Planning and Projects (PTY) Ltd., 12 Fanny Avenue, Flamwood, Klerksdorp, 2571, P.O. Box 451, Klerksdorp, 2570, Email: info@malepa.com, Tel No: (018) 462 4465

04-11

PROVINSIALE KENNISGEWING 46 VAN 2021**KENNISGEWING VAN AANSOEK OM HERSONERING EN ONTSPANNING VAN BEIDE STRAATGRENSLYNE: ERF 3508, WILKOPPIES UITBREIDING 84 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 1361**

Ek, Rene Vermeijs (ID: 610713 0001 08 1), van die firma Malepa Planning & Projects (Edms) Bpk, (2007/015316/07) synde die gemagtigde agent van die eienaars van Erf 3508, Wilkoppies Uitbreiding 84, 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)

dat ons aansoek gedoen het ingevolge;

- Artikel 56(1)(b)(ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), en Artikel 62(1) 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 vir die hersonering van Erf 3508, Wilkoppies Uitbreiding 84, Klerksdorp, Registrasie Afdeling IP, Noord Wes Provinsie geleë te Carla Straat 06, Wilkoppies Uitbreiding 84, Klerksdorp, Noord Wes Provinsie vanaf “Residensieel 1” na “Residensieel 2” vir die doeleindes van vyf (5) wooneenhede,
- Artikel 76 van die “City of Matlosana Spatial Planning and Land Use Management By-Law on Spatial Planning and Land Use Management, 2016, vir toestemming tot ontspanning van Suidelike Grensboulyn vanaf 2 meter tot 0 meter en Straatgrensboulyn van 5 meter tot 2 meter.

Die voorneme vir die hersonering is vir die doel van vyf (5) wooneenhede waarvan op 'n langtermynhuurooreenkoms aan huurders verhuur sal word.

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 04 Mei 2021.

Besware teen, of verhoë ten opsigte van die aansoek, tesame met die redes daarvoor, moet skriftelik of mondelings, indien die beswaarmaker nie in staat is om dit te skryf nie, by die kantoor ingedien word of gerig word aan die gemagtigde agent en die munisipale bestuurder by bogenoemde adres of aan Posbus 99, Klerksdorp, 2570 binne 'n tydperk van 30 dae vanaf 04 Mei 2021. 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.

Die sluitingsdatum vir die indiening van kommentaar, besware of verhoë is 03 Junie 2021.

Adres van gemagtigde agent: Malepa Planning & Projects (PTY) Ltd., 12 Fanny Laan, Flamwood, Klerksdorp, 2571, Posbus 451, Klerksdorp, 2570. Tel Nr: (018) 462 4465, e-pos: info@malepa.com

04-11

PROVINCIAL NOTICE 47 OF 2021

KENNISGEWING VAN AANSOEK OM HERSONERING: ERF 956, WILKOPPIES UITBREIDING 18 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 1350 MET BYLAE 1262

Ek, Rene Vermeijs (ID: 610713 0001 08 1), van die firma Malepa Planning & Projects (Edms) Bpk, (2007/015316/07) synde die gemagtigde agent van die eienaar van Erf 956, Wilkoppies Uitbreiding 18, 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) dat ons aansoek gedoen het by die Stad van Matlosana ingevolge;

- Artikel 56(1)(b)(ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), en Artikel 62(1) 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) vir die hersonering van Erf 956, Wilkoppies Uitbreiding 18, Registrasie Afdeling IP, Noord Wes Provinsie geleë te Ametis Straat 53, Wilkoppies Uitbreiding 18, Klerksdorp, Noord Wes Provinsie vanaf "Residensieel 1" na "Spesiaal" vir die doeleindes van 'n gastehuis.

Die intensies van die eienaar is om die woonhuis in 'n gastehuis te omskep.

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 04 Mei 2021.

Besware teen, of vertoë ten opsigte van die aansoek, tesame met die redes daarvoor, moet skriftelik of mondelings, indien die beswaarmaker nie in staat is om dit te skryf nie, by die kantoor ingedien word of gerig word aan die gemagtigde agent en die munisipale bestuurder by bogenoemde adres of aan Posbus 99, Klerksdorp, 2570 binne 'n tydperk van 30 dae vanaf 04 Mei 2021. 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 vertoë te transkribeer.

Die sluitingsdatum vir die indiening van kommentaar, besware of vertoë is 03 Junie 2021.

Adres van gemagtigde agent: Malepa Planning & Projects (PTY) Ltd., Fanny Laan 12, Flamwood, Klerksdorp, 2571, Posbus 451, Klerksdorp, 2570. Tel Nr: (018) 462 4465, e-pos: info@malepa.com

PROVINSIALE KENNISGEWING 47 VAN 2021

KENNISGEWING VAN AANSOEK OM HERSONERING: ERF 956, WILKOPPIES UITBREIDING 18 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 1350 MET BYLAE 1262

Ek, Rene Vermeijs (ID: 610713 0001 08 1), van die firma Malepa Planning & Projects (Edms) Bpk, (2007/015316/07) synde die gemagtigde agent van die eienaar van Erf 956, Wilkoppies Uitbreiding 18, 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) dat ons aansoek gedoen het by die Stad van Matlosana ingevolge;

- Artikel 56(1)(b)(ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), en Artikel 62(1) 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) vir die hersonering van Erf 956, Wilkoppies Uitbreiding 18, Registrasie Afdeling IP, Noord Wes Provinsie geleë te Ametis Straat 53, Wilkoppies Uitbreiding 18, Klerksdorp, Noord Wes Provinsie vanaf "Residensieel 1" na "Spesiaal" vir die doeleindes van 'n gastehuis.

Die intensies van die eienaar is om die woonhuis in 'n gastehuis te omskep.

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 04 Mei 2021.

Besware teen, of vertoë ten opsigte van die aansoek, tesame met die redes daarvoor, moet skriftelik of mondelings, indien die beswaarmaker nie in staat is om dit te skryf nie, by die kantoor ingedien word of gerig word aan die gemagtigde agent en die munisipale bestuurder by bogenoemde adres of aan Posbus 99, Klerksdorp, 2570 binne 'n tydperk van 30 dae vanaf 04 Mei 2021. 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 vertoë te transkribeer.

Die sluitingsdatum vir die indiening van kommentaar, besware of vertoë is 03 Junie 2021.

Adres van gemagtigde agent: Malepa Planning & Projects (PTY) Ltd., Fanny Laan 12, Flamwood, Klerksdorp, 2571, Posbus 451, Klerksdorp, 2570. Tel Nr: (018) 462 4465, e-pos: info@malepa.com

PROVINCIAL NOTICE 48 OF 2021

NOTICE OF APPLICATION FOR REZONING, REMOVAL OF RESTRICTIVE TITLE CONDITIONS AND CONSENT USE: ERF 3149, STILFONTEIN EXTENSION 4 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 1359

I, Rene Vermeijs (ID: 610713 0001 08 1), of the firm Malepa Planning & Projects (Pty) Ltd (2007/015316/07) being the authorised agent of the owner of Erf 3149, Stilfontein, Extension 4, 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). That we have applied to the City of Matlosana in terms of;

- Section 56(1)(b)(ii) of the Town-planning and Townships Ordinance 1986, (Ordinance 15 of 1986) and Section 62(1) of the City of Matlosana Spatial Planning and Land Use Management by-Law, 2016, to the City of Matlosana for the rezoning of Erf 3149, Stilfontein Extension 4, Registration Division IP, North West Province, situated at 172 Stilfontein Road, Stilfontein Extension 4, Stilfontein, North West Province from "Residential 1" to "Residential 2" for the purpose of five (5) dwelling units,
- Section 63(2) of the City of Matlosana Spatial Planning and Land Use Management by-Law, 2016, for the amendment, suspend or remove Restrictive Conditions C(k) on page 4, C(m) on page 4 and 5 and C(n) on page 5 of Deed of Transfer T29092/11.
- Section 76 of the City of Matlosana Spatial Planning and Land Use Management By-Law, 2016, For Consent of Relaxation of Boundary Building Lines (Stilfontein Road) from 6.1 meters to 4 meters

The intention for the rezoning is for the purpose of five (5) dwelling units of which the owner will occupy one (1) and the other four (4) will be leased to tenants on a long term lease agreement;

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 04 May 2021.

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 04 May 2021. Any person who cannot write, may during office hours visit the City of Matlosana (Mr Danny Selemoseng: 018 487 8300) to assist those person/s by transcribing their comments, objections or representations within this period.

The closing date for submission of comments, objections or representation is 03 June 2021.

Address of authorised agent: Malepa Planning and Projects (PTY) Ltd., 12 Fanny Avenue, Flamwood, Klerksdorp, 2571, P.O. Box 451, Klerksdorp, 2570, Email: info@malepa.com, Tel No: (018) 462 4465

4-11

PROVINSIALE KENNISGEWING 48 VAN 2021

KENNISGEWING VAN AANSOEK OM HERSONERING, OPHEFFING VAN BEPERKENDE TITEL VOORWAARDES EN TOESTEMMINGSGEBRUIK: ERF 3149, STILFONTEIN UITBREIDING 4 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 1359

Ek, Rene Vermeijs (ID: 610713 0001 08 1), van die firma Malepa Planning & Projects (Edms) Bpk, (2007/015316/07) synde die gemagtigde agent van die eienaar van Erf 3149, Stilfontein Uitbreiding 4, 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) dat ons aansoek gedoen het by die Stad van Matlosana ingevolge;

- Artikel 56(1)(b)(ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), en Artikel 62(1) 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) vir die hersonering van Erf 3149, Stilfontein Uitbreiding 4, Registrasie Afdeling IP, Noord Wes Provinsie geleë te Stilfontein Weg 172, Stilfontein, Noord Wes Provinsie vanaf "Residensieel 1" na "Residensieel 2" vir die doeleindes van vyf (5) wooneenhede,
- Artikel 63(2) van die "City of Matlosana Spatial Planning and Land Use Management By-Law on Spatial Planning and Land Use Management, 2016, vir die opheffing van beperkende voorwaardes C(k) op bladsy 4, C(m) op bladsy 4 en 5 en C(n) op bladsy 5 van Transportakte T29092/11.
- Artikel 76 van die "City of Matlosana Spatial Planning and Land Use Management By-Law on Spatial Planning and Land Use Management, 2016, Vir toestemming tot ontspanning van straatgrenslyne (Stilfontein Weg) van 6.1 meter tot 4 meter

Die voorneme vir die hersonering is vir die doel van vyf (5) wooneenhede waarvan die eienaar een (1) sal beset en die ander vier (4) op 'n langtermynhuurooreenkoms aan huurders verhuur sal word;

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 04 Mei 2021.

Besware teen, of vertoë ten opsigte van die aansoek, tesame met die redes daarvoor, moet skriftelik of mondelings, indien die beswaarmaker nie in staat is om dit te skryf nie, by die kantoor ingedien word of gerig word aan die gemagtigde agent en die munisipale bestuurder by bogenoemde adres of aan Posbus 99, Klerksdorp, 2570 binne 'n tydperk van 30 dae vanaf 04 Mei 2021. 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, besware of vertoë te transkribeer.

Die sluitingsdatum vir die indiening van kommentaar, besware of vertoë is 03 Junie 2021.

Adres van gemagtigde agent: Malepa Planning & Projects (PTY) Ltd., Fanny Laan 12, Flamwood, Klerksdorp, 2571, Posbus 451, Klerksdorp, 2570. Tel Nr: (018) 462 4465), e-pos: info@malepa.com

4-11

PROVINCIAL NOTICE 49 OF 2021

SIMULTANEOUS APPLICATION FOR REZONING, SUBDIVISION AND REMOVAL OF RESTRICTIVE CONDITIONS, RESPECTIVELY IN TERMS OF SECTION 66; 71 AND 67 OF THE MAHIKENG SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2018 READ WITH SPLUMA, 2013 (ACT 16 OF 2013): ERF 9137, MMABATHO EXTENSION 8, SITUATED IN THE MAFIKENG LOCAL MUNICIPALITY, REGISTRATION DIVISION J.O., PROVINCE NORTH WEST - AMENDMENT SCHEME 51

Notice is hereby given in terms of Article 98 of the Mahikeng Spatial Planning and Land Use Management By-law, 2018 that the under-mentioned application has been received by the Mahikeng Local Municipality and is open for inspection during normal office hours at the Office of the Municipal Manager of Mahikeng Municipal Office, University Drive, Mmabatho. Any objections/representations must be lodged with or made in writing, or verbally if unable to write, to the Office of the Director: Planning and Development, at the above-mentioned address and/or Telephone Number 018 389 0351 / 0469 / 0353 on or before the closing date for the submission of objections/representations, quoting the above-mentioned heading, the objector's interest in the matter, the ground(s) of the objection/representation, the objector's erf and phone numbers and address. Assistance for transcribing of any comment or objection will be available to any person whom cannot write. Objections received after the closing date may be considered invalid.

CLOSING DATE FOR SUBMISSION OF OBJECTIONS/REPRESENTATIONS: 6 JUNE 2021

NATURE OF APPLICATION:

I, Nicolaas Johannes Blignaut (I.D. 681211 5030 08 4) of Welwyn Town and Regional Planning CC, 1998/005829/23, being the authorised agent of the owner, hereby apply simultaneously to Mahikeng Local Municipality in terms of:

- Article 66 of the Mahikeng Spatial Planning and Land Use Management By-law, 2018 (read with SPLUMA, 2013 (Act 16 of 2013)), to amend the land use scheme known as Mahikeng Land Use Scheme, 2018, by the rezoning of Erf 9137, Mmabatho Extension 8, situated in the Mahikeng Local Municipality, Registration Division J.O., Province North West, from "Residential 1A" to "Business 2" for the purpose of legalising the current office use, enabling the development of residential units and legalising the existing building line encroachments;
- Article 71 of the Mahikeng Spatial Planning and Land Use Management By-law, 2018 (read with SPLUMA, 2013 (Act 16 of 2013)) for the subdivision of Erf 9137 Mmabatho Extension 8 into three (3) portions with the purpose to create separate stands for the existing office development as well as the new proposed residential developments; and
- Article 67 of the Mahikeng Spatial Planning and Land Use Management By-law, 2018 (read with SPLUMA, 2013 (Act 16 of 2013)) for the removal of restrictive conditions: Paragraph I.B.2.I (a-d) p.3 and I.B.2.II (e) p.3 as contained in Deed of Transfer T3335/2013, with the purpose to remove all restrictive conditions which limits the full use of the new proposed zoning, existing development and proposed developments.

The property is situated on the south-eastern corner of Dadford- and Proctor Street, Mmabatho Extension 8 with property coordinates 25°51'14, 28" South and 25°38'43, 20" East.

OWNER : Herman Rousseau Family Trust (IT 89/2009)
APPLICANT : Nicolaas Johannes Blignaut (I.D. 681211 5030 08 4) van Welwyn Town and Regional Planning (Reg. No 1998/005829/23)
ADDRESS : Wilge Park Office Park, Corner of Govan Mbeki- and Piet Uys Street, Potchefstroom, 2531 and/or P.O. Box 20508, Noordbrug, 2522
TEL. NO. & E-MAIL : 082 562 5590 / planner@welwyn.co.za

PROVINSIALE KENNISGEWING 49 VAN 2021

GELYKTYDIGE AANSOEK VIR HERSONERING, ONDERVERDELING EN OPHEFFING VAN BEPERKENDE VOORWAARDES, ONDSKEIDELIK IN TERME VAN ARTIKEL 66; 71; EN 67 VAN DIE MAHIKENG RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR VERORDENING, 2018, SAAMGELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR, 2013 (WET 16 VAN 2013): ERF 9137, MMABATHO UITBREIDING 8, GELEE IN DIE MAFIKENG PLAASLIKE MUNISIPALITEIT, REGISTRASIE AFDELING J.O., PROVINSIE NOORD WES - WYSIGINGSKEMA 51

Kennis geskied hiermee in terme van Artikel 98 van die Mahikeng Ruimtelike Beplanning en Grondgebruiksbestuur Verordening, 2018 dat ondergemelde aansoek deur die Mahikeng Plaaslike Munisipaliteit ontvang is en ter insae beskikbaar is gedurende gewone kantoorure te die kantoor van die Munisipale Bestuurder van Mahikeng Munisipale Kantore, Universiteitweg Mmabatho. Enige beswaar/vertoë moet skriftelik, of mondelings, indien nie kan skryf nie, by of tot die Kantoor van die Direkteur: Beplanning en Ontwikkeling by bo-staande adres en/of Telefoon Nommer 018 389 0351 / 0469 / 0353, gedurende gewone kantoor ure of by die Applikant ingedien word voor die sluitingsdatum vir die indiening van besware/vertoë, met vermelding van bogenoemde opskrif, die beswaarmaker se belang in die saak, die grond(e) van die beswaar/vertoë, die beswaarmaker se erf en telefoonnommers en adres. Assistering om kommentaar of objeksie te transkribeer sal gegee word aan enige persoon wat nie self kan skryf nie. Objeksies wat na die sluitings datum ingedien word mag as ongeldig ge ag word.

SLUITINGSdatum VIR DIE INDIENING VAN BESWARE/VERTOË: 6 JUNIE 2021

AARD VAN AANSOEK:

Ek, Nicolaas Johannes Blignaut (I.D. 681211 5030 08 4) van Welwyn Town and Regional Planning BK, 1998/005829/23, synde die gemagtigde agent van die eienaar, doen gelyktydig aansoek by die Mahikeng Plaaslike Munisipaliteit in terme van:

- Artikel 66 van die Mahikeng Ruimtelike Beplanning en Grondgebruiksbestuur Verordening, 2018, gelees saam SPLUMA, 2013 (Wet 16 van 2013)) om die grondgebruikskema wat bekend staan as die Mahikeng Grondgebruikskema, 2018, te wysig, deur die hersonering van Erf 9137, Mmabatho Uitbreiding 8, vanaf "Residensieel 1A" na "Besigheid 2" met die doel om die huidige kantoor gebruik wettig te maak en die beplande residensiele ontwikkeling toe te laat;
- Artikel 71 van die Mahikeng Ruimtelike Beplanning en Grondgebruiksbestuur Verordening, 2018, gelees saam SPLUMA, 2013 (Wet 16 van 2013)) vir die onderverdeling van Erf 9137 Mmabatho Uitbreiding 8 in drie (3) gedeeltes met die doel om individuele grondeenhede te skep vir die huidige kantoor gebruik en beplande residensiele ontwikkelinge; en
- Artikel 67 van die Mahikeng Ruimtelike Beplanning en Grondgebruiksbestuur Verordening, 2018, gelees saam SPLUMA, 2013 (Wet 16 van 2013)) vir die opheffing van beperkende voorwaardes: Paragraaf I.B.2.I (a-d) p.3 en I.B.2.II (e) p.3 soos verwat in die Transport Akte T3335/2013, met die doel om alle beperkende voorwaardes te verwyder wat die volle gebruik van die nuwe voorgestelde sonering sowel as die huidige en beoogde ontwikkeling sal beperk.

Die eiendom is gelee op die suid-oostelike hoek van Dadford- en Proctorstraat, Mmabatho Uitbreiding 8 met eiendoms koördinate 25°51'14, 28" Suid en 25°38'43, 20" Oos.

EIENAAR : Herman Rousseau Familie Trust (IT 89/2009)
APPLIKANT : Nicolaas Johannes Blignaut (I.D. 681211 5030 08 4) van Welwyn Town and Regional Planning BK (Reg. No 1998/005829/23)
ADRES : Wilge Park Kantoorpark, Hoek van Govan Mbeki- en Piet Uysstraat, Potchefstroom, 2531 en/of Posbus 20508, Noordbrug, 2522
TEL. NO. & EPOS : 082 562 5590 / planner@welwyn.co.za

PROVINCIAL NOTICE 50 OF 2021**APPLICATION IN TERMS OF ARTICLE 62 OF CHAPTER 5 OF THE TLOKWE SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2015 READ WITH THE ACT ON SPATIAL PLANNING AND LAND USE MANAGEMENT, 2013 (ACT 16 OF 2013) FOR THE REZONING OF PORTION 1 OF ERF 1025, POTCHEFSTROOM TOWNSHIP, REGISTRATION DIVISION I.Q., PROVINCE NORTH WEST – AMENDMENT SCHEME 2373**

Notice is hereby given in terms of Article 92 of the Tlokwe Spatial Planning and Land Use Management By-law, 2015 that the under-mentioned application(s) has been received by the JB Marks Local Municipality and is open for inspection during normal office hours at the Office of the Department Human Settlements and Planning, JB Marks Local Municipality, Office 208 and/or 210, Second floor, Dan Tloome Complex, Corner of Wolmarans Street and Sol Plaatjie Avenue, Potchefstroom. Contact Mr. M. Lamprecht for any enquiries at mariusl@jbmarks.gov.za and/or 018 299 5108. Any objections/representations must be lodged with or made in writing, or verbally if unable to write (municipal employee will be available during normal office hours at above mentioned address to transcribe verbal objections), to the Municipal Manager, at the above-mentioned address/email or posted to PO Box 113, Potchefstroom, 2520 on or before the closing date for the submission of objections/representations, quoting the above-mentioned heading, the objector's interest in the matter, the ground(s) of the objection/representation, the objector's erf and phone numbers and address.

CLOSING DATE FOR SUBMISSION OF OBJECTIONS/REPRESENTATIONS: 6 JUNE 2021**NATURE OF APPLICATION:**

I, Nicolaas Johannes Blignaut (I.D. 681211 5030 08 4) of Welwyn Town and Regional Planning CC, 1998/005829/23, being the authorised agent of the owner, hereby apply to JB Marks Local Municipality in terms of Article 62 of the Tlokwe Spatial Planning and Land Use Management By-law, 2015, to amend the town planning scheme known as Tlokwe Town Planning Scheme, 2015, by the rezoning of Portion 1 of Erf 1025, Potchefstroom Township, Registration Division I.Q., Province North West, situated at 32 Malherbe Street, Potchefstroom, from "Residential 1" to "Residential 4" with annexure 1834 for a density of 141 units per hectare and a height of 2x storeys for the purpose of enabling the property to be used for new residential units.

OWNER : P.J. MEYER (ID: 571116 5076 08 1) AND H.A., MEYER (ID: 570916 0036 08 4)
APPLICANT : N.J. Blignaut (I.D. 681211 5030 08 4) of Welwyn Town and Regional Planning CC (Reg. Nr 1998/005829/23)
ADDRESS : Wilge Park Office Park, Corner of Govan Mbeki- and Piet Uys Street, Potchefstroom, 2531 and/or P.O. Box 20508, Noordbrug, 2522
TEL. NR. & E-MAIL : 082 562 5590 / planner@welwyn.co.za
MUNICIPAL MANAGER: MR. L. RALEKGETHO

Notice Number: 28/2021

PROVINSIALE KENNISGEWING 50 VAN 2021**AANSOEK IN TERME VAN ARTIKEL 62 VAN HOOFSTUK 5 VAN DIE TLOKWE STADSRaad RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR VERORDENING, 2015 SAAMGELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR, 2013 (WET 16 VAN 2013) VIR DIE HERSONERING VAN GEDEELTE 1 VAN ERF 1025, POTCHEFSTROOM DORPSGEBIED, REGISTRASIE AFDELING I.Q., PROVINSIE NOORD WES - TLOKWE WYSIGINGSKEMA 2373**

Kennis geskied hiermee in terme van Artikel 92 van die Tlokwe Ruimtelike Beplanning en Grondgebruiksbestuur Verordening, 2015 dat ondergemelde aansoek deur die JB Marks Plaaslike Munisipaliteit ontvang is en ter insae beskikbaar is gedurende gewone kantoorure te die kantoor van die Departement Menslike Nedersettings en Beplanning, JB Marks Plaaslike Munisipaliteit, Kantoor 208 en/of 210, Tweede Vloer, Dan Tloome Kompleks, op die hoek van Wolmaransstraat en Sol Plaatjelaan, Potchefstroom. Kontak Mnr. M. Lamprecht vir enige navrae te mariusl@jbmarks.gov.za en/of 018 299 5108. Enige beswaar/vertoë moet skriftelik of mondelings as nie kan skryf (munisipale werknemer sal beskikbaar wees gedurende normale kantoor ure by bovermelde adres om modeling besware te transkribeer), by of tot die Munisipale Bestuurder voor die sluitingsdatum vir die indiening van besware/vertoë by bovermelde adres / e-pos adres of na Posbus 113, Potchefstroom, 2520 ingedien of gerig word, met vermelding van bogenoemde opskrif, die beswaarmaker se belang in die saak, die grond(e) van die beswaar/vertoë, die beswaarmaker se erf en telefoonnummers en adres.

SLUITINGSDATUM VIR DIE INDIENING VAN BESWARE/VERTOË: 6 JUNIE 2021**AARD VAN AANSOEK:**

Ek, Nicolaas Johannes Blignaut (I.D. 681211 5030 08 4) van Welwyn Town and Regional Planning BK, 1998/005829/23, synde die gemagtigde agent van die eienaar, doen aansoek by die JB Marks Plaaslike Munisipaliteit in terme van Artikel 62 van die Tlokwe Ruimtelike Beplanning en Grondgebruiksbestuur Verordening, 2015, om die dorpsbeplanningskema wat bekend staan as die Tlokwe Dorpsbeplanningskema, 2015, te wysig, deur die hersonering van Gedeelte 1 van Erf 1025, Potchefstroom Dorpsgebied, Registrasie Afdeling I.Q., Provinsie Noord Wes geleë te 32 Malherbestraat, Potchefstroom, vanaf "Residensieel 1" na "Residensieel 4" met bylaag 1834 vir 'n digtheid van 141 eenhede per hektaar en 'n hoogte van 2x verdiepings met die doel om die eiendom te gebruik vir nuwe residensiele eenhede.

EIENAAR : P.J. MEYER (ID: 571116 5076 08 1) EN H.A., MEYER (ID: 570916 0036 08 4)
APPLIKANT : N.J. Blignaut (I.D. 681211 5030 08 4) van Welwyn Town and Regional Planning BK (Reg. No 1998/005829/23)
ADRES : Wilge Park Kantoorpark, Hoek van Govan Mbeki- en Piet Uysstraat, Potchefstroom, 2531 en/of Posbus 20508, Noordbrug, 2522
TEL. NO. & E-POS : 082 562 5590 / planner@welwyn.co.za
MUNISIPALE BESTUURDER: MNR. L. RALEKGETHO

Kennisgewingsnommer: 28/2021

PROVINCIAL NOTICE 51 OF 2021**NORTH WEST DEPARTMENT OF ECONOMIC DEVELOPMENT, ENVIRONMENT,
CONSERVATION AND TOURISM
REGULATION NOTICE**

No. , 2021

NORTH WEST HUNTING AND HUNTING PERMIT FEE REGULATIONS FOR IDENTIFIED NON-EXEMPTED GAME AND BIRD SPECIES ON PRIVATE, STATE AND COMMUNITY OWNED LAND IN THE NORTH WEST PROVINCE, IN TERMS OF SECTIONS 17 AND 102(1)(i) OF THE NATURE CONSERVATION ORDINANCE, 1983 (ORDINANCE NO. 12 OF 1983), SECTIONS 10, 29(i)(b) AND 29(i)(k) OF THE BOPHUTHATSWANA NATURE CONSERVATION ACT, 1973 (ACT NO. 3 OF 1973); SECTIONS 78(a)(i), 79(a)(i) AND 82(i)(o) OF THE CAPE NATURE AND ENVIRONMENTAL CONSERVATION ORDINANCE, 1974 (ORDINANCE NO. 19 OF 1974

I, Kenetswe Mosenogi, in my capacity as the Member of the Executive Council responsible for Economic Development, Environment, Conservation and Tourism in the North West Province, in terms of the abovementioned legislative provisions, and in respect of areas within the boundaries of the North West Province, hereby publish Regulations for the declaration of open hunting season, licences and species fees to hunt on all land not exempted in terms of the above legislation as well as the biodiversity permit administration fees, for processing as specified hereinunder.

KENETSWE MOSENOGI**MEC RESPONSIBLE FOR ECONOMIC DEVELOPMENT, ENVIRONMENT, CONSERVATION
AND TOURISM**DATE: 12/03/2021

Definitions

1. In these Regulations, any word or expression to which a meaning has been assigned in the principal legislation referred to above, will bear that meaning and, unless the context indicates otherwise-

“**applicant**” means an applicant landowner or lessee, their designated representatives or a hunter who applies for a licence to hunt in terms of these Regulations;

“**bird**” means any feathered wild animal of the taxonomic class aves;

“**Department**” means a North West Provincial Department responsible for Biodiversity Management and Conservation;

“**game**” means any huntable species listed in Schedule 1 and 2 hunted for both sport and consumption;

“**Gazette**” means the official *Provincial Gazette* of North West;

“**hunt**” means to shoot at, to kill, to pursue, to search for or to lie in wait with the intent to kill or shoot game or birds;

“**hunter**” means any person who engages in the activity to hunt;

“**landowner**” means any person, legal entity, traditional leadership authority or organ of state that is the authorized management authority, private owner, lessee or trustee of land which is situated within the boundaries of the North West Province;

“**licence**” means a legally obtained authorization for angling and hunting game and birds in the North West Province;

“**responsible Member**” means the member of the Executive Council of the North West Province, responsible for Biodiversity Management and Conservation;

“**restricted activity**” means a restricted activity as defined in the National Environmental Management: Biodiversity Management Act, 2004 (Act 10 of 2004); and

“**relevant Director**” means the Director for Biodiversity Management and Conservation.

Scope of application

2.(1) These Regulations apply –

- (a) to any landowner and/or any hunter within the boundaries of the North West Province, and
- (b) replaces any previous declaration of hunting season within the boundaries of the North West Province.

(2) Despite the replacement of any previous declaration of hunting season contemplated in subregulation (1)(b), any act, determination or decision, made, taken, executed or carried out or purported to have been made, taken, executed or carried out in terms of, or in pursuance of any previous declaration, to the date of commencement of these Regulations, is not invalid by reason of of such replacement.

(3) These Regulations must be read in conjunction with the –

- (a) Nature Conservation Ordinance, 1983 (Ordinance No. 12 of 1983) (Transvaal Province);
- (b) Bophuthatswana Nature Conservation Act, 1973 (Act 3 of 1973);
- (c) Nature and Environmental Conservation Ordinance, 1974 (Ordinance No. 19 of 1974) (Cape Province); and
- (d) National Environmental Management Biodiversity Act, 2004 (Act 10 of 2004).

(3) Administration fees and tariffs applicable to a declaration of hunting season contemplated in subregulation (1)(b) apply throughout the year until such period is replaced by a notice in the gazette.

Purpose of these Regulations

3. The purpose of these Regulations is to provide for –

- (a) the management and sustainable utilization of specified *res nullius* huntable game species on private, state and communal land;
- (b) the determination and proclamation of the open hunting season and bag limits, by the responsible Member, by notice in the *Gazette*; and
- (c) the determination of hunting tariffs and permit administration fees, by the responsible Member, by notice in the *Gazette*.

Responsibilities

4.(1) The relevant Director in the Department is hereby authorized to administer these Regulations under the supervision of the Head of Department.

(2) The relevant Director may delegate the power to implement the Regulations, investigate, assess and issue licences and permits in terms of these Regulations to designated officials employed by the Department.

(3) A designated official must ensure that, landowners, hunters and persons applying for permits comply with these Regulations and any other applicable legislation.

(4) Breach of these Regulations must be dealt with immediately and effectively as contemplated in the principal legislation.

(5) Each designated official must submit a report on –

(a) how many licences issued;

(b) for what and to whom, level of compliance by applicants, hunting reports submitted; and

(c) the revenue generated for the Province, compliance monitoring and enforcement interventions, by the 31st of October annually.

Hunting season for game mammal species and restrictions

5.(1) Applications to hunt identified game species will only be considered during the period specified in Regulations 5(2) and 6(3)

(2) Applications for hunting of free roaming game, excluding birds, will be considered from 1 May 2020 to 31 July 2020.

(3) The Head of Department has the authority to deviate from regulation 5(2) under exceptional conditions with necessary scientific evaluation to non-detrimental findings to the species.

(4) Applications for hunting game on farms that are game fenced, including non exempted and smaller than 400 hectares, must be considered throughout the year.

Application for permit to hunt game mammals species

6.(1) Any landowner who intends to hunt game on his or her land must apply for a permit before hunting takes place.

(2) A landowner must submit an application for a permit to the Department, through an available Online Electronic Biodiversity Permit System or directly to the Departmental Regional office within a municipal district where the hunting will take place, as reflected in Schedule 3.

(3) Should the land or hunting area contemplated in subregulation (2) fall within two or more districts, the landowner may only apply for a permit from one of the regional offices within such districts.

(4) A landowner must submit the following to a designated official at the appropriate regional office when an application for a permit to hunt is made –

- (a) Proof of ownership of land where the hunting will take place; and
- (b) a certified copy of the landowner's identity document.

(5) Where an applicant is a lessee of the land contemplated in subregulation (4), a certified copy of the written consent from the landowner giving consent to hunt for the current hunting season, must be submitted.

(6) If the land contemplated in this regulation is under the stewardship of a traditional leadership authority or a communal property association, a certified copy of the written consent from the recognized traditional leadership or chairperson of the communal property association giving consent to hunt for the current hunting season must be submitted.

(7) A designated official must evaluate the application with due consideration given to the following –

- (a) the current information of the population density of game species on the applicable land;
- (b) the landowner's track record of submitting annual hunting reports in terms of Regulation 9 and general compliance with the previous Regulations.

Issuing of permits to hunt game mammal species

7.(1) Each designated official must process and communicate the outcome of the application to the landowner within 10 working days after receipt of the application form and supporting documents as indicated in regulation 6.

(2) A landowner must, complete the endorsed application form, specifying fees payable and submit to the regional office.

(3) A permit must only be issued after the specified fees are paid.

(4) Landowners may cede or sell the right to hunt game indicated on the permit to hunters.

(5) A landowner must furnish a hunter with a written declaration stating permission to hunt on his or her land.

(5) The fees contemplated in subregulation (3) remain applicable until the notice in terms of which such fees are payable, is replaced by a subsequent notice, with revised fees, in the *Gazette*.

Hunting and transportation of hunted game mammal species

8.(1) Landowners and hunters must at all times adhere to the conditions stipulated in a permit.

(2) Hunted game must at all times, and during transportation or while processing the meat, be accompanied by an original permit.

Hunting reports of hunted game mammals species

8.(1) Landowners must submit a completed hunting report on or before 31st August each year to the regional office where the permit was issued.

(2) The hunting report contemplated in subregulation (1) must be completed in the format indicated in Schedule 4.

(3) Failure to submit a hunting report in the prescribed format within the period contemplated in Regulation 9(1) will result in non-compliance with the principal legislation.

Hunting season for game birds and restrictions

10.(1) The season for hunting of birds shall be as outlined in Schedule 1 to these Regulations.

(2) A person may hunt game birds, only if they are a holder of a valid licence obtained in terms of these Regulations.

(3) A licence to hunt birds may be purchased through an Online Electronic Biodiversity Permitting System or from an office listed in schedule 3 to these Regulations.

(4) A licence fee for hunting of birds is as stipulated in schedule 2 to these Regulations.

(5) The hunting of any birds may not be allowed on farms in the immediate vicinity of Barberspan Bird Sanctuary and the greater Ramsar Wetland Site, which includes Leeupan namely, Barberspan 309 IO, Leeupan 279 IO, Vergenoeg 303 IO and Zandvalei 301 IO and adjacent wetlands.

(6) The hunting of game birds may not be allowed on farms in the periphery and immediate vicinity of Bloemhofdam Nature Reserve namely, Klipfontein 344, Zoutpan 349, Verlatenkraal 382, Vaalbank 355 and Rustkraal 129, and adjacent wetlands around Boemhofdam Nature Reserve.

(7) Hunters may not sell, cede or transfer the right to hunt birds to other hunters.

Hunting and transportation of hunted birds

11.(1) Hunters must at all times adhere to the conditions stipulated in the licence.

(2) Hunted birds must at all time, and during transportation, be accompanied by the original licence and the written consent of the landowner where the birds were hunted.

Hunting reports of hunted birds

12.(1) Hunters must submit a completed hunting report to the regional office where the permit was issued on or before 30th October of each year.

(2) All bird species hunted after the end of October must be included in the report of the subsequent hunting season.

(3) The hunting report contemplated in subregulation (1) must be completed in the format as indicated in Schedule 5 to these Regulations.

(4) Failure to submit a hunting report in the prescribed format within the prescribed period results in non-compliance with the principal legislation.

Angling and restrictions

13.(1) A person may angle, only if they are a holder of a valid licence obtained in terms of these Regulations.

(2) Freshwater angling is permissible throughout the year and a licence to angle may be purchased through an Online Electronic Biodiversity Permitting System or from an office listed in schedule 3 to these Regulations.

(3) Licence fee for angling is as stipulated in schedule 2 of these Regulations.

Biodiversity Permit administration fees

14.(1) An administration fee for Biodiversity permit is as stipulated in Schedule 6 to these Regulations.

- (2) The administration fee is mandatory with every application and it is non-refundable.
- (3) The administration fee does not absolve the applicant from paying the species fee when hunting permits are applied for.
- (4) The species fee is additional to the administration fee, and may be paid separately from administration fee before a permit may be issued.
- (5) Where multiple restricted activities applied for are under a single application, the Biodiversity permit administration fee must be charged at a rate of a single permit as stipulated in Schedule 6 to the Regulations.

Offences

15. A person commits an offence contemplated in applicable provisions of the Nature Conservation Ordinance, 1983 (Ordinance No. 12 of 1983), the Bophuthatswana Nature Conservation Act, 1973 (Act 3 of 1973), the Nature and Environmental Conservation Ordinance, 1974 (Ordinance No. 19 of 1974) and the National Environmental Management Biodiversity Act, 2004 (Act 10 of 2004), if that person –

- (a) contravenes any provision of these Regulations.
- (b) contravenes any permit or licence conditions issued in terms of these Regulations,
- (c) facilitates or allows any other person to contravene permit or licence conditions, or any provisions of these Regulations.

14. Penalties

16. A person convicted of an offence in terms of Regulation 15 to these Regulations is liable upon conviction to the penalties outlined in the principal legislation contemplated in 15.

Short title and commencement

17.(1) These Regulations are called the North West Hunting Regulations, 2021 and come into effect on 1 April 2021.

(2) Any amendment to these Regulations and the annexures these may be made by the responsible Member, by notice in the Gazette.

SCHEDULE 1 – HUNTING OF BIRDS**Daily bag limit for water fowl = 10 birds per day with a maximum of 20 in possession**

English	Afrikaans	Bag limit	Season
White-faced Duck	Nonnetjie-eend	4	1 May - 31 Jul
Egyptian Goose	Kolgans	4	1 Jan - 31 Jul
Yellow-billed Duck	Geelbekeend	4	1 May - 31 Jul
Cape Teal	Teeleend	4	1 May - 31 Jul
Red-billed Teal	Rooibekeend	4	1 May - 31 Jul
Cape Shoveler	Kaapse Slopeend	4	1 May - 31 Jul
Southern Pochard	Bruineend	3	1 May - 31 Jul
Comb Duck	Knobbeleend	4	1 May - 31 Jul
Spur-winged Goose*	Wildemakou	4	1 May - 31 Jul
South African Shelduck	Kopereend	2	1 Jan - 31 Mar

*Allow special take off for damage control with special permit - max 5

Daily bag limit for terrestrial birds = 20 birds with a maximum of 10 per species with a maximum of 40 in possession

English	Afrikaans	Bag limit	Season
Coqui Francolin	Swempie	5	1 May - 30 Sep
Crested Francolin	Bospatrys	5	1 May - 30 Sep
Shelley's Francolin	Laeveltpatrys	5	1 May - 30 Aug
Red-winged Francolin	Rooivlerkpatrys	5	1 May - 30 Aug
Orange River Francolin	Kalaharipatrys	5	1 April - 31 July
Red-billed Spurfowl	Rooibekfisant	3	1 May - 30 Sep
Natal Spurfowl	Natalse Fisant	3	1 Jun - 30 Sep
Swainson's Spurfowl	Bosveldfisant	5	1 Jun - 30 Sep
Harlequin Quail	Bontkwartel	5	1 May - 30 Aug
Common Quail	Afrikaanse Kwartel	10	1 May - 30 Aug
Helmeted Guineafowl	Gewone Tarentaal	10	1 May - 30 Sep

English	Afrikaans	Bag limit	Season
Namaqua Sandgrouse	Kelkiewyn	5	1 April - 15 July
Burchell's Sandgrouse	Gevlekte Sandpatrys	5	1 Nov - 31 Apr
Double-banded Sandgrouse	Dubbelbandsandpatrys	5	1 Nov - 31 Apr

English	Afrikaans	Bag limit	Season
Speckled Pigeon	Kransduif	No bag limit	All year
African Olive-Pigeon	Geelbekbosduif	5	1 May - 30 Aug
Red-eyed Dove	Grootringduif	20	All year
Cape Turtle-Dove	Gewone Tortelduif	20	All year
Laughing dove	Rooiborsduif	20	All year

SCHEDULE 2 – HUNTING OF GAME

DESCRIPTION					
SPECIES	SPESIES	SCIENTIFIC NAME	2019 TARRIFF - R	2020 TARRIFF - R	2021 TARRIFF - R
Aardwolf	Maanhaar jakals	<i>Proteles cristata</i>	1 320.00	1 320.00	1 320.00
African Elephant	Afrika Olifant	<i>Loxodonta Africana</i>	2 773.00	2 773.00	2 773.00
African wildcat	Vaalboskat	<i>Felis lybica</i>	1 320.00	1 320.00	1 320.00
Bat Eared Fox	Bakoor jakals	<i>Otocyon megalotis</i>	1 320.00	1 320.00	1 320.00
Black Rhinoreros	Swart Renoster	<i>Diceros bicornis</i>	2 773.00	2 773.00	2 773.00
Black Wildebeest	Swart Wildebees	<i>Connochaetas gnou</i>	660.00	660.00	660.00
Blesbok	Blesbok	<i>Damaliscus pygargus phillipsi</i> (<i>Damaliscus dorcas phillipsi</i>)	170.00	170.00	170.00
Blue Duiker	Blou Duiker	<i>Philantomba monticola</i>	1 320.00	1 320.00	1 320.00
Blue Wildebeest	Blouwidebees	<i>Connochaetes taurinus</i>	170.00	170.00	170.00
Bontebok	Bontebok	<i>Damaliscus pygargus pygargus</i>	235.00	235.00	235.00
Brown Hyaena	Bruinhiena	<i>Hyena brunnea</i>	1 320.00	1 320.00	1 320.00
Burchell's Zebra	Bontsebra	<i>Equus burchelli</i>	170.00	170.00	170.00
Bushbuck	Bosbok	<i>Tragelaphus scriptus</i>	385.00	385.00	385.00
Cape Buffalo	Buffel	<i>Syncerus caffer</i>	660.00	660.00	660.00
Cape Fox	Silwerjakkals	<i>Vulpes chama</i>	1 320.00	1 320.00	1 320.00
Cape Mountain Zebra	Bergkwagga	<i>Equus zebra zebra</i>	1 320.00	1 320.00	1 320.00
Cheetah	Jagluiperd	<i>Acinonyx jubatus</i>	2 530.00	2 530.00	2 530.00
Common/Grey Duiker	Gewone Duiker/Gysduiker	<i>Sylvica pragrimmia</i>	170.00	170.00	170.00
Crocodile	Krokodil	<i>Crocodylus niloticus</i>	430.00	430.00	430.00
Eland	Eland	<i>Taurotragus oryx</i>	230.00	230.00	230.00
Gemsbok	Gemsbok	<i>Oryx gazelle</i>	230.00	230.00	230.00
Genet	Muskeljaatkat	<i>Genetta genetta</i>	1 320.00	1 320.00	1 320.00
Giraffe	Kameelperd	<i>Giraffa camelopardalis</i>	660.00	660.00	660.00
Grey Rhebok	Vaalribbok	<i>Pelea capreolus</i>	70.00	70.00	70.00
Hare (All species)	Hase	<i>Lepus saxatilis / capensis</i>	150.00	150.00	150.00
Hartmann's Zebra	Harmann se Bergkwagga	<i>Equus zebra hartmannae</i>	1 320.00	1 320.00	1 320.00
Hippopotamus	Seekoeie	<i>Hippopotamus amphibious</i>	1 585.00	1 585.00	1 585.00

SCHEDULE 2 – HUNTING OF GAME					
Honey badger	Ratel	<i>Mellivora capensis</i>	1 320.00	1 320.00	1 320.00
Impala	Rooibok	<i>Aepyceros malampus</i>	150.00	150.00	150.00
Klippspringer	Klipspringer	<i>Oreotragus oreotragus</i>	1 320.00	1 320.00	1 320.00
Kudu	Koedoe	<i>Tragelaphus strepsiceros</i>	230.00	230.00	230.00
Leopard	Luiperd	<i>Panthera pardus</i>	2 773.00	2 773.00	2 773.00
Lion	Leeu	<i>Panthera leo</i>	2 773.00	2 773.00	2 773.00
Mountain Reedbuck	Rooiribbok	<i>Redunca fulvorufala</i>	170.00	170.00	170.00
Nyala	Njala	<i>Tragelaphus angasii</i>	230.00	230.00	230.00
Oribi	Oorbietjie	<i>Ourebia ourebi</i>	1 320.00	1 320.00	1 320.00
Red Duiker	Rooi Duiker	<i>Cephalophus natalensis</i>	1 320.00	1 320.00	1 320.00
Red Hartebeest	Rooi Hartbees	<i>Alcelaphus buselaphus</i>	180.00	180.00	180.00
Reedbuck	Rietbok	<i>Redunca arundinum</i>	660.00	660.00	660.00
Roan Antelope	Bastergemsbok	<i>Hippotragus equunis</i>	660.00	660.00	660.00
Sable Antelope	Swartwetpens	<i>Hippotragus niger</i>	660.00	660.00	660.00
Serval cat	Tierboskat	<i>Leptailurus serval</i>	1 320.00	1 320.00	1 320.00
Spotted Hyena	Gevlekte hyena	<i>Crocuta crocuta</i>	1 320.00	1 320.00	1 320.00
Springbok	Springbok	<i>Antidorcas marsupialis</i>	150.00	150.00	150.00
Springhare	Springhaas	<i>Pedetes capensis</i>	1 320.00	1 320.00	1 320.00
Steenbuck	Steenbok	<i>Raphicerus campestris</i>	230.00	230.00	230.00
Stripped polecat	Stinkmuishond	<i>Ictonyx striatus</i>	1 320.00	1 320.00	1 320.00
Tsessebe	Tsessebe	<i>Damaliscus blumatus</i>	660.00	660.00	660.00
Waterbuck	Waterbok	<i>Kobus ellipsiprymnus</i>	2 130.00	230.00	230.00
White Rhinoceros	Wit Renoster	<i>Ceratotherium simum simum</i>	2 520.00	2 520.00	2 520.00
Angling licenses			70.00	70.00	70.00
Bird Hunting license only			70.00	70.00	70.00

SCHEDULE 3 – MUNICIPAL AREAS

<i>DISTRICT MUNICIPALITY</i>	<i>REGIONAL OFFICE</i>
BOJANALA PLATINUM DISTRICT MUNICIPALITY Moretele Local Municipality Madibeng Local Municipality Rustenburg Local Municipality Kgetleng Rivier Local Municipality Moses Kotane Local Municipality	Rustenburg: Tel 014-597 4681/592 7378 Fax 014-592 3553
Dr. KENNETH KAUNDA DISTRICT MUNICIPALITY Ventersdorp Local Municipality Tlokwe Local Municipality City of Matlosana Local Municipality Maquassi Hills Local Municipality	Potchefstroom: Tel 018-299 6500 Fax 018-294 6008
NGAKA MODIRI MOLEMA DISTRICT MUNICIPALITY Mahikeng Local Municipality Ramotshere Moiloa Local Municipality Ratlou Local Municipality Tswaing Local Municipality Ditsobotla local Municipality	Mafikeng: Tel 018-389 5691 Fax 018 389 5640
Dr. SEGOMOTSI RUTH MOMPATI DISTRICT MUNICIPALITY Kagisano Molopo - Local Municipality Naledi Local Municipality Mamusa Local Municipality Greater Taung Local Municipality Lekwa – Teemane Local Municipality Northern Cape (Joe Morolong) Northern Cape As well as all portions of the Kgalagadi District	Vryburg: Tel 053-928 0644 Fax 0865920502

SCHEDULE 4

REPORT: HUNTING ON LAND MANAGED BY TRADITIONAL AUTHORITIES

Completion of the report by the permit holder is obligatory in terms of permit and license conditions NB - a separate report is required for each permit and license, even if the hunt was not successful.

Objective of the report

To improve the quality of hunting, both in terms of game availability and hunting experience of hunters, on land under management of Traditional Authorities. To reach the objective, the information supplied by the hunter aims to:

- Provide the provincial authority with data on game population health (demographics of age and sex structure, population growth potential and sustainability).
- Provide data on hunting conditions.
- Provide information on how to assist Traditional Authorities in improving their game management, hunting management and revenue generation.
- Provide Hunters Associations with reliable information to enable them to endorse the specific Traditional Authority as a trustworthy hunting destination for hunters to improve marketing of the destination.

Please complete the information below accurately, because the optimal management of the quality and availability of future hunting in this area will be to the advantage of both the hunter and the traditional authority.

Permit number: _____

Traditional authority where hunt took place: _____

Farm/s where hunt took place: _____

Permit holder's name: _____

Permit holder's contact details:

Telephone number: _____

Email address: _____

Hunter's membership of hunting organization/s:

Details of hunt duration

Please indicate the times spent hunting on any specific day

Date	Time commenced Session 1	Time ended First Session 1	Time commenced Session 2	Time ended Session 2	Time commenced Session 3	Time ended Session 3

Details of hunting (details per permit, unsuccessful hunts included)

Permit number	Species	Caliber used	Date shot	Time shot	Number of shots fired before animal was hit	GPS position where animal was shot	Sex of animal	Approximate age and weight (Gutted whole carcass skin on/dressed carcass) Please state	If female, was she pregnant & sex of foetus
						S			
						E			

Quality of hunt

Good	Fair	Bad
Condition of hunting area (veld condition e.g. visibility and accessibility (bush encroachment)		
Number of animals seen & potential shots		
Quality of service by administration and ranger/guide		
Ethical behavior of ranger/guide (adherence to permit conditions and hunting regulations)		
If there were specific issues, please elaborate on any of the above.		
<p>Would you return to hunt here? If not, why not?</p>		
<p>_____ Signature of permit holder</p>		

**SCHEDULE 5
BIRD HUNTING REPORT FORMAT FOR THE NORTH WEST PROVINCE
(MUST BE COMPILED PER FARM)**

Name of Landowner			
Tel:	()	Fax:	()
Registered Farm Name and Number			
Local Municipal Area			
GPS Position of property (if available)			
Permit numbers	Species	Numbers per species	Permit not utilized
General Comments (e.g. overall condition of birds, general availability of birds, condition of veld, etc)			
<p>The Department is in the process of compiling a social profile of hunters in the Province. The completion of the sections below is optional but will be appreciated.</p>			

Total number of hunters	Total number of male hunters	Total number of Female Hunters	Number of non-white male hunters	Number of non-white female hunters	Number of Non-South African Hunters
Total number of game killed	How many by males	How many by females?	How many by non-white males?	How many by non-white females	How many by Non-South Africans

SCHEDULE 6
NORTH WEST BIODIVERSITY PERMIT ADMINISTRATION FEES
(Amendment fee for all relevant permits shall be charged at R200.00)

Permit Name	Fee Category	Amount(R)	Combined Amount (R)	Permit validity	
Authorization to deviate from height restriction fly zone	Administration Fee	50		2 months	
Buy or Receive non-living animal product or derivative (Private purposes)	Administration Fee	50		2 months	
Catch or Capture a bird of prey for falconry	Administration Fee	100		2 months	
Catch or Capture a bird to ring and release	Administration Fee	100		2 months	
Catch or Capture a reptile in human environment	Administration Fee	100		2 months	
Catch or Capture a wild animal	Administration Fee	100		2 months	
Catch or Capture fish with a method other than angling	Administration Fee	100		2 months	
Catch or Capture fish with a method other than angling - Nets	Administration Fee	100		2 months	
Catch or Capture fish with a method other than angling - Stun gun	Administration Fee	100		2 months	
Catch or Capture life game animals	Administration Fee	100		2 months	
Conduct an angling competition	Administration Fee	1000		2 months	
Conduct Research or Scientific Project	Administration Fee	50		2 months	
Culling or Cropping - DCA (Vermin)	Administration Fee	100		2 months	
Culling or Cropping - Herbivore (Game)	Administration Fee	100		2 months	
Display a Wild Animal	Administration Fee	50		2 months	
Establish and Operate a Breeding Facility	Administration Fee	1000	1000	3 years	
Establish and Operate a Crocodile Farm	Administration Fee	1000		3 years	
Establish and Operate a Game Farm (Exemption permit)	Administration Fee	1000		3 years	
Establish and Operate a Game Farm (Exemption with Bow Hunting)	Administration Fee	1000		3 years	
Establish and Operate a Game Park	Administration Fee	1000		3 years	
Establish and Operate a Nursery	Administration Fee	1000		3 years	
Establish and Operate a Rehabilitation Facility	Administration Fee	1000		3 years	
Establish and Operate a Reptile Park	Administration Fee	1000		3 years	
Establish and Operate a Venom Extraction Facility	Administration Fee	1000		3 years	
Establish and Operate a Zoological Facility	Administration Fee	1000		3 years	
Establish and Operate an Elephant Back Safari	Administration Fee	1000		3 years	
Export a living wild animal	Administration Fee	50			2 months
	Fee				international 6 months
Export a plant	Administration Fee	50			2 months

SCHEDULE 6				
NORTH WEST BIODIVERSITY PERMIT ADMINISTRATION FEES				
(Amendment fee for all relevant permits shall be charged at R200.00)				
Export a wild animal product or derivative (Non-living)	Administration Fee	50		2 months
Export fish	Administration Fee	50		2 months
General	Administration Fee	50		2 months
Hunt a damage causing animal - Herbivore (Game)	Administration Fee	100		2 months
Hunt a Rhinoceros	Administration Fee	100		2 months
Hunt a wild animal during a closed season	Administration Fee	100		2 months
Hunt a wild animal with a Bird of Prey (Falconry)	Administration Fee	100		2 months
Hunt a wild animal with a Gintrap & Cage (Vermin)	Administration Fee	100		2 months
Hunt a wild animal with Bow & Arrow	Administration Fee	100		2 months
Hunt by Darting (Non-Lethal method)	Administration Fee	100		2 months
Hunt Dangerous Game	Administration Fee	100		2 months
Hunt DCA - Large Predator (Leopard)	Administration Fee	100		2 months
Hunt DCA - Large Predator (Lion)	Administration Fee	100		2 months
Hunt DCA - Large Predator (Other)	Administration Fee	100		2 months
Hunt in a protected area or nature reserve	Administration Fee	100		2 months
Hunt on behalf of the landowner	Administration Fee	100		2 months
Hunt with a prohibited method or instrument	Administration Fee	100		2 months
Import a living wild animal	Administration Fee	50		2 months / international 6 months
Import a plant	Administration Fee	50		2 months
Import a wild animal product or derivative (Non-living)	Administration Fee	50		2 months
Import fish	Administration Fee	50		2 months
Keep a bird of prey for falconry	Administration Fee	50		3 years
Keep a fish in captivity	Administration Fee	50		3 years
Keep a tortoise in captivity	Administration Fee	50		3 years
Keep a wild animal in captivity (Standing - less than 5 years)	Administration Fee	50		3 years
Keep a wild animal in captivity (Temporarily - less than 6 months)	Administration Fee	50		3 years
Keep an exotic species in captivity	Administration Fee	50		3 years
Keep an indigenous bird in captivity	Administration Fee	50		3 years
Pick or Collect a plant	Administration Fee	50		2 months

SCHEDULE 6				
NORTH WEST BIODIVERSITY PERMIT ADMINISTRATION FEES				
(Amendment fee for all relevant permits shall be charged at R200.00)				
Possess a derivative of animal or plant (Non-living)	Administration Fee	50		10 years
Possess a living plant	Administration Fee	50		10 years
Possess elephant tusk, ivory or derivative	Administration Fee	50		10 years
Possess rhinoceros horn or derivative	Administration Fee	50		10 years
Professional Hunter - Training Provider	Administration Fee	2000		3 years
Release or Place fish in inland waters	Administration Fee	50		2 months
Sell & Donate - a Living Wild Animal (Private landowner)	Administration Fee	50		2 months
Sell & Donate a Plant (Private landowner)	Administration Fee	50		2 months
Sell or Donate an exotic bird (Private landowner)	Administration Fee	50		2 months
Sell or Donate an indigenous bird (Private landowner)	Administration Fee	50		2 months
Sell or Donate venison (Private landowner)	Administration Fee	50		2 months
Translocation	Administration Fee	50		2 months
Transport or Convey a living wild animal	Administration Fee	50		2 months
Transport or Convey a plant	Administration Fee	50		2 months
Transport or Convey a wild animal product or derivative (Non-living)	Administration Fee	50		2 months
Transport or Convey fish	Administration Fee	50		2 months
Wildlife Trader - Game Dealer (Business purposes)	Administration Fee	1000		3 years
Wildlife Trader - Life Aquarium Fish (Business purposes)	Administration Fee	1000		3 years
Wildlife Trader - Life Trout fish (Business purposes)	Administration Fee	1000		3 years
Wildlife Trader - Living Wild Animal (Business Purposes)	Administration Fee	1000	1000	3 years
Wildlife Trader - Non-living animal product or derivative (Business purposes)	Administration Fee	1000		3 years
Wildlife Trader - Plant or product or derivative (Business Purposes)	Administration Fee	1000		3 years
Wildlife Trader - Venison (Business purposes)	Administration Fee	1000		3 years
Wildlife Trader - Living animal (Game Auction) 3 years	Administration Fee	0	15000	3 years
Wildlife Trader - Living animal (Game Auction) each application	Administration Fee	1000		2 months
CITES Certificate for Captive-Breeding (Animals Only)	Administration Fee	300		
CITES Certificates for Artificial propagation (Plants only)	Administration Fee	300		
CITES Certificate of Origin or Pre-Convention Specimen	Application Fee	300		
CITES Permit or Certificate to Import, Export, Re-Export or Introduce	Application Fee	300	5000 annually	As prescribe in CITES Regulations

Hunting Contractor / Outfitter	Application Fee	2000		3 years
Professional Hunter - Associate	Application Fee	500		3 years
Professional Hunter - Dangerous Game	Application Fee	500		3 years
Professional Hunter - Plainsgame	Application Fee	500		3 years
Angling or Fishing Licence	Licence Fee	70		1 year
Hunting Licence - Birds Only	Licence Fee	70		1 year

PROVINCIAL NOTICE 52 OF 2021**NOTICE IN TERMS OF SECTION 17(1) & 17(15) OF THE RUSTENBURG LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2018 FOR A CHANGE OF LAND USE RIGHTS KNOWN AS REZONING AND THE SUBDIVISION OF THE PROPERTY**

I, Botshelo Jacobs of Reneilwe Consulting and Planners, being the authorized applicant of Erf 3540 Hartebeesfontein-A, hereby give notice in terms of Section 17(1)(d) and 17(15) of the Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2018, that I have applied to the Rustenburg Local Municipality for a change of land use rights also known as rezoning of the property described above, situated at north corner of Jerry Mokoena and Thabo Mokhaba Street from Recreational to Municipal and subdivision of the said property into three (3) portions.

This application contains the following proposals:

a)

Description of Property	Present zoning	New zoning
Remainder of Erf 3540 Hartebeesfontein-A	"Recreational"	"Recreational"
Portion 1 of Erf 3540 Hartebeesfontein-A	"Recreational"	"Municipal"
Portion 2 of Erf 3540 Hartebeesfontein-A	"Recreational"	"Municipal"

b) Subdivision of the property into three (3) portions

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: Rustenburg Local Municipality, Director: Planning and Human Settlements, 159 Nelson Mandela & Beyers Naude Streets, 3rd floor, Rustenburg, 0300.

Full particulars and plans (in 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/ Local Newspaper and/or Site Notice.

Closing date for any objectives : 01 June 2021
 Address of applicant : 48 Ryan Avenue, Amorosa, Roodepoort, 1724
 Telephone No. : 084 619 2961
 Email : Botshelo@reneilweprojects.co.za
 Dates on which notice will be published : 04 May and 11 May 2021

4-11

PROVINSIALE KENNISGEWING 52 VAN 2021

**KENNISGEWING INGEVOLGE AFDELING 17 (1) & 17 (15) VAN DIE RUSTENBURG PLAASLIKE
MUNISIPALITEIT RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR, 2018 VIR 'N
VERANDERING VAN GRONDGEBRUIKSREGTE WAT AS HERSONERING WEES EN DIE
ONDERVERDELING VAN DIE EIENDOM**

Ek, Botshelo Jacobs van Reneilwe Consulting and Planners, synde die gemagtigde aansoeker van Erf 3540 Hartebeesfontein-A, gee hiermee kennis ingevolge Artikel 17 (1) (d) en 17 (15) van die Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Bywet, 2018, dat ek by die Rustenburg Plaaslike Munisipaliteit aansoek gedoen het vir die verandering van grondgebruiksregte, ook bekend as die hersonering van die bostaande eiendom, geleë in die noordehoek van Jerry Mokoena en Thabo Mokhabastraat vanaf Ontspannings- na Munisipale en onderverdeling van die genoemde eiendom in drie (3) gedeeltes.

Hierdie aansoek bevat die volgende voorstelle:

a)

Beskrywing van eiendom	Huidige sonering	Nuwe sonering
Restant van Erf 3540 Hartebeesfontein-A	“Ontspanning”	“Ontspanning”
Gedeelte 1 van Erf 3540 Hartebeesfontein-A	“Ontspanning”	“Municipale”
Gedeelte 2 van Erf 3540 Hartebeesfontein-A	“Ontspanning”	“Municipale”

b) Onderverdeling van die eiendom in drie (3) gedeeltes

Enige beswaar of kommentaar, met die redes daarvoor en kontakbesonderhede, moet binne 'n tydperk van 28 dae vanaf die eerste datum waarop die kennisgewing verskyn het, ingedien word met of skriftelik by: Munisipaliteit te: Rustenburg Plaaslike Munisipaliteit, Direkteur: Beplanning en Menslike nedersettings 159 Nelson Mandela & Beyers Naudestraat, 3de verdieping, Rustenburg, 0300.

Volledige besonderhede en planne (in elk geval) kan gedurende gewone kantoorure by bogenoemde kantore besigtig word vir 'n periode van 28 dae vanaf die datum van die eerste publikasie van die advertensie in die Provinsiale Koerant / Plaaslike Koerant en / of terreinkennisgewing.

Sluitingsdatum vir enige doelstellings : 01 Junie 2021
 Adres van aansoeker : 48 Ryan Laan, Amorosa, Roodepoort, 1724
 Telefoonnommer : 084 619 2962
 E-pos : Botshelo@reneilweprojects.co.za
 Datums waarop kennisgewing gepubliseer sal word: 04 Mei and 11 Mei 2021

4-11

PROVINCIAL NOTICE 53 OF 2021**NOTICE IN TERMS OF SECTIONS 17(1) AND 17(2) 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 AND SIMULTANEOUS REMOVAL OF RESTRICTIVE TITLE CONDITION - RUSTENBURG AMENDMENT SCHEME 2138**

I, **Esther Mpho Mmamadi (ID No: 800207 0345 085) of the firm Phure Trading and Consulting CC (Reg. No. 2005/140430/23)** being the applicant of the owners of Erf 1530, Boitekong Extension 1 Township, North West Province hereby gives notice in terms of Section 17(1)(d) and 17(2) of the Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2018 that I have applied to the Rustenburg Local Municipality for a change of land use rights also known as rezoning and simultaneous removal of restrictive title condition 1(b) registered against Title Deed TL8876/1996 of Erf 1530, Boitekong Extension 1 Township, situated at 1530 Khudu Street, Boitekong Extension 1 Township with the following proposals: A) The rezoning of the property described above, from "Residential 1" to "Special" for the purpose of a Distribution outlet (Coca Cola Non – Alcoholic and Assorted Liquor). B) All properties situated adjacent to Erf 1530, Boitekong Extension 1 Township and within the surrounding area, could be affected by the rezoning application. C) The rezoning entails that the proposed structures to be built on the property, will be used for the purposes of Distribution outlet (Coca Cola Non – Alcoholic and Assorted Liquor), with a maximum height of two (2) storeys, maximum coverage of 50% and a maximum Floor Area Ratio (F.A.R) of 0.5. Particulars of the application will lie for inspection during normal office hours at the office of the Director Planning and Development, Room 319, Missionary Mpheni House, c/o Beyers Naude and Nelson Mandela Drive, Rustenburg for the period of 30 days from 20 April 2021. 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 30 days from 20 April 2021. **Address of authorised agent: Phure Consulting, 32 Nelson Mandela Drive, Frans Vos Building, Office No.9, 1st Floor, Rustenburg, Tel: 014 592 9408.**

PROVINSIALE KENNISGEWING 53 VAN 2021**KENNISGEWING INGEVOLGE ARTIKELS 17(1) EN 17(2) VAN DIE RUSTENBURG PLAASLIKE MUNISIPALITEIT RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR VERORDENING, 2018 VIR 'N VERANDERING VAN GRONDGEBRUIKSREGTE, BEKEND AS 'N HERSONERING EN GELYKTYDIGE VERWYDERING VAN BEPERKENDE TITELVOORWAARDES - RUSTENBURG WYSIGINGSKEMA 2138**

Ek, **Esther Mpho Mmamadi (ID Nr. 800207 0345 085) van die firma Phure Trading and Consulting CC (Reg. Nr. 2005/140430/23)**, synde die aansoeker van die eienaars van Erf 1530, Boitekong Uitbreiding 1 Dorpsgebied, Noordwes Provinsie gee hiermee ingevolge Artikels 17(1)(d) en 17(2) van die Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruiksbestuur Verordening, 2018, kennis dat Ek by die Rustenburg Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van grondgebruiksregte, ook bekend as hersonering en gelyktydige verwydering van beperkende titelvoorwaarde 1 (b) geregistreer teen titelakte TL8876 / 1996, geleë te Khudustraart 1530, Boitekong Uitbreiding 1 Dorpsgebied met die volgende voorstelle: A) Die hersonering van die eiendom hierbo beskryf, , van "Residensieel 1" na "Spesiaal" met die doel van 'n verspreidingsuitlaat (Coca Cola Non – Alkoholis en Gesorteerde Drank). B) Alle eiendomme geleë aangrensend aan Erf 1530, Boitekong Uitbreiding 1 Dorpsgebied en in die omliggende omgewing, kan deur die hersoneringsaansoek geraak word. C) Die hersonering behels dat die voorgestelde strukture op die eiendom gebou sal word, gebruik sal word vir die doeleindes van verspreidingsuitlaat (Coca Cola Non – Alkoholis en Verskillende Drank), met 'n maksimum hoogte van twee (2) verdiepings, maksimum dekking van 50% en 'n maksimum Vloer Oppervlakte Verhouding (V.O.V) van 0.5. Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van Direkteur Beplanning en Ontwikkeling, Kamer 319, Missionary Mpheni House, H/v Beyers Naude- en Nelson Mandelarylaan, Rustenburg, vir 'n tydperk van 30 dae vanaf 20 April 2021. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 30 dae vanaf 20 April 2021 skriftelik by of tot die Munisipale Bestuurder by bovermelde adres of by Posbus 16, Rustenburg, 0300 ingedien of gerig word. **Adres van gemagtigde agent: Phure Consulting, 32 Nelson Mandelarylaan, Frans Vos Gebou, Kantoor Nr. 9, 1^{ste} Vloer, Rustenburg, Tel: (014) 592-9408.**

PROVINCIAL NOTICE 54 OF 2021**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 AMENDEMENT SCHEME 2069**

I, Esther Mpho Mmamadi (ID No: 800207 0345 085) of the firm Phure Trading and Consulting CC (Reg. No. 2005/140430/23) being the applicant of the owners of Portion 463 of the farm Waterkloof 305, Registration Division JQ., 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 a change of land use rights also known as rezoning with the following proposals: A) The rezoning of the property described above, situated at Portion 463 of the farm Waterkloof 305, Registration Division JQ., North West Province from "Agricultural" to "Special" for the purpose of a Boilermaking Workshop including associated housing accommodation. B) All properties situated adjacent to Portion 463 of the farm Waterkloof 305, Registration Division JQ., North West Province, could be affected by the rezoning application. C) The rezoning entails that a portion of existing farm houses on the property be converted to "Special" for the purpose of a Boilermaking Workshop including associated housing accommodation, with a maximum height of two (2) storeys, maximum coverage of 40% and a maximum Floor Area Ratio (F.A.R) of 0.36. Particulars of the application will lie for inspection during normal office hours at the office of the Director Planning and Development, Room 319, Missionary Mpheni House, c/o Beyers Naude and Nelson Mandela Drive, Rustenburg for the period of 30 days from 20 April 2021. 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 30 days from 20 April 2021. **Address of applicant: Phure Consulting, 32 Nelson Mandela Drive, Frans Vos Building, Office No.9, 1st Floor, Rustenburg, Tel: 014 592 9408, Fax: 086 549 4647.**

PROVINSIALE KENNISGEWING 54 VAN 2021**KENNISGEWIG INGEVOLGE ARTIKEL 17(1) VAN DIE RUSTENBURG PLAASLIKE MUNISIPALITEIT RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR VERORDENING, 2018 VIR 'N VERANDERING VAN GRONDGEBRUIKSREGTE, BEKEND AS 'N HERSONERING - RUSTENBURG WYSIGINGSKEMA 2069**

Ek, Esther Mpho Mmamadi (ID Nr. 800207 0345 085) van die firma Phure Trading and Consulting CC (Reg. Nr. 2005/140430/23), synde die aansoeker van die eienaars van Gedeelte 463 van die plaas Waterkloof 305, Registrasie Afdeling JQ, Noordwes Provinsie gee hiermee ingevolge Artikel 17(1)(d) van die Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruiksbestuur Verordening, 2018, kennis dat ek by die Rustenburg Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van grondgebruiksregte, ook bekend as hersonering, met die volgende voorstelle: A) Die hersonering van die eiendom hierbo beskryf, geleë te Gedeelte 463 van die plaas Waterkloof 305, Registrasie Afdeling JQ, Noordwes Provinsie, vanaf "Landbou" na "Spesiaal" vir die doel van 'n Ketelmaak Werkswinkel, insluitend gepaardgaande behuisingsverblyf, B) Alle eiedomme geleë aanliggend tot Gedeelte 463 van die plaas Waterkloof 305, Registrasie Afdeling JQ, Noordwes Provinsie in die omliggende omgewing, kan deur die hersoneringsaansoek geraak word. C) Die hersonering behels dat 'n gedeelte van die bestaande plaashuise op die eiendom omskep word na "Spesiaal" vir die doel van 'n Ketelmaak Werkswinkel, insluitend gepaardgaande behuisingsverblyf, met 'n maksimum hoogte van twee (2) verdiepings, maksimum dekking van 40% en 'n maksimum Vloer Oppervlakte Verhouding (V.O.V) van 0.36. Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van Direkteur Beplanning en Ontwikkeling, Kamer 319, Missionary Mpheni House, h/v Beyers Naude- en Nelson Mandelarylaan, Rustenburg vir 'n tydperk van 30 dae vanaf 20 April 2021. Besware teen of vertoe ten opsigte van die aansoek moet sodanige beswaar of voorlegging op skrif aan die Munisipale Bestuurder by bovermelde adres of by Posbus 16, Rustenburg, 0300, binne 'n tydperk van 30 dae vanaf 20 April 2021. **Address van aansoeker: Phure Consulting, Nelson Mandelarylaan 32, Frans Vos gebou, Kantoor No.9, 1ste Vloer, Rustenburg, Tel: 014 592 9408, Faks: 086 549 4647.**

PROVINCIAL NOTICE 55 OF 2021

NOTICE OF APPLICATION FOR REZONING: ERF 956, WILKOPPIES EXTENSION 18 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 1350 WITH ANNEXURE 1262

I, Rene Vermeijs (ID: 610713 0001 08 1), of the firm Malepa Planning & Projects (Pty) Ltd (2007/015316/07) being the authorised agent of the owners of Erf 956, Wilkoppies Extension 18, 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). That we have applied to the City of Matlosana in terms of;

- Section 56(1)(b)(ii) of the Town-planning and Townships Ordinance 1986, (Ordinance 15 of 1986) and Section 62(1) of the City of Matlosana Spatial Planning and Land Use Management by-Law, 2016, read together with the Spatial Planning and Land Use Management Act, 2013 (Act No.16 of 2013) for the rezoning Erf 956, Wilkoppies Extension 18, Registration Division IP, North West Province, situated at 53 Ametis Street, Wilkoppies Extension 18, Klerksdorp, North West Province from “Residential 1” to “Special” for the purpose of a guesthouse.

The intentions of the owner is to convert the dwelling house into a guesthouse.

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 04 May 2021.

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 04 May 2021. Any person who cannot write, may during office hours visit the City of Matlosana (Mr Danny Selemoseng: 018 487 8300) to assist those person/s by transcribing their comments, objections or representations within this period.

The closing date for submission of comments, objections or representation is 03 June 2021.

Address of authorised agent: Malepa Planning and Projects (PTY) Ltd., 12 Fanny Avenue, Flamwood, Klerksdorp, 2571, P.O. Box 451, Klerksdorp, 2570, Email: info@malepa.com, Tel No: (018) 462 4465

4-11

KENNISGEWING 55 VAN 2021

KENNISGEWING VAN AANSOEK OM HERSONERING: ERF 956, WILKOPPIES UITBREIDING 18 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 1350 MET BYLAE 1262

Ek, Rene Vermeijs (ID: 610713 0001 08 1), van die firma Malepa Planning & Projects (Edms) Bpk, (2007/015316/07) synde die gemagtigde agent van die eienaar van Erf 956, Wilkoppies Uitbreiding 18, 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) dat ons aansoek gedoen het by die Stad van Matlosana ingevolge;

- Artikel 56(1)(b)(ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), en Artikel 62(1) 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) vir die hersonering van Erf 956, Wilkoppies Uitbreiding 18, Registrasie Afdeling IP, Noord Wes Provinsie geleë te Ametis Straat 53, Wilkoppies Uitbreiding 18, Klerksdorp, Noord Wes Provinsie vanaf “Residensieel 1” na “Spesiaal” vir die doeleindes van 'n gastehuis.

Die intensies van die eienaar is om die woonhuis in 'n gastehuis te omskep.

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 04 Mei 2021.

Besware teen, of verhoë ten opsigte van die aansoek, tesame met die redes daarvoor, moet skriftelik of mondelings, indien die beswaarmaker nie in staat is om dit te skryf nie, by die kantoor ingedien word of gerig word aan die gemagtigde agent en die munisipale bestuurder by bogenoemde adres of aan Posbus 99, Klerksdorp, 2570 binne 'n tydperk van 30 dae vanaf 04 Mei 2021. 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.

Die sluitingsdatum vir die indiening van kommentaar, besware of verhoë is 03 Junie 2021.

Adres van gemagtigde agent: Malepa Planning & Projects (PTY) Ltd., Fanny Laan 12, Flamwood, Klerksdorp, 2571, Posbus 451, Klerksdorp, 2570. Tel Nr: (018) 462 4465, e-pos: info@malepa.com

4-11

LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS**LOCAL AUTHORITY NOTICE 41 OF 2021****NOTICE : NALEDI LOCAL MUNICIPALITY
APPLICATION FOR REMOVAL OF RESTRICTIVE TITLE CONDITIONS IN TERMS OF SPLUMA,
ACT 16 OF 2013**

I, Hanspeter Kaderli, being the authorized agent of the owner of erf 607, Vryburg Extension 2 Township hereby give notice that I have applied to Naledi Local Municipality for:

The removal of restrictive title conditions

3(a), 3(b), 3(c) and 3(d) on pages three and four in Deed of Transfer T4192/2005.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Planner, 19A Market Street, Vryburg for the period of 30 days from 4 May 2021. Objections to or representations in respect of the application must be lodged with or made in writing to the Municipal Manager at 19A Market Street, Vryburg or to P.O. Box 35, Vryburg, 8600 within a period of 30 days from 4 May 2021.

Name of Applicant : TMK Professional Land Surveyors, P.O. Box 1869, MOSSEL BAY, 6500.

PLAASLIKE OWERHEID KENNISGEWING 41 VAN 2021**KENNISGEWING : NALEDI PLAASLIKE MUNISIPALITEIT
AANSOEK OM OPHEFFING VAN BEPERKENDE TITELVOORWAARDES IN TERME VAN
SPLUMA, WET 16 VAN 2013**

Ek, Hanspeter Kaderli, synde die gemagtigde agent van die eienaar van erf 607, Vryburg Uitbreiding 2 Dorp gee hiermee kennis dat ek by die Naledi Plaaslike Munisipaliteit aansoek gedoen het om:

Die opheffing van beperkende titel voorwaardes

3(a), 3(b), 3(c) en 3(d) op bladsy drie en vier in Akte van Transport T4192/2005.

Besonderhede van die aansoek lê ter insae gedurende normale kantoorure by die kantoor van die Stadsbeplanner, Markstraat 19A, Vryburg vir 'n tydperk van 30 dae vanaf 4 Mei 2021. Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 30 dae vanaf 4 Mei 2021 skriftelik gerig word aan of ingedien word by die Munisipale Bestuurder by Markstraat 19A, Vryburg of aan Posbus 35, Vryburg, 8600.

Naam van Applikant : TMK Professionele Landmeters, Posbus 1869, MOSSELBAAI, 6500

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.