


Western Cape Government • Wes-Kaapse Regering

PROVINCE OF WESTERN CAPE

PROVINSIE WES-KAAP

Provincial Gazette

Provinsiale Koerant

7344

7344

Friday, 16 January 2015

Vrydag, 16 Januarie 2015

Registered at the Post Office as a Newspaper

As 'n Nuusblad by die Poskantoor Geregistreer

CONTENTS

INHOUD

(*Reprints are obtainable at Room M21, Provincial Legislature Building, 7 Wale Street, Cape Town 8001.)

(*Herdrukke is verkrygbaar by Kamer M21, Provinsiale Wetgewing-gebou, Waalstraat 7, Kaapstad 8001.)

No.	Page
Proclamation	
1	Eden and Overberg District Municipalities : Closure of Portions of Divisional- and Minor Roads 2
Provincial Notices	
3	Western Cape Nature Conservation Board: Notice 4
4	Western Cape Nature Conservation Board: Notice 7
5	Western Cape Nature Conservation Board: Notice 10
6	Western Cape Nature Conservation Board: Notice 13
7	Western Cape Nature Conservation Board: Notice 16
8	Western Cape Government Transport and Public Works: Designation of an Impoundment Depot 22
9	Knysna Municipality: Removal of Restrictions 24
10	Drakenstein Municipality: Removal of Restrictions 3
11	City of Cape Town (Table Bay District): Removal of Restrictions 24
12	City of Cape Town (Table Bay District): Removal of Restrictions 24
13	Swartland Municipality: Removal of Restrictions 25
14	City of Cape Town (Southern District): Removal of Restrictions 25
Tenders:	
Notices.....	25
Local Authorities	
Bergrivier Municipality: Rezoning, Subdivision and Amendment	41
Bergrivier Municipality: Subdivision	25
Cape Agulhas Municipality: Community Development Centre	45
City of Cape Town (Khayelitsha/Mitchell's Plain District): Rezoning and Subdivision	29
City of Cape Town (Khayelitsha/Mitchell's Plain District): Rezoning	30
City of Cape Town (Southern District): Closure	31
City of Cape Town (Tygerberg District): Rezoning and Regulation Departures	32
George Municipality: Closure	32
George Municipality: Consent Use	43
George Municipality: Rezoning	30

Nr.	Bladsy
Proklamasie	
1	Eden en Overberg Distriksmunisipaliteite : Sluiting van Gedeeltes van Afdelings- en Ondergeskikte Paaie 2
Provinsiale Kennisgewings	
3	Wes-Kaapse Natuurbewaringsraad: Kennisgewing 5
4	Wes-Kaapse Natuurbewaringsraad: Kennisgewing 8
5	Wes-Kaapse Natuurbewaringsraad: Kennisgewing 11
6	Wes-Kaapse Natuurbewaringsraad: Kennisgewing 14
7	Wes-Kaapse Natuurbewaringsraad: Kennisgewing 18
8	Wes-Kaapse Regering Vervoer en Openbare Werke: Aanwysing van Skut bewaarplek 22
9	Knysna Munisipaliteit: Opheffing van Beperkings 24
10	Drakenstein Munisipaliteit: Opheffing van Beperkings 3
11	Stad Kaapstad (Tafelbaai-Distrik): Opheffing van beperkings 24
12	Stad Kaapstad (Tafelbaai-Distrik): Opheffing van Beperkings 24
13	Swartland Munisipaliteit: Opheffing van Beperkings 25
14	Stad Kaapstad (Suidelike Distrik): Opheffing van Beperkings 25
Tenders:	
Kennisgewings	25
Plaaslike Owerhede	
Bergrivier Munisipaliteit: Hersonerig, Onderverdeling en Wysiging	41
Bergrivier Munisipaliteit: Onderverdeling.....	25
Kaap Agulhas Munisipaliteit: Gemeenskapsontwikkelingsentrum	45
Stad Kaapstad (Khayelitsha-/Mitchell's Plain-Distrik): Hersonerig en Onderverdeling	29
Stad Kaapstad (Khayelitsha-/Mitchell's Plain-Distrik): Hersonerig	30
Stad Kaapstad (Suidelike Distrik): Sluiting	31
Stad Kaapstad (Tygerberg-Distrik): Hersonerig en Regulasie Afwykings	32
George Munisipaliteit: Sluiting	32
George Munisipaliteit: Vergunningsgebruik	43
George Munisipaliteit: Hersonerig.....	30

(Continued on page 48)

(Vervolg op bladsy 48)

PROCLAMATION
PROVINCE OF WESTERN CAPE
ROADS ORDINANCE, 1976 (ORDINANCE NO 19 OF 1976)
NO. 1/2015

EDEN AND OVERBERG DISTRICT MUNICIPALITIES: CLOSURE OF PORTIONS OF DIVISIONAL ROAD 1405 AND MINOR ROAD 6092 (260) AND OF MINOR ROAD 6099(230); SANBONA GAME RESERVE; BARRYDALE

Under section 3 of the Roads Ordinance, 1976 (Ordinance No 19 of 1976), and section 7 of the Advertising and Ribbon Development Act, 1940 (Act No 21 of 1940), I hereby declare that—

1. The existing portions of public roads (Divisional Road 1405 and Minor Road 6092) and the existing public road (Minor Road 6099) as described in the attached Schedule and situated in the Eden and Overberg District Municipality areas, the locations and routes of which are indicated by means of an unbroken green line marked A-C-B-E as well as unbroken blue lines marked E-F and C-D respectively on plan RL.57/6, shall be closed, and—
2. Withdraw Proclamation No 318 dated 9 November 1979 in so far as it applies to the proclamation as building restriction of the road portion described in the Schedule (paragraph 1) and marked A-C-B-E on plan RL.57/6.

Plan RL.57/6 is filed in the offices of the Chief Director: Road Network Management, 9 Dorp Street, Cape Town and the Municipal Managers, Eden District Municipality, 54 York Street, George as well as the Overberg District Municipality, 26 Long Street, Bredasdorp.

Dated at Cape Town this 22nd day of December 2014.


MR D GRANT

WESTERN CAPE PROVINCIAL MINISTER OF TRANSPORT AND PUBLIC WORKS

SCHEDULE

1. The portion of Divisional Road 1405, from Divisional Road 1381 on the property 13/60 to a point on the property 529 Hondewater at the boundary common thereto and the property 13/47 Hondewater siding: a distance of about 9,1 km.
2. The portion of Minor Road 6092, from Divisional Road 1405 on the property 529 Hondewater to a point on the said property 529 Hondewater at the boundary common thereto and the property 13/21 Tys Kraal: a distance of about 4,7km.
3. Minor Road 6099, from Divisional Road 1405 on the property 13/61 to Divisional Road 1381 on the property 13/60: a distance of about 3, 3 km.

PROKLAMASIE

PROVINSIE WES-KAAP

ORDONNANSIE OP PAAIE, 1976 (ORDONNANSIE NR 19 VAN 1976)

NR. 1/2015

EDEN EN OVERBERG DISTRIKSMUNISIPALITEITE: SLUITING VAN GEDEELTES VAN AFDELINGSPAD 1405 EN ONDERGESKIKTE PAD 6092 (260), SOWEL AS VAN ONDERGESKIKTE PAD 6099 (230); SANBONA WILD RESERVAAT, BARRYDALE

Kragtens artikel 3 van die Ordonnansie op Paaie, 1976 (Ordonnansie nr 19 van 1976), en artikel 7 van die Wet op Adverteer Langs en Toebou van Paaie, 1940 (Wet nr 21 van 1940), verklaar ek hierby dat—

1. Die bestaande gedeeltes van openbare paaie (Afdelingspad 1405 en Ondergeskikte Pad 6092) en die bestaande openbare pad (Ondergeskikte Pad 6099) in die aangehegte Bylae beskrywe en binne die gebiede van die Eden en Overberg Distriksmunisipaliteite geleë, waarvan die liggings en roetes is soos aangedui deur middel van 'n ongebroke groen lyn gemerk A-C-B-E, sowel as ongebroke blou lynne gemerk E-F en C-D onderskeidelik op plan RL.57/6, gesluit is, en—
2. Trek ek hierby Proklamasie nr 318 gedateer 9 November 1979 in sover dit betrekking het op die proklamering tot boubeperringspad van die gedeelte van die openbare pad soos beskrywe in die Bylae (paragraaf 1) en gemerk A-C- B-E op die genoemde plan RL.57/6.

Genoemde plan RL.57/6 is geliasseer in die kantore van die Hoof-Direkteur: Padnetwerkbestuur, Dorpstraat 9, Kaapstad, en die Munisipale Bestuurders, Eden Distriksmunisipaliteit, Yorkstraat 54, George en die Overberg Distriksmunisipaliteit, Langstraat 26, Bredasdorp.

Gedateer te Kaapstad op hede die 22ste dag van Desember 2014.


MNR D GRANT

WES-KAAPSE PROVINSIALE MINISTER VAN VERVOER EN OPENBARE WERKE

BYLAE

1. Die gedeelte van Afdelingspad 1405, vanaf Afdelingspad 1381 op die eiendom 13/60 na 'n punt op die eiendom 529 Hondewater by die gemeenskaplike grens daarvan en die eiendom 13/47 Hondewater sylyn: 'n afstand van ongeveer 9,1 km.
2. Die gedeelte van Ondergeskikte Pad 6092, vanaf Afdelingspad 1405 op die eiendom 529 Hondewater na 'n punt op die genoemde eiendom 529 Hondewater by die gemeenskaplike grens daarvan en die eiendom 13/21 Tys Kraal: 'n afstand van ongeveer 4,7km.
3. Ondergeskikte Pad 6099, vanaf Afdelingspad 1405 op die eiendom 13/61 na Afdelingspad 1381 op die eiendom 13/60: 'n afstand van ongeveer 3,3km.

UMPOSHO**IPHONDO LENTSHONA KOLINI****I-ROADS ORDINANCE, 1976 (I-ODINENSI NO 19 KA-1976)****NOMB. 1/2015****UMASIPALA WESITHILI SASE-EDEN NOWASE-OVERBERG: UKUVALWA KWEZAHLULO ZE- DIVISIONAL ROAD 1405 NE-MINOR ROAD 6092 (260) NE-MINOR ROAD 6099(230): SANBONA GAME RESERVE; E-BARRYDALE**

Phantsi kwecandelo 3 le-Roads Ordinance, 1976 (i-Odinensi Nomb. 19 ka-1976), necandelo 7 loMthetho i-Advertising and Ribbon Development Act, 1940 (uMthetho Nomb. 21 ka-1940), ndibhengeza ukuba—

1. Izahlulo zeendlela zikawonkewonke ezilapho (Divisional Road 1405 ne-Minor Road 6092) nendlela kawonkewonke elapho (Minor Road 6099) njengoko kuchazwe kwiShedyuli ekwingingqi kaMasipala weSithili sase-Eden nesase-Overberg, indawo nendlela ziboniswe ngomgca oluhlaza ongaqhawu-qhawulwanga ophawulwe ngo-A-C-B-E kwakunye nomgca oluhlaza ongaqhawu-qhawulwanga ophawulwe ngo- E-F ne-C-D kwiplani RL.57/6, iza kuvalwa,
2. UMpoposho Nomb 318 womhla wesi-9 kweyeNkanga 1979 njengoko usebenza kumpoposho njengesithintelo solwakhiwo sesahlulo sendlela echazwe kwiShedyuli (umhlathi 1) nephawulwe ngo-A-C-B-E kwiplani RL.57/6 uyarhoxiswa.

Iplani RL.57/6 ifayilishwe kwii-ofisi zoMlawuli Jikelele: uLawulo loThungelwano IweeNdlela, 9 Dorp Street, eKapa nakwiManejala kaMasipala, uMasipala wesiThili sase-Eden, 54 York Street, eGeorge nakuMasipala wesiThili sase-Overberg, 26 Long Street, eBredasdorp.

Ityikitywe eKapa ngomhla 22 kwinyanga uDisemba 2014.


MNU D GRANT

IPHONDO LENTSHONA KOLONI UMPHATHISWA WEZOTHUTHO NEMISEBENZI YOLUNTU

ISHEDYULI

1. Isahlulo se-Divisional Road 1405, ukusuka eDivisional Road 1381 kumhlaba 13/60 kwindawo ekumhlaba 529 eHondewater kumda odibene nomhlaba 13/47 eHondewater: ongumgama omalunga ne-9,1km.
2. Isahlulo se-Minor Road 6092, ukusuka eDivisional Road 1405 kumhlaba 529 Hondewater kwindawo ekumhlaba ochaziweyo 529 eHondewater kumda odibene nomhlaba 13/21 eTys Kraal: ongumgama omalunga ne-4,7km.
3. 1-Minor Road 6099, ukusuka eDivisional Road 1405 kumhlaba 13/61 kwi-Divisional Road 1381 kumhlaba 13/60: umgama omalunga ne-3, 3 km.

PROVINCIAL NOTICES

The following Provincial Notices are published for general information.

ADV. B. GERBER,
DIRECTOR-GENERAL

Provincial Legislature Building,
Wale Street
Cape Town.

P.N. 10/2015

16 January 2015

DRAKENSTEIN MUNICIPALITY

REMOVAL OF RESTRICTIONS ACT, 1967
(ACT 84 OF 1967)

Notice is hereby given that the Minister of Local Government, Environmental Affairs and Development Planning properly designated as competent authority in terms of paragraph (a) of State President Proclamation No. 160 of 31 October 1994, in terms of section 2(1) of the Removal of Restrictions Act, 1967 (Act 84 of 1967), and on application by the owner of Portion 6 of Farm Lo Andrie No. 815, Paarl, remove conditions H. (1), (2) and (3) as contained in Deed of Transfer No. T. 52857 of 2006.

PROVINSIALE KENNISGEWINGS

Die volgende Provinsiale Kennisgewings word vir algemene inligting gepubliseer.

ADV. B. GERBER,
DIREKTEUR-GENERAAL

Provinsiale Wetgewer-gebou,
Waalstraat,
Kaaipstad.

P.K. 10/2015

16 Januarie 2015

DRAKENSTEIN MUNISIPALITEIT

WET OP OPHEFFING VAN BEPERKINGS, 1967
(WET 84 VAN 1967)

Kennis geskied hiermee dat die Minister van Plaaslike Regering, Omgewingsake en Ontwikkelingsbeplanning, behoorlik as bevoegde gesag ingevolge paragraaf (a) van Staatspresident Proklamasie Nr. 160 van 31 Oktober 1994, kragtens artikel 2(1) van die Wet op Opheffing van Beperkings, 1967 (Wet 84 van 1967), en op aansoek van die eienaar van Gedeelte 6 van Plaas Lo Andrie No. 815, Paarl, voorwaardes H. (1), (2) en (3) vervat in Transportakte Nr. T. 52857 van 2006 op hef.

WESTERN CAPE NATURE CONSERVATION BOARD

NOTICE

PROVINCE OF THE WESTERN CAPE

NATIONAL ENVIRONMENTAL MANAGEMENT: PROTECTED AREAS ACT, 57 OF 2003: DECLARATION OF THE SKIMMELBERG NATURE RESERVE

I, Anton Bredell, Provincial Minister of Local Government, Environmental Affairs and Development Planning in the Western Cape, under section 23(1) of the National Environmental Management: Protected Areas Act, 57 of 2003, hereby declare a nature reserve on:—

- Farm No. 580, situated in the Cederberg Municipality, Division of Clanwilliam, Western Cape Province, in extent 1356, 6098 (One Thousand Three Hundred and Fifty Six comma Six Zero Nine Eight) hectares.

The property is held by Certificate of Consolidated Title No. T10619/1994.

The boundary of the nature reserve is reflected on Diagram Number 854/2013 as set out in the attached Schedule, and I assign the name "Skimmelberg Nature Reserve" to it.

Signed at Cape Town this 12th day of December 2014.

A BREDELL, MINISTER OF LOCAL GOVERNMENT, ENVIRONMENTAL AFFAIRS AND DEVELOPMENT PLANNING

SCHEDULE

DESCRIPTION OF PROPERTY

gansu & houbjerman

SYE METER	RIGTINGS HOEKE	KOÖRDINATE Shalel Wg. 19°	
		Y	X
	Konstante	+ 0,00	+ 9 500 000,00
AB	1 435,83	323,03 48	A + 20 171,05 + 79 517,31
BC	1 850,80	278,41 48	B + 19 308,21 + 80 664,97
CD	938,55	84,55 30	C + 17 483,86 + 80 876,72
DE	106,06	124,47 50	D + 18 416,72 + 81 059,76
EF	66,45	188,05 50	E + 18 505,82 + 80 899,24
FG	66,37	98,32 10	F + 18 493,79 + 80 914,54
GH	71,87	24,31 40	G + 18 562,71 + 80 906,74
HJ	454,33	93,44 40	H + 18 592,56 + 80 972,21
JK	49,82	190,63 50	J + 19 045,95 + 80 942,55
KL	359,22	75,25 50	K + 19 037,24 + 80 893,48
LM	132,86	12,29 20	L + 19 384,91 + 80 983,86
MN	1 045,55	278,82 10	M + 19 414,02 + 81 113,52
NP	397,02	263,49 00	N + 18 378,62 + 81 259,70
PQ	543,09	284,47 00	P + 17 963,95 + 81 216,80
QR	233,24	49,25 50	Q + 17 456,84 + 81 355,19
RS	82,55	307,80 00	R + 17 610,19 + 81 532,79
ST	50,53	274,42 50	S + 17 544,18 + 81 582,41
TU	374,29	307,10 30	T + 17 489,82 + 81 586,56
UV	163,58	237,23 10	U + 17 185,58 + 81 612,72
VW	393,70	297,83 10	V + 17 057,79 + 81 724,55
WX	57,89	229,54 00	W + 16 709,73 + 81 806,73
XY	435,19	153,59 50	X + 16 865,44 + 81 671,44
YZ	378,73	146,13 20	Y + 16 856,24 + 81 483,31
ZA	109,02	202,48 20	Z + 17 055,21 + 81 157,49
A1B1	2 042,45	279,41 49	A1 + 17 013,96 + 81 057,00
B1C1	980,03	301,28 40	B1 + 15 000,89 + 81 401,32
C1D1	2 571,89	347,43 45	C1 + 14 184,88 + 81 912,78
D1E1	1 074,64	106,17 56	D1 + 13 618,31 + 84 425,72
E1F1	1 716,91	147,13 28	E1 + 14 649,76 + 84 124,12
F1G1	247,45	46,18 20	F1 + 15 979,21 + 82 680,55
G1H1	1 389,54	4,15 22	G1 + 15 755,13 + 82 951,49
H1J1	614,37	24,41 20	H1 + 15 961,25 + 84 237,23
J1K1	1 821,43	136,29 23	J1 + 16 117,86 + 84 795,41
K1L1	1 850,43	136,24 59	K1 + 17 371,89 + 83 474,42
L1M1	1 224,71	109,43 03	L1 + 18 647,59 + 82 134,02
M1N1	1 119,96	165,33 38	M1 + 19 809,92 + 81 717,45
N1P1	921,80	159,25 00	N1 + 20 089,19 + 80 632,87
P1A	349,96	223,47 50	P1 + 20 419,25 + 79 769,91
47 Schimmelberg			+ 14 161,33 + 84 095,04
83 Hoe Swartberg			+ 17 370,24 + 83 471,03

Die figuur A B C D kaart van land E F G H kaart van land J K L M N P O R
S T U V W X Y Z A1 B1 C1 D1 E1 F1 G1 H1 J1 K1 L1 M1 N1 P1
estd vir ongeveer 1265 hektar grond, synde
in NATUURRESERVAAT oor PLAAS No. 580

Gedeelte in die Cederberg Munisipaliteit
Administratiewe Distrik van Clanwilliam
Provinsie Wes-Kaap

Vervaardig vir die doel van proklamasie van 'n
Natuurreservaat kragtens Artikel 23 (1) van die
Beskermende Gebiede Wet No. 57 van 2003
In JANUARIE 2013 deur my

M. VILJOEN
Professionele Landmeter (PLS 0690)

Hierdie diagram is gehou aan No. 854/2013	Die oorspronklike diagram is L.G. No. 2552/1992	Lêer No. CLWM 580
gedatêr	Transportakke No. 1994 - 10619	M.S. No. E599/2013 Komp. CH - 4B (4488) CH - 4D (4490)
Lq.v. Registrateur van Aktes		LPI C0200000

BAKENBESKRYWING:
A, B, B1, C1, D1, E1 Kijfstapel (L1 vir vorige opmeting geneem)
C, A1 20mm Ysterpen
D, E, F, G, H, J, K, L, M, N, P, Q, R, S, T, U, V, W, X, Y, Z 12mm Ysterpen
F1, G1, H1, J1, K1, L1, M1, N1, P1 Nie gebaken

L.G. No. 854/2013
Geegekeur
nms.
Landmeter-generaal
2013.07.09

INLAAS
SKAAL 1:10 000

SKAAL 1:40 000

Proklamasie Kaart

JM

WES-KAAPSE NATURBEWARINGSRAAD

KENNISGEWING

PROVINSIE WES-KAAP

WET OP NASIONALE OMGEWINGSBESTUUR: BESKERMDE GEBIEDE, 57 VAN 2003:
VERKLARING VAN DIE SKIMMELBERG NATUURRESERVAAT

Ek, Anton Bredell, Provinsiale Minister van Plaaslike Regering, Omgewingsake en Ontwikkelingsbeplanning van die Wes-Kaap, kragtens artikel 23(1) van die Wet op Nasionale Omgewingsbestuur: Beskermd Gebiede Wet, 57 van 2003, verklaar hiermee 'n natuurreservaat op:—

- Plaas Nr 580, geleë in die Cederberg Munisipaliteit, Afdeling Clanwilliam, Provinsie Wes-Kaap, groot 1356,6098 (Een Duisend Drie Honderd Ses en Vyftig komma Ses Nul Nege Agt) hektaar.

Die eiendom is gehou kragtens Sertifikaat van Verenigde Titel T10619/1994.

Die grense van die natuurreservaat is soos aangedui op Diagram Nummer 854/2013 op die aangehegte Skedule en ken ek hiermee die naam “Skimmelberg Natuurreservaat” daaraan toe.

Geteken te Kaapstad op hede die 12ste dag van Desember 2014.

A BREDELL, MINISTER VAN PLAASLIKE REGERING, OMGEWINGSAKE EN ONTWIKKELINGSBEPLANNING

BYLAE

BESKRYWING VAN EIENDOM

09 JUL 2013
 09 JUL 2013

SYE METER	RIGTINGS HOEKE	Y	KOORDINATE Stelsel WG. 19°	
			X	Z
	Konstante		+ 0,00	+3 500 000,00
AB	1 435,83	323,03 48	A +20 171,05	+ 79 517,31
BC	1 850,80	278,41 48	B +19 308,21	+ 80 864,97
CD	938,55	84,55 30	C +17 463,86	+ 80 976,72
DE	106,06	124,47 50	D +18 418,72	+ 81 059,76
EF	85,45	188,05 50	E +18 505,82	+ 80 999,24
FG	68,37	96,32 10	F +18 493,79	+ 80 914,64
GH	71,97	24,31 40	G +18 562,71	+ 80 906,74
HJ	454,33	93,44 40	H +18 592,58	+ 80 972,21
JK	48,82	190,03 50	J +19 045,95	+ 80 942,55
KL	359,22	75,25 50	K +18 037,24	+ 80 893,49
LM	132,88	12,39 20	L +19 384,91	+ 80 983,86
MN	1 045,66	278,02 10	M +19 414,02	+ 81 113,52
NP	397,02	263,45 00	N +18 378,52	+ 81 259,70
PQ	543,09	284,47 00	P +17 963,95	+ 81 216,80
QR	233,24	40,25 50	Q +17 458,84	+ 81 355,19
RS	82,55	307,00 00	R +17 610,10	+ 81 522,73
ST	50,53	274,42 50	S +17 544,18	+ 81 582,41
TU	374,29	307,10 30	T +17 493,82	+ 81 598,56
UV	63,58	237,23 10	U +17 195,58	+ 81 812,72
VW	393,79	297,53 10	V +17 057,79	+ 81 724,55
WX	57,89	229,54 00	W +18 709,73	+ 81 808,73
XY	435,19	153,59 50	X +16 665,44	+ 81 871,44
YZ	379,73	148,13 20	Y +18 856,24	+ 81 480,31
ZA1	109,02	202,48 20	Z +17 055,21	+ 81 157,49
A1B1	2 042,45	279,41 49	A1 +17 013,96	+ 81 067,00
B1C1	980,03	301,28 40	B1 +15 000,89	+ 81 401,02
C1D1	2 571,89	347,43 45	C1 +14 164,88	+ 81 912,78
D1E1	1 074,64	106,17 56	D1 +13 618,31	+ 84 425,72
E1F1	1 718,91	147,13 28	E1 +14 849,75	+ 84 124,12
F1G1	247,45	46,18 20	F1 +15 879,21	+ 82 680,55
G1H1	1 389,54	4,15 22	G1 +15 758,13	+ 82 851,49
H1J1	614,37	24,41 20	H1 +15 861,25	+ 84 237,20
J1K1	1 621,43	136,23 23	J1 +16 117,86	+ 84 795,41
K1L1	1 850,43	136,24 59	K1 +17 371,89	+ 83 474,49
L1M1	1 234,71	109,43 03	L1 +18 647,50	+ 82 134,02
M1N1	1 119,96	165,33 38	M1 +19 869,92	+ 81 717,45
N1P1	921,80	159,25 00	N1 +20 089,19	+ 80 832,87
P1A	349,98	223,47 50	P1 +20 413,25	+ 79 769,91
Palbakens:				
47 Schimmelberg			+14 161,33	+ 84 095,04
83 Hoop Swartberg			+17 370,24	+ 83 471,03

Die figuur ABCD kant van land EFGH kant van land JKLMNPQR
STUVWXYZA1 B1 C1 D1 E1 F1 G1 H1 J1 K1 L1 M1 N1 P1
stiel voor ongeveer 1255 hektaar grond, synde
'n NATUURRESERVAAT oor PLAAS No. 580

Geleë in die Cederberg Munisipaliteit
Administratiewe Distrik van Clanwilliam
Provinsie Wes-Kaap

Vervaardig vir die doel van proklamasie van 'n
Natuurreservaat kragtens Artikel 23 (1) van die
Beskermd Gebiede Wet No. 57 van 2003
in JANUARIE 2013 deur my

M. Viljoen
M. VILJOEN
Professionele Landmeter (PLS 0690)

Hierdie diagram is gehêg aan No. gedateer Iq.v. Registratur van Aktes	Die oorspronklike diagram is L.G. No. 2252/1992 Transportatiese No. 1994 . . . 10619	Lêer No. CLWM 580 M.S. No. E399/2013 Komp. CH - 4B (4486) CH - 4D (4490) LPI C020000
--	---	--

BAKENBESKRYWING:

A, B, B1, C1, D1, E1 ----- Kipstapel (LJ vorige opmeting geneem)
A, C1 ----- 20mm Ysterpen
D, E, F, G, H, J, K, L, M, N, P, Q, R, S, T, U, V, W, X, Y, Z ----- 12mm Ysterpen
F1, G1, H1, J1, K1, L1, M1, N1, P1 ----- Nie gebaken

L.G. No.

854/2013

Goedgekeur

n.m.t.

Landmeter-generaal

2013.07.09


Proklamasie Kaart

[Handwritten signature]
JM

IBHODI YOLONDOLOZO LWENDALO YENTSHONA KOLONI

ISAZISO

IPHONDO LENTSHONA KOLONI

UMTHETHO WOLAWULO LOKUSINGQONGILEYO WESIZWE: WEMIMANDLA EKHUSELWEYO, NOMB. 57 KA-2003: UKUBHENGEZWA KOMYEZO WENDALO, ISKIMMELBERG

Mna, Anton Bredell, onguMphathiswa wooRhulumente beMimandla, iMicimbi yokuSingqongileyo noPhuhliso loCwangciso kwiPhondo iNtshona Koloni, phantsi kwecandelo 23(1) loMthetho woLawulo lokusiNgqongileyo weSizwe weMimandla eKhuselweyo, 2003, uMthetho Nomb. 57 ka-2003, ndibhengeza ithala lendalo—

- ElikwiFama enguNomb. 580, ekuMasipala waseCederberg, kwiCala laseClanwilliam, kwiPhondo leNtshona Koloni, ebukhulu buzihektare ezili-1356, 6098 (iWaka elinamaKhulu amaThathu namaShumi amaHlanu anesiThandathu khoma Thandathu Ziro Sithoba Sibhozo).

Le propati ibhaliswe phantsi kweSatifikethi soBunini obuHlanganisiweyo obunguNombolo T10619/1994.

Umda womyezo wendalo uboniswe kuMzobo 854/2013 njengoko ubonisiwe kwiShedyuli eqhotyoshelweyo, endiwuthiya igama elithi “Skimmelberg Nature Reserve”.

Isayinwe e-Kapa ngomhla 12 kwinyanga Decemba 2014.

A BREDELL, UMPHATHISWA WOORHULUMENTE BEMIMANDLA, IMICIMBI YOKUSINGQONGILEYO NOPHUHLISO LOCWANGCISO WEPHONDO

KWISHEDYULI

INGCACISO YEPROPATI

09 JUL 2013

SYE METER	RIGTINGS HOEKE	Y	KOOORDINATE Stelsel WG. 19°		
			X	Z	
AB	1 435,83	323,03 48	A	+20 171,05	+ 79 517,31
BC	1 850,80	278,41 48	B	+19 308,21	+ 80 864,97
CD	938,55	84,55 30	C	+17 463,86	+ 80 976,72
DE	106,06	124,47 50	D	+18 418,72	+ 81 059,76
EF	85,45	188,05 50	E	+18 505,82	+ 80 899,24
FG	68,37	96,32 10	F	+18 493,79	+ 80 914,64
GH	71,97	24,31 40	G	+18 562,71	+ 80 906,74
HJ	454,33	93,44 40	H	+18 992,58	+ 80 972,21
JK	48,82	190,03 50	J	+19 045,95	+ 80 942,55
KL	359,22	75,25 50	K	+18 037,24	+ 80 893,48
LM	132,88	12,39 20	L	+19 384,91	+ 80 983,86
MN	1 045,66	278,02 10	M	+19 414,02	+ 81 113,52
NP	397,02	263,45 00	N	+18 378,62	+ 81 259,70
PQ	543,09	284,47 00	P	+17 983,95	+ 81 216,80
QR	233,24	40,25 50	Q	+17 458,84	+ 81 355,19
RS	82,55	307,00 00	R	+17 610,10	+ 81 522,73
ST	50,53	274,42 50	S	+17 544,18	+ 81 582,41
TU	374,29	307,10 30	T	+17 493,82	+ 81 598,56
UV	163,58	237,23 10	U	+17 185,58	+ 81 812,72
VW	393,79	297,53 10	V	+17 057,79	+ 81 724,55
WX	57,89	228,54 00	W	+18 709,73	+ 81 808,73
XY	435,19	153,59 50	X	+16 665,44	+ 81 871,44
YZ	379,73	148,13 20	Y	+18 856,24	+ 81 480,31
ZA1	109,02	202,48 20	Z	+17 055,21	+ 81 157,49
A1B1	2 042,45	279,41 49	A1	+17 013,96	+ 81 057,00
B1C1	980,08	301,28 40	B1	+15 000,89	+ 81 401,02
C1D1	2 571,89	347,43 45	C1	+14 184,88	+ 81 912,78
D1E1	1 074,64	106,17 56	D1	+13 618,31	+ 84 425,72
E1F1	1 716,91	147,13 28	E1	+14 849,75	+ 84 124,12
F1G1	247,45	46,18 20	F1	+15 879,21	+ 82 680,25
G1H1	1 389,54	4,15 22	G1	+15 758,13	+ 82 851,49
H1J1	614,37	24,41 20	H1	+15 861,25	+ 84 237,20
J1K1	1 621,43	136,23 23	J1	+16 117,86	+ 84 795,41
K1L1	1 650,43	136,24 59	K1	+17 371,89	+ 83 474,49
L1M1	1 234,71	109,43 03	L1	+18 647,60	+ 82 134,02
M1N1	1 119,96	165,33 38	M1	+19 869,92	+ 81 717,45
N1P1	921,80	159,25 00	N1	+20 089,19	+ 80 832,87
P1A	349,98	223,47 50	P1	+20 413,25	+ 79 769,91
Palibakens:					
47 Schimmelberg				+14 161,33	+ 84 095,04
83 Hoo Ewarberg				+17 370,24	+ 83 471,03


BAKENESKRYWING:
 A, B, B1, C1, D1, E1 ----- Kipstapel (Jl vorige opmeting geneem)
 C, A1 20mm Ysterpen
 D, E, F, G, H, J, K, L, M, N, P, Q, R, S, T, U, V, W, X, Y, Z 12mm Ysterpen
 F1, G1, H1, J1, K1, L1, M1, N1, P1 Nie gebaken

L.G. No.
 854/2013
 Goedgekeur
 nmt.
 Landmeter-generaal
 2013.07.09

Die figuur A B C D kaart van land E F G H kaart van land J K L M N P O R
 S T U V W X Y Z A1 B1 C1 D1 E1 F1 G1 H1 J1 K1 L1 M1 N1 P1
 stiel voor ongeveer 1285 hektaar grond, synde
 'n NATUURRESERVAAT oor PLAAS No. 580
 Getel in die Cederberg Munisipaliteit
 Administratiewe Distrik van Clanwilliam
 Provinsie Wes-Kaap
 Vervaardig vir die doel van proklamasie van 'n
 Natuurreservaat kragtens Artikel 23 (1) van die
 Beskermerende Gebiede Wet No. 57 van 2003
 In JANUARIE 2013 deur my

M. VILJOEN
 Professionele Landmeter (PLS D690)

Hierdie diagram is gehag aan No.	Die oorspronklike diagram is L.G. No. 2252/1992	Lêer No. CLWM 580
gedateer	Transportatiese No. 1994 . . . 10619	M.S. No. E399/2013
Iq.v. Registratur van Aktes		Komp. CH - 4B (4488) CH - 4D (4490)
		LPI C020000

Handwritten signature and initials.

WESTERN CAPE NATURE CONSERVATION BOARD

NOTICE

PROVINCE OF THE WESTERN CAPE

NATIONAL ENVIRONMENTAL MANAGEMENT: PROTECTED AREAS ACT, 57 OF 2003: DECLARATION OF THE PART OF WOLWEKOP NATURE RESERVE

I, Anton Bredell, Provincial Minister of Local Government, Environmental Affairs and Development Planning in the Western Cape, under section 23(1) of the National Environmental Management: Protected Areas Act, 57 of 2003, hereby declare a nature reserve on:—

- The Farm Boerboonekloof No. 191, situated in the Division of Ladismith, Western Cape Province, measuring 1590, 2844 (One Thousand Five Hundred and Ninety comma Two Eight Four Four) hectares in extent.

The property is held by Deed of Transfer Numbers T9347/1995 and T35459/1981.

The boundary of the nature reserve is reflected on Diagram Number 1093/1887 as set out in the attached Schedule, and I assign the name **Part of Wolwekop Nature Reserve** to it.

Signed at Cape Town this 12th day of December 2014.

A BREDELL, MINISTER OF LOCAL GOVERNMENT, ENVIRONMENTAL AFFAIRS AND DEVELOPMENT PLANNING

SCHEDULE

DESCRIPTION OF PROPERTY

SIZES		ANGLES	
Cape	Roods		
AB	923.78	A	85°23'10"
BC	626.57	B	114 13 40
CD	636.67	C	102 04 00
DE	1230.02	D	87 30 20
EF	863.65	E	110 46 50

THE FARM BOERBOONEKLOOF No.191
LADISMITH

The above diagram, lettered A.B.C.D.E., represents 1856 Morgen 293 Square Roods of Crown Land, situated in the Field-cornetwy of Brand Rivier. Division of Ladismith, called BOERBOONEKLOOF.

Bounded North by Nicolas Kloof
 East = Eau Kloof & Welwater
 S.W. = Boerboone Fontein
 West = Vleesch Ryl

N.B. The bescons were pointed out to Field-cornet J.van Tender.

Surveyed by me,
(Sgd.) W.E.Kolbe
Gov. Surveyor.

April 1887

Copied from diagram relating to
D/G Lad. Q. 4-16
For Surveyor General.
Date: 1989-10-02

HE-SD (4014).
SH


191

Handwritten signatures and initials, including a large stylized signature and the initials 'JMG'.

WES-KAAPSE NATUURBEWARINGSRAAD

KENNISGEWING

PROVINSIE WES-KAAP

WET OP NASIONALE OMGEWINGSBESTUUR: BESKERMDE GEBIEDE, 57 VAN 2003: VERKLARING VAN DIE PART OF WOLWEKOP NATUURRESERVAAT

Ek, Anton Bredell, Provinsiale Minister van Plaaslike Regering, Omgewingsake en Ontwikkelingsbeplanning van die Wes-Kaap, kragtens artikel 23(1) van die Wet op Nasionale Omgewingsbestuur: Beskermdede Gebiede, 2003 (Wet No. 57 van 2003), verklaar hiermee 'n natuurreservaat op:—

- Die Plaas Boerboonekloof Nr. 191, in die Afdeling Ladismith, Provinsie van die Wes-Kaap, in grootte 1590,2844 (Een Duisend Vyf Honderd en Negentig komma Twee Agt Vier Vier) hektaar.

Die eiendom word gehou deur Transportakte Nommers T9347/1995 en T35459/1981.

Die grense van die natuurreservaat is soos aangedui op Diagram 1093/1887, soos aangedui op die aangehegte Skedule en ken ek hiermee die naam "Part of Wolwekop Natuurreservaat" daaraan toe.

Geteken te Kaapstad op hede die 12ste dag van Desember 2014.

A BREDELL, MINISTER VAN PLAASLIKE REGERING, OMGEWINGSAKE EN ONTWIKKELINGSBEPLANNING

BYLAE

BESKRYWING VAN EIENDOM


I.S. 4/2015

16 kweyoMqungu 2015

IBHODI YOLONDOLOZO LWENDALO YENTSHONA KOLONI

ISAZISO

IPHONDO LENTSHONA KOLONI

UMTHETHO WOLAWULO LOKUSINGQONGILEYO WESIZWE: WEMIMANDLA EKHUSELWEYO, NOMB. 57 KA-2003: UKUBHENGEZWA KWENXALENYE YOMYEZO WENDALO, WOLWEKOP

Mna, Anton Bredell, onguMphathiswa wooRhulumente beMimandla, iMicimbi yokuSingqongileyo noPhuhliso loCwangciso kwiPhondo iNtshona Koloni, phantsi kwecandelo 23(1) loMthetho woLawulo lokusiNgqongileyo weSizwe weMimandla eKhuselweyo, 2003, uMthetho Nomb 57 ka-2003, ndibhengeza ithala lendalo:—

- ElikwiFama Boerboonekloof Nomb. 191, ekwiCala laseLadismith, kwiPhondo leNtshona Koloni, ebukhulu buzihektare ezili-1590, 2844 (iWaka elinamaKhulu amaHlanu namaShumi aliThoba khoma Mbini Sibhozo Ne Ne).

Lo myezo wendalo ubhaliswe phantsi koBunini-mhlaba obuneNombolo enguT9347/1995 noT35459/1981.

Umda womyezo wendalo uboniswe kuMzobo 1093/1887 njengoko ubonisiwe kwiShedyuli eqhotyoshelweyo, endiwuthiya igama elithi **“Part of Wolwekop Nature Reserve”**.

Isayinwe e-Kapa ngomhla 12 kwinyanga Decemba 2014.

A BREDELL, UMPHATHISWA WOORHULUMENTE BEMIMANDLA, IMICIMBI YOKUSINGQONGILEYO NOPHUHLISO LOCWANGCISO WEPHONDO

**KWISHEDYULI
INGCACISO YEPROPATI**

SIDES		ANGLES	
Cape	Roods		
AB	923.73	A	85°23'10"
BC	626.57	B	114 13 40
CD	636.47	C	162 04 00
DE	1230.02	D	87 30 20
EF	863.65	E	110 46 30

THE FARM BOERBOONE KLOOF No.191
LADISMITH

The above diagram, lettered A.B.C.D.E., represents 1856 Morgen 293 Square Roods of Crown Land, situated in the Field-corner of Brads Rivier. Division of Ladismith, called BOERBOONE KLOOF.

Bounded North by Nicolaas Kloof
 East = Kaur Kloof & Melkwater
 S.W. = Boerboone Fontein
 West = Vleesch Ryl

N.B. The beacons were pointed out to Field-cornet J.van Tender.

Surveyed by me,
(Sgd.) W.E.Kolbe
Gov. Surveyor.

April 1887

Copied from diagram relating to
D/G Lad. 4-4-78
For Surveyor General.
Date: 1909-10-22

W-SD (4014).
SM


C

191

WESTERN CAPE NATURE CONSERVATION BOARD

NOTICE

PROVINCE OF THE WESTERN CAPE

NATIONAL ENVIRONMENTAL MANAGEMENT: PROTECTED AREAS ACT, 57 OF 2003: DECLARATION OF THE TOWERLAND WILDERNESS NATURE RESERVE

I, Anton Bredell, Provincial Minister of Local Government, Environmental Affairs and Development Planning in the Western Cape, under section 23(1) of the National Environmental Management: Protected Areas Act, 57 of 2003, hereby declare a nature reserve on:—

- Remainder of Farm No. 93, situated in the Mossel Bay Municipality, Division of Mossel Bay, Western Cape Province, in extent: 128, 0087 (One Hundred and Twenty Eight comma Zero Zero Eight Seven) hectares and;
- Remainder of Farm No. 94, situated in the Mossel Bay Municipality, Division of Mossel Bay, Western Cape Province, in extent: 151, 9874 (One Hundred and Fifty One comma Nine Eight Seven Four) hectares and;
- The Farm Vreyers Rand No. 96, situated in the Mossel Bay Municipality, Division of Mossel Bay, Western Cape Province, in extent: 193, 8189 (One Hundred and Ninety Three comma Eight One Eight Nine) hectares.

All three nature reserves are held by Deed of Transfer No. T64165/1996.

The boundary of the nature reserve is reflected on Diagram 1294/2013 as set out in the attached Schedule, and I assign the name **Towerland Wilderness Nature Reserve** to it.

Signed at Cape Town this 12th day of December 2014.

A BREDELL, MINISTER OF LOCAL GOVERNMENT, ENVIRONMENTAL AFFAIRS AND DEVELOPMENT PLANNING

SCHEDULE

DESCRIPTION OF PROPERTY


(Handwritten signature)

P.K. 5/2015

16 Januarie 2015

WES-KAAPSE NATUURBEWARINGSRAAD

KENNISGEWING

PROVINSIE WES-KAAP

WET OP NASIONALE OMGEWINGS BESTUUR: BESKERMDE GEBIEDE, 57 VAN 2003: VERKLARING VAN DIE TOWERLAND WILDERNESS NATUURRESERVAAT

Ek, Anton Bredell, Provinsiale Minister van Plaaslike Regering, Omgewingsake en Ontwikkelingsbeplanning van die Wes-Kaap, kragtens artikel 23(1) van die Wet op Nasionale Omgewingsbestuur: Beskermd Gebiede Wet, 57 van 2003, verklaar hiermee 'n natuurreservaat op:—

- Restant van die Plaas Nr. 93 geleë in die Mosselbaai Munisipaliteit, Afdeling Mosselbaai, Provinsie van die Wes-Kaap, in grootte 128,0087 (Een Honderd Agt en Twintig Komma Nul Nul Agt Sewe) hektaar;
- Restant van die Plaas Nr. 94 geleë in die Mosselbaai Munisipaliteit, Afdeling Mosselbaai, Provinsie van die Wes-Kaap, in grootte 151,9874 (Een Honderd Een en Vyftig Komma Nege Agt Sewe Vier) hektaar;
- Die Plaas Vreyers Rand Nr. 96 geleë in die Mosselbaai Munisipaliteit, Afdeling Mosselbaai, Provinsie van die Wes-Kaap, in grootte 151,9874 (Een Honderd Een en Vyftig Komma Nege Agt Sewe Vier), hektaar.

Al drie eiendomme is gehou kragtens Transportakte Nr. T64165/1996.

Die grense van die natuurreservaat is soos aangedui op Diagram 1294/2013 op die aangehegte Skedule en ken ek hiermee die naam "Towerland Wilderness Natuurreservaat" daaraan toe.

Geteken te Kaapstad op hede die 12de dag van Desember 2014.

A BREDELL, MINISTER VAN PLAASLIKE REGERING, OMGEWINGSAKE EN ONTWIKKELINGSBEPLANNING

BYLAE

BESKRYWING VAN EIENDOM


I.S. 5/2015

16 kweyoMqungu 2015

IBHODI YOLONDOLOZO LWENDALO YENTSHONA KOLONI

ISAZISO

IPHONDO LENTSHONA KOLONI

UMTHETHO WOLAWULO LOKUSINGQONGILEYO WESIZWE: WEMIMANDLA EKHUSELWEYO, NOMB. 57 KA-2003: UKUBHENGEZWA KOMYEZO WENDALO, ITOWERLAND WILDERNESS

Mna, Anton Bredell, onguMphathiswa wooRhulumente beMimandla, iMicimbi yokuSingqongileyo noPhuhliso loCwangciso kwiPhondo iNtshona Koloni, phantsi kwecandelo 23(1) loMthetho woLawulo lokusiNgqongileyo weSizwe weMimandla eKhuselweyo, 2003, uMthetho Nomb. 57 ka-2003, ndibhengeza ithala lendalo:—

- ElikwiNtsalela yeFama Nomb. 93, ekuMasipala waseMossel Bay, kwiCala laseMossel Bay, kwiPhondo leNtshona Koloni, ebukhulu buzihektare ezili-128, 0087 (iKhulu elinamaShumi amaBini neSibhozo khoma Ziro Ziro Sibhozo Sixhenxe) kunye;
- Nentsalela yeFama Nomb. 94, ekuMasipala waseMossel Bay, kwiCala laseMossel Bay, kwiPhondo leNtshona Koloni, ebukhulu buzihektare ezili-151, 9874 (iKhulu elinamaShumi amaHlanu anaNye khoma Thoba Sibhozo Sixhenxe Ne) kunye;
- NeFarm Vreyers Rand Nomb. 96, ekuMasipala waseMossel Bay, kwiCala laseMossel Bay, kwiPhondo leNtshona Koloni, ebukhulu buzihektare ezili-193, 8189 (iKhulu elinamaShumi aliThoba anesiThathu khoma Sibhozo Nye Sibhozo Thoba).

Yomithathu le miyezo yendalo ibhaliswe phantsi koBunini-mhlaba obuguNombolo T64165/1996.

Umda womyezo wendalo uboniswe kuMzobo 1294/2013 kwiShedyuli eqhotyoshelweyo, endiwuthiya igama elithi “Towerland Wilderness Nature Reserve”.

Isayinwe e-Kapa ngomhla 12 kwinyanga Decemba 2014.

A BREDELL, UMPHATHISWA WOORHULUMENTE BEMIMANDLA, IMICIMBI YOKUSINGQONGILEYO NOPHULISO LOCWANGCISO WEPHOND

**KWISHEDYULI
INGCACISO YEPROPATI**


[Handwritten signature]

WES-KAAPSE NATURBEWARINGSRAAD

KENNISGEWING

PROVINSIE WES-KAAP

WET OP NASIONALE OMGEWINGSBESTUUR: BESKERMDE GEBIEDE, 57 VAN 2003: VERKLARING VAN DIE KLEYN HAGELKRAAL NATUURRESERVAAT

Ek, Anton Bredell, Provinsiale Minister van Plaaslike Regering, Omgewingsake en Ontwikkelingsbeplanning van die Wes-Kaap, kragtens Artikel 23(1) van die Wet op Nasionale Omgewingsbestuur: Beskermdede Gebiede, Nr. 57 van 2003, verklaar 'n natuurreservaat op:—

- Gedeelte 27 van die Plaas Kleyn Hagel Kraal Nr. 321, geleë in die Kaap Agulhas Munisipaliteit, Afdeling Bredasdorp, Provinsie Wes-Kaap, 28, 5213 (Agt en Twintig komma Vyf Twee Een Drie) hektaar groot;

Die eiendom word gehou kragtens Transportake Nr. T27866/2008.

Die grense van die natuurreservaat is soos aangedui op Diagram Nummer 4014/1976 uiteengesit in die Skedule, en ken ek die naam "Kleyn Hagelkraal Natuurreservaat" daaraan toe.

Geteken te Kaapstad op hede die 12ste dag van Desember 2014.

A BREDELL, MINISTER VAN PLAASLIKE REGERING, OMGEWINGSAKE EN ONTWIKKELINGSBEPLANNING

BYLAE

BESKRYWING VAN EIENDOM

S. J. B. Mar - Landmeter **KARTOGRAFIEK**

No	Reghings	Weg	KOORDINATE		L.S. Nr.
			Y	X	
	KONSTANTIE		41,00	+3 800 000	4014/76
AB	320,61	307,14,25	A	34 976,60	436 324,64
BC	394,00	343,39,92	B	32 272,12	430 522,90
CD	381,26	360,00	C	31 340,23	426 584,21
DE	108,67	397,05,40	D	34 338,72	436 284,22
EA	110,28	433,41,20	E	32 032,60	430 188,20
AB	7,17	13,25,30	F	32 063,13	430 189,22
BC	27,07	2,00,10	G	32 036,82	430 189,22
CD	19,14	2,55,40	H	31 040,51	437 124,73
DE	73,46	27,58,50	I	31 182,53	437 281,11
EA	27,12	18,54,30	J	31 282,53	437 371,13
AB	445,24	154,06,40	K	31 682,17	436 284,22
MA	269,59	239,05,40	M	31 743,98	436 284,22
	Garrathen 14.11.126	26	32 977,81	431 034,22	
	Brood Hagel 114	24	32 151,06	437 284,22	

No	Plas	Reghings	Koördinate	Reghings	Reghings
1	ADGM	GRONDSOON 27 VAN DIE PLAAS KLEYN HAGEL, REGAL. Nr. 321	4014/76	3200	327
2	ADGM	GRONDSOON 15 VAN DIE PLAAS KLEYN HAGEL, REGAL. Nr. 321	1972/1972	1972	328, 19384

BAKINDESKRYWING:
 A, B 20m afstand na KAAPSTAD.
 C, D, E, F, G, H, I, J, K, L, M, N, O, P, Q, R, S, T, U, V, W, X, Y, Z 10m afstand na KAAPSTAD.

Die lyn O-U en die deel van die lyn O-V tot die buite hoeklike grens van 'n Plas met Ref. No. 10,000 1972 en die deel van die lyn O-V tot die buite hoeklike grens van 'n Plas met Ref. No. 17,58/1972.

HOEK VAN DIE GRONDSOON 15 VAN DIE PLAAS KLEYN HAGEL, REGAL. Nr. 321: 1/12500

Die Grens A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Antwoord: 28,5213 hektaar grondopp.

BESKERMDE 27 VAN DIE PLAAS KLEYN HAGEL, REGAL. Nr. 321, en bevat (1) en (2) hekte

Administratiewe Distrik: BREDASDORP Provinsie Kaap die Gode Hoop.

Opgetreke in die Skedule in Junie 1976 A. A. Bredell, Landmeter

Handtekening: *A. A. Bredell*

Handtekening van die Landmeter	Die oorspronklike kaart, tekening of plan	Lid No.	3280, 321
No. 3280/2014	No. 3280/2014	M.S. No.	SAANGASTAT
Landmeter	Reghings	Kamp.	21-01A (3431)
Landmeter	Reghings		

EDD SANDS/MELORE Reghings
 BEL JACK OF DGM 11/1/17

[Handwritten signature]

IBHODI YOLONDOLOZO LWENDALO YENTSHONA KOLONI

ISAZISO

IPHONDO LENTSHONA KOLONI

UMTHETHO WOLAWULO LOKUSINGQONGILEYO WESIZWE: WEMIMANDLA EKHUSELWEYO, NOMB. 57 KA-2003: UKUBHENGEZWA KOMYEZO WENDALO, IKLEYN HAGELKRAAL

Mna, Anton Bredell, onguMphathiswa wooRhulumente beMimandla, iMimimbi yokuSingqongileyo noPhuhliso loCwangciso kwiPhondo iNtshona Koloni, phantsi kwecandelo 23(1) loMthetho woLawulo lokusiNgqongileyo weSizwe weMimandla eKhuselweyo, 2003, uMthetho Nomb. 57 ka-2003, ndibhengeza ithala lendalo:—

- Elikwinoxaleny 27 yeFama iKleyn Hagel Kraal No. 321, ekuMasipala waseCape Agulhas, kwiCala laseBredasdorp, eNtshona Koloni; ebukhulu buzihlektare ezingama-28,5213 (amaShumi amaBini aneSibhozo khoma Hlanu Mbini Nye Ntathu).

Le propati ibhaliswe phantsi kweNombolo yoBunini-mhlaba engu-T27866/2008.

Umda womyezo wendalo uboniswe kuMzobo Nomb. 4014/1976 njengoko ubonisiwe kwiShedyuli, endiwuthiya igama elithi "Kleyn Hagelkraal Nature Reserve".

Isayinwe e-Kapa ngomhla 12 kwinyanga Decemba 2014.

A BREDELL, UMPHATHISWA WOORHULUMENTE BEMIMANDLA, IMICIMBI YOKUSINGQONGILEYO NOPHULISO LOCWANGCISO WEPHONDO

KWISHEDYULI

INGCACISO YEPROPATI

Official land deed document for 'Kleyn Hagelkraal' in the 'Kleyn Hagelkraal' farm. It includes a table of bearings and distances, a plan diagram showing the boundaries, and various legal notes and signatures. The document is titled 'S. J. B. M. - Landmeter' and 'K. VAN TOORANF. KRIP'. It details the area of 28,5213 hectares and references various laws and regulations.

Handwritten signature and initials at the bottom right of the page.

WESTERN CAPE NATURE CONSERVATION BOARD

NOTICE

PROVINCE OF THE WESTERN CAPE

NATIONAL ENVIRONMENTAL MANAGEMENT: PROTECTED AREAS ACT, 57 OF 2003: DECLARATION OF THE GROOTWINTERHOEK PROTECTED ENVIRONMENT

I, Anton Bredell, Provincial Minister of Local Government, Environmental Affairs and Development Planning in the Western Cape, under section 28(1) of the National Environmental Management: Protected Areas Act, No. 57 of 2003, declare a protected environment on:—

- Portion 1 of the farm Visgat No. 207, situated in the Witzenberg Municipality, Division of Ceres, Western Cape Province; measuring 2511, 1087 (Two Thousand Five Hundred and Eleven comma One Zero Eight Seven) hectares in extent, held by Deed of Transfer No. T48844/2001 and;
• Portion 2 of the farm Visgat No. 207, situated in the Witzenberg Municipality, Division of Ceres, Western Cape Province; measuring 1857, 3736 (One Thousand Eight Hundred and Fifty Seven comma Three Seven Three Six) hectares in extent, held by Deed of Transfer No. T27089/1987.

The boundary of the nature reserve is reflected on Diagram Numbers 8907/1966 and 85/1979 as set out in the Schedule, and I assign the name "Grootwinterhoek Protected Environment" to it.

Signed at Cape Town this 12th day of December 2014.

A BREDELL, MINISTER OF LOCAL GOVERNMENT, ENVIRONMENTAL AFFAIRS AND DEVELOPMENT PLANNING

SCHEDULE

DESCRIPTION OF PROPERTY

Official document containing a table of survey data, a map of the property boundaries, and descriptive text in Afrikaans. The table lists various survey points (A-E) with their coordinates and bearings. The map shows the property boundaries and surrounding areas like 'Onder Bosch-Kloof' and 'Rooi- en Opper-Bosch-Kloof'. The text includes details about the survey, the minister's declaration, and administrative information.

Handwritten signature and initials at the bottom right of the page.

OFFICE COPY

SIDES Metres	ANGLES OF DIRECTION	CO-ORDINATES		S.G. No.
		Y	X	
	Constant		+3 000 000,0	8 5/79
AB	4 235,0	315.20.27	A -19 117,7	+ 653 401,1
BC	4 204,0	34.26.05	B -22 094,4	+ 656 413,4
CD	3 199,4	103.52.48	C -19 717,2	+ 659 880,7
DA	6 237,8	203.41.31	D -16 611,2	+ 659 113,2
	Rocklands	Δ	-27 414,0	+ 663 379,6
	Boschkloof	Δ	-26 662,7	+ 658 528,4

Approved
[Signature]
 Surveyor-General
 16 -2- 1979

Beacons

- A, B stone cairn
- C 12mm iron peg in stone cairn.
- D stone cairn with W.M.s.

Serv.note: The line abcdefghijklmnopqrstuvwxyz
 b'c'd'e' and the curve fg' represent the
 centre line of a servitude r.o.w.
 3m wide. Vide Dgm. 9988/85
 D/T.


Scale 1: 50 000.

The figure A B C D represents 1 857,3736 hectares of land, being

Portion 2 of the farm Visgat No. 207

situate in

Administrative District of Ceres.

Province of Cape of Good Hope.

Surveyed in Mar. 1965 - Dec. 1978.

by me,

R. Watt
 Land Surveyor

This diagram is annexed to
 No. Deed of Transfer
 dated T.27089/1987
 i.f.o.

The original diagram is
 No. 805/1871 annexed to
 Transfer/Grant
 No. Cer. Q.2.2.

File No. Cere. 207
 S.R. No. E.28/79
 Comp. ~~01-70~~, E1-1A.
 (4545), (3788)

Registrar of Deeds

207/2

C

WES-KAAPSE NATURBEWARINGSRAAD

KENNISGEWING

PROVINSIE WES-KAAP

WET OP NASIONALE OMGEWINGSBESTUUR: BESKERMDE GEBIEDE, 57 VAN 2003: VERKLARING VAN DIE GROOTWINTERHOEK BESKERMDE OMGEWING

Ek, Anton Bredell, Provinsiale Minister van Plaaslike Regering, Omgewingsake en Ontwikkelingsbeplanning van die Wes-Kaap, kragtens Artikel 28(1) van die Wet op Nasionale Omgewingsbestuur: Beskermd Gebiede, Nr. 57 van 2003, verklaar 'n beskermd omgewing op:—

- Gedeelte 1 van die Plaas Visgat Nr. 2071, geleë in die Witzenberg Munisipaliteit, Afdeling Ceres, Provinsie Wes-Kaap, 28 2511, 1087 (Twee Duisend Vyf Honderd en Elf komma Een Nul Agt Sewe)hektaar groot, gehou kragtens Transportakte Nr. T48844/2001;
- Gedeelte 2 van die Plaas Visgat Nr. 207, geleë in die Witzenberg Munisipaliteit, Afdeling Ceres, Provinsie Wes-Kaap, 1857, 3736 (Een Duisend Sewe en Vyftig komma Drie Sewe Drie Ses) hektar groot, gehou kragtens Transportakte Nr. T27089/1987.

Die grense van die beskermd omgewing is soos aangedui op Diagram Nommers 8907/1966 en 85/1979 soos uiteengesit in die Skedule, en ken ek die naam "Grootwinterhoek Beskermd Omgewing" daaraan toe.

Geteken te Kaapstad op hede die 12ste dag van Desember 2014.

A BREDELL, MINISTER VAN PLAASLIKE REGERING, OMGEWINGSAKE EN ONTWIKKELINGSBEPLANNING

BYLAE

BESKRYWING VAN EIENDOM

L.G. No. 8907/66

SVE	Kraepes Yot	BISTONGS	KO-ORDINATE		AMP. B.M.
			y	Stabel 215°e	
AB	10772 B	246 24 08	A	-45840 4	3402 7'
BC	13707 7	338 15 01	B	-55122 1	30793 8
CD	13811 5	33 41 31	C	-50713 0	103418 8
DE	3320 8	158 30 30	D	-52758 3	121550 5
EF	6548 4	170 34 18	E	-43344 3	113887 5
FA	11817 8	128 13 17	F	-48252 8	106430 7

Goedgekeur. *[Handwritten Signature]*
Landmeter-Generaal.
10-1-1967

Bestrywing van Bakens
A B D E F Kipstapel met aanduidingspanne
C Kipstapel

Staal 1:50000

Die figuur A B C D E F stel voor 233 7161 morg grond, synde Gedeelte 1 van die plaas Visgat geleë in die Administratiewe Distrik Ceres Provinsie Kaap die Goets Hoop Opgemaak in Maart 1965 deur my R. Watt Landmeter.

Herdie kaart is gehou aan Sert. Vo en Tite? No. T. 30571/1936 gedator L.G. Register van Aktes.	Die oorspronklike kaart is No. 005/1971 Transport/Grondwet No. C-2 22	Lies No. 5/24/107 M.S. No. 248 7/66 Koop. B. 11 8 C. 70 Afg. Plan	Gedeelte 1 (n gedeelte van Gedeelte 1 van die plaas Visgat CERES Nr. 207..
--	---	---	--

[Handwritten Signature]
JMG

OFFICE COPY

SIDES Metres	ANGLES OF DIRECTION	CO-ORDINATES		S.G. No.
		Y	X	
	Constant		+3 000 000,0	8 5/79
AB	4 235,0	315.20.27	A -19 117,7	+ 653 401,1
BC	4 204,0	34.26.05	B -22 094,4	+ 656 413,4
CD	3 199,4	103.52.48	C -19 717,2	+ 659 880,7
DA	6 237,8	203.41.31	D -16 611,2	+ 659 113,2
	Rocklands	Δ	-27 414,0	+ 663 379,6
	Boschkloof	Δ	-26 662,7	+ 658 528,4

Approved
[Signature]
 Surveyor-General
 16 -2- 1979

Beacons

- A, B stone cairn
- C 12mm iron peg in stone cairn.
- D stone cairn with W.M.s.

Serv.note: The line abcdefghijklmnopqrstuvwxyz
 b'c'd'e' and the curve fg' represent the
 centre line of a servitude r.o.w.
 3m wide. Vide Dgm. 9988/85
 D/T.


The figure A B C D
 represents 1 857,3736 hectares of land, being
Portion 2 of the farm Visgat No. 207
 situate in

Administrative District of Ceres. Province of Cape of Good Hope.
 Surveyed in Mar. 1965 - Dec. 1978.
 by me, *R. Watt* Land Surveyor

This diagram is annexed to No. Deed of Transfer dated T.27089/1987 i.f.o. Registrar of Deeds	The original diagram is No. 805/1871 annexed to Transfer/Grant No. Cer. Q.2.2.	File No. Cere. 207 S.R. No. E.28/79 Comp. 01-70 , E1-1A. (4545), (3788)
--	---	---

207/2

[Handwritten mark]

IBHODI YOLONDOLOZO LWENDALO YENTSHONA KOLONI

ISAZISO

IPHONDO LENTSHONA KOLONI

UMTHETHO WOLAWULO LOKUSINGQONGILEYO WESIZWE: WEMIMANDLA EKHUSELWEYO, NOMB. 57 KA-2003: UKUBHENGEZWA KOMMANDLA WOKUSINGQONGILEYO OKHUSELWEYO OYIGROOTWINTERHOEK

Mna, Anton Bredell, onguMphathiswa wooRhulumente beMimandla, iMicimbi yokuSingqongileyo noPhuhliso loCwangciso kwiPhondo iNtshona Koloni, phantsi kwecandelo 28(1) loMthetho woLawulo lokusiNgqongileyo weSizwe weMimandla eKhuselweyo, 2003, uMthetho Nomb 57 ka-2003, ndibhengeza ummandla wokusingqongileyo okhuselweyo:—

- Okwinxalenye 1 yefama iVisgat Nomb. 207, ekuMasipala waseWitzenberg, kwiCala laseCeres, kwiPhondo leNtshona Koloni, ebukhulu buzihektare ezingama-2511, 1087 (amaWaka amaBini anamaKhulu amaHlanu neShumi elinaNye khoma Nye Ziro Sibhozo Sixhenxe) enombolo yayo kwiOfisi yoBunini-mhlaba ingu-T48844/2001 kunye;
- Nenxalenye 2 yefama iVisgat Nomb. 207, ekuMasipala waseWitzenberg, kwiCala laseCeres, kwiPhondo leNtshona Koloni, ebukhulu buzihektare ezili-1857, 3736 (iWaka elinamaKhulu asiBhozo namaShumi amaHlanu aneSixhenxe, namaWaka amaThathu anamaKhulu asiXhenxe anamaShumi amaThathu anesiThandathu) enombolo yayo kwiOfisi yoBunini-mhlaba ingu-T27089/1987.

Umda womyezo wendalo uboniswe kwiMizobo-Nombolo 8907/1966 no-85/1979 njengoko ibonisiwe kwiShedyuli, endiyithiya igama elithi “**Groot-winterhoek Protected Environment**”.

Isayinwe e-Kapa ngomhla 12 kwinyanga Decemba 2014.

A BREDELL, UMPHATHISWA WOORHULUMENTE BEMIMANDLA, IMICIMBI YOKUSINGQONGILEYO NOPHUHLISO LOCWANGCISO WEPHONDO

KWISHEDYULI

INGCACISO YEPROPATI

L.G. No. 8907/66

BYE Kraepes Yot	ANINDOS	KO-ORINDAZE y	AMP. BHM.
AB	10772 B	346 24 08 A	45840 4 34021 7'
BC	12707 7	336 15 01 B	35122 1 30793 6
CD	12811 5	33 41 31 C	20713 0 103418 8
DE	3320 8	158 30 30 D	22758 3 121550 5
EF	2548 6	170 34 18 E	49344 3 112887 5
FA	11817 2	128 13 17 F	48252 2 106430 7

Goedgkeur.
Landmeter-Generaal.
10-1-1967

Beskrywing van Bakens
A B D & F Klipstapel met damduidingspanne
C Klipstapel

Staal 1:30000

Die figuur ABCDEF stel voor 253,7161 morg grond, synde Geodeette 1 van die plaas Visgat geleë in die Administratiewe Distrik Ceres Provinsie Kaap die Goeie Hoop Opgemaak in Maart 1965 deur my R. Watt Landmeter.

Hierdie kaart is geneem aan Sert. Vo. No. T. 20571/1936 gedateer Lg. No. Register van Aktes.	Die oorspronklike kaart is No. 005/1971 Ervenregistrasie No. Cer-222	Lev. No. S/24/107 M.S. No. 247/111 Koop. B/1/18 & C/7C Afg. Plan
--	--	--

Gedeeite / 1 (n gedeelte van Gedeeite) van die plaas Visgat No. 207... CERES

JMG

OFFICE COPY

SIDES Metres	ANGLES OF DIRECTION	CO-ORDINATES		S.G. No.
		Y	X	
	Constant		+3 000 000,0	8 5/79
AB	4 235,0	315.20.27	A -19 117,7	+ 653 401,1
BC	4 204,0	34.26.05	B -22 094,4	+ 656 413,4
CD	3 199,4	103.52.48	C -19 717,2	+ 659 880,7
DA	6 237,8	203.41.31	D -16 611,2	+ 659 113,2
	Rocklands	Δ	-27 414,0	+ 663 379,6
	Boschkloof	Δ	-26 662,7	+ 658 528,4

Approved
[Signature]
 Surveyor-General
 16 -2- 1979

Beacons

- A, B stone cairn
- C 12mm iron peg in stone cairn.
- D stone cairn with W.M.s.

Serv.note: The line abcdefghijklmnopqrstuvwxyz
 b'c'd'e' and the curve fg' represent the
 centre line of a servitude r.o.w.
 3m wide. Vide Dgm. 9988/85
 D/T.


The figure A B C D
 represents 1 857,3736 hectares of land, being
Portion 2 of the farm Visgat No. 207
 situate in
 Administrative District of Ceres. Province of Cape of Good Hope.
 Surveyed in Mar. 1965 - Dec. 1978.
 by me, *R. Watt*
 Land Surveyor

This diagram is annexed to No. Deed of Transfer dated T.27089/1987 i.f.o. Registrar of Deeds	The original diagram is No. 805/1871 annexed to Transfer/Grant No. Cer. Q.2.2.	File No. Cere. 207 S.R. No. E.28/79 Comp. 01-70 , E1-1A. (4545), (3788)
--	---	---

207/2

[Handwritten mark]

P.N. 8/2015

16 January 2015

WESTERN CAPE GOVERNMENT TRANSPORT AND PUBLIC WORKS**NATIONAL LAND TRANSPORT ACT 5, 2009****DESIGNATION OF AN IMPOUNDMENT DEPOT IN CALEDON**

I, Donald Grant, Minister of Transport and Public Works in the Province of the Western Cape; acting in terms of section 87(4) of the National Land Transport Act, 2009, (Act 5 of 2009), designate a portion of Erf 3 (indicated as such on the attached locality map) situated at Cemetery Road, Caledon as a depot for the impoundment of motor vehicles in terms of section 87(4) of that Act.

Signed

Donald Grant

Minister of Transport and Public Works

Date:

P.K. 8/2015

16 Januarie 2015

WES-KAAPSE REGERING VERVOER EN OPENBARE WERKE**NASIONALE LAND VERVOER WET 5, 2009****AANWYSING VAN SKUT BEWAARPLEK TE CALEDON**

Ek, Donald Grant, Minister van Vervoer en Openbare Werke in die Provinsie Wes-Kaap wat handel kragtens artikel 87(4) van die Wet op Nasionale Landvervoer (Wet 5 van 2009), wys hiermee dat 'n gedeelte van Erf 3 (as sodanig aangedui op die aangehegte terreinkaart) gelêe, Caledon, Cemetery Pad, aan as bewaarplek vir die skut van motorvoertuie ingevolge artikel 87(4) van daardie Wet.

Geteken

Donald Grant

Minister van Vervoer en Openbare Werke

Datum:

I.S. 8/2015

16 kweyoMqungu 2015

WESTERN CAPE GOVERNMENT TRANSPORT AND PUBLIC WORKS**UMTHETHO WELIZWE WEZOTHUTHO NGEENDLELA 5, 2009****UKWALATHWA KWENDAWO YOKUGCINA IZITHUTHI EZITHINJIWEYO E-CALEDON**

Mna Donald Grant, uMphathiswa wezoThutho neMisebenzi yoLuntu kwiPhondo leNtshona Koloni, ngokwecandelo 87(4) loMthetho weliZwe wezoThutho ngeeNdlela, 2009 (uMthetho 5 ka-2009), ndibekela bucala iSiza 3 (esiboniswe kwimephu yendawo eqhotyoshelweyo) esikwindlela iCemetery esikumandla waseCaledon, njengendawo yokugcina izithuthi ezithinjiweyo ngokwemiqathango yecandelo 87(4) lalo Mthetho ungasentla.

Utyikityo

Donald Grant

Umphathiswa Wezothutho Nemisebenzi Yoluntu

Umhla:


8 PLEN STREET
PO BOX 24
CALEDON
7250
TEL: 028-2143000


Thewaterskloof
Municipality

PROJECT
NEW GUARDROOM ON
REMAINDER 1
CENTREY ROAD
CALEDON

CLIENT
TWK MUNICIPALITY

DRAWINGS
SITE & FLOOR PLAN

REVISED
COUNCIL SUBMISSION

SCALE 1:100
DATE 17 FEBRUARY 2013
DRAWING NO. 1300
CHECKED BY [Signature]
DATE 17 FEBRUARY 2013
PROJECT NO. 1300
CLIENT TWK MUNICIPALITY

MUNICIPAL MANAGER:

TOWN MANAGER:

DIRECTOR-CORPORATE:

DIRECTOR-DEVELOPMENT:

PROPERTY MANAGER:

NOTES

- Contractor to verify all dimensions and levels on site before commencing any work.
- All work to comply with NHB and Local Authority requirements.
- This drawing and design is copyright and must not be reproduced in part or in whole without prior written consent of the architect.


P.N. 9/2015

16 January 2015

KNYSNA MUNICIPALITY**REMOVAL OF RESTRICTIONS ACT, 1967
(ACT 84 OF 1967)**

I, Bulelwa Nkwatani, in my capacity as Chief Land Use Management Regulator in the Department of Environmental Affairs & Development Planning: Western Cape, acting in terms of the powers contemplated by section 2(1) of the Removal of Restrictions Act, 1967 (Act 84 of 1967), duly delegated to me in terms of section 1 of the Western Cape Delegation of Powers Law, 1994, and on application by the owner of Erf 136, Buffalo Bay, amend condition D.6(b) as contained in Deed of Transfer No. T.1294 of 2000 to read as follows:

Condition D.6(b)

“Geen gebou of struktuur of enige gedeelte daarvan, behalwe grensmure en heinings, mag behalwe met die toestemming van die Administrateur nader as 0.96 meter van die straatlyn wat 'n grens van hierdie erf uitmaak, asook nie binne 3 meter van die agtergrens of 1,5 meter van die sygrens gemeen aan enige aangrensende erf opgerig word nie, met dien verstande dat met die toestemming van die plaaslike owerheid- . . .”

P.N. 11/2015

16 January 2015

CITY OF CAPE TOWN (TABLE BAY DISTRICT)**REMOVAL OF RESTRICTIONS ACT, 1967
(ACT 84 OF 1967)**

Notice is hereby given that the Minister of Local Government, Environmental Affairs and Development Planning, properly designated as competent authority in terms of paragraph (a) of State President Proclamation No. 160 of 31 October 1994, in terms of section 2(1) of the Removal of Restrictions Act, 1967 (Act 84 of 1967), and on application by the owner of Erf 2265, Oranjezicht, amends condition (IV) 1. contained in Deed of Transfer No. T. 21982 of 1951 to read as follows:

Condition (IV) 1. “That not more than two dwellings be erected on the said lot and that not more than half the area of this Lot be built upon, without the written consent of the Council.”

P.N. 12/2015

16 January 2015

STAD KAAPSTAD (TAFELBAAI-DISTRIK)**REMOVAL OF RESTRICTIONS ACT, 1967
(ACT 84 OF 1967)**

Notice is hereby given that the Minister of Local Government, Environmental Affairs and Development Planning, properly designated as competent authority in terms of paragraph (a) of State President Proclamation No. 160 of 31 October 1994, in terms of section 2(1) of the Removal of Restrictions Act, 1967 (Act 84 of 1967), and on application by the owner of Erf 936, Oranjezicht, removes condition C.6. (m) 1 and amends condition C.6. (m) 2. contained in Deed of Transfer No. T. 60760 of 2011 to read as follows:

Condition C.6. (m) 2. “Not more than one building be erected on any one lot without the consent of the council and that not more than 40% of the area of any one lot be built upon.”

P.K. 9/2015

16 Januarie 2015

KNYSNA MUNISIPALITEIT**WET OP OPHEFFING VAN BEPERKINGS, 1967
(WET 84 VAN 1967)**

Ek, Bulelwa Nkwatani, in my hoedanigheid as Hoof Grondgebruikbestuur Reguleerder in die Departement Omgewingsake en Ontwikkelings Beplanning: Wes-Kaap, handelende ingevolge die bevoegdheid beoog in artikel 2(1) van die Wet op Opheffing van Beperkings, 1967 (Wet 84 van 1967), behoortlik aan my gedelegeer ingevolge artikel 1 van die Wes- Kaapse Wet op die Delegasie van Bevoegdhe, 1994, en op aansoek van die eienaar van Erf 136, Buffelsbaai, wysig voorwaarde D.6(b) vervat in Transportakte Nr. T. 1294 van 2000 om soos volg te lees:

Voorwaarde D.6(b)

“Geen gebou of struktuur of enige gedeelte daarvan, behalwe grensmure en heinings, mag behalwe met die toestemming van die Administrateur nader as 0.96 meter van die straatlyn wat 'n grens van hierdie erf uitmaak, asook nie binne 3 meter van die agtergrens of 1,5 meter van die sygrens gemeen aan enige aangrensende erf opgerig word nie, met dien verstande dat met die toestemming van die plaaslike owerheid- . . .”

P.K. 11/2015

16 Januarie 2015

STAD KAAPSTAD (TAFELBAAI-DISTRIK)**WET OP OPHEFFING VAN BEPERKINGS, 1967
(WET 84 VAN 1967)**

Kennis geskied hiermee dat die Minister van Plaaslike Regering, Omgewingsake en Ontwikkelingsbeplanning, behoortlik aangewys as bevoegde gesag ingevolge paragraaf (a) van Staatspresident Proklamasie Nr. 160 van 31 Oktober 1994, kragtens artikel 2(1) van die Wet op Opheffing van Beperkings, 1967 (Wet 84 van 1967), en op aansoek van die eienaar van Erf 2265, Oranjezicht, wysig voorwaarde (IV) 1. soos vervat in Transportakte Nr. T.21982 van 1951 om soos volg te lees:

Voorwaarde (IV) 1. “That not more than two dwellings be erected on the said lot and that not more than half the area of this Lot be built upon, without the written consent of the Council.”

P.K. 12/2015

16 Januarie 2015

STAD KAAPSTAD (TAFELBAAI-DISTRIK)**WET OP OPHEFFING VAN BEPERKINGS, 1967
(WET 84 VAN 1967)**

Kennis geskied hiermee dat die Minister van Plaaslike Regering, Omgewingsake en Ontwikkelingsbeplanning, behoortlik aangewys as bevoegde gesag ingevolge paragraaf (a) van Staatspresident Proklamasie Nr. 160 van 31 Oktober 1994, kragtens artikel 2(1) van die Wet op Opheffing van Beperkings, 1967 (Wet 84 van 1967), en op aansoek van die eienaar van Erf 936, Oranjezicht, hef voorwaarde C.6. (m) 1. op en wysig voorwaarde C.6. (m) 2. soos vervat in Transportakte Nr. T. 60760 van 2011 om soos volg te lees:

Voorwaarde C.6. (m) 2. “Not more than one building be erected on any one lot without the consent of the council and that not more than 40% of the area of any one lot be built upon.”

P.N. 13/2015

16 January 2015

SWARTLAND MUNICIPALITY**REMOVAL OF RESTRICTIONS ACT, 1967
(ACT 84 OF 1967)**

Notice is hereby given that the Minister of Local Government, Environmental Affairs and Development Planning, properly designated as competent authority in terms of paragraph (a) of State President Proclamation No. 160 of 31 October 1994, in terms of section 2(1) of the Removal of Restrictions Act, 1967 (Act 84 of 1967), and on application by the owners of Erf 333, Yzerfontein, removes conditions C.I. (2) and C.I. (3) contained in Deed of Transfer No. T. 49090 of 2012 and Deed of Transfer No. T. 33140 of 1983.

P.N. 14/2015

16 January 2015

CITY OF CAPE TOWN (SOUTHERN DISTRICT)**REMOVAL OF RESTRICTIONS ACT, 1967
(ACT 84 OF 1967)**

I, Gerhard van Lille, in my capacity as Chief Land Use Management Regulator in the Department of Environmental Affairs and Development Planning: Western Cape, acting in terms of the powers contemplated by section 2(1) of the Removal of Restrictions Act, 1967 (Act 84 of 1967), duly delegated to me in terms of section 1 of the Western Cape Delegation of Powers Law, 1994, and on application by the owner of Erf 11091, Fish Hoek, remove condition B.(e) contained in Deed of Transfer No. T. 73394 of 1996.

TENDERS

N.B. Tenders for commodities/services, the estimated value of which exceeds R20 000, are published in the Government Tender Bulletin, which is obtainable from the Government Printer, Private Bag X85, Pretoria, on payment of a subscription.

NOTICES BY LOCAL AUTHORITIES**BERGRIVIER MUNICIPALITY****APPLICATION FOR SUBDIVISION: PORTION 23 OF THE
FARM KLEINE VOGELVALLEY NR. 151, DIVISION
PIKETBERG**

Notice is hereby given in terms of section 24 of the Land Use Planning Ordinance, 1985 (Ordinance 15 of 1985) that the under-mentioned application has been received and is open to inspection at the office of the Municipal Manager, Bergrivier Municipality and any enquiries may be directed to Mr. K. Abrahams, Town and Regional Planner (East), P.O. Box 60 (13 Church Street) Piketberg, 7320 at tel. no. (022) 9136000 or fax (022) 9131406. Any objections, with full reasons therefor, must be lodged in writing at the office of the Municipal Manager on or before **23 February 2015**, quoting the above Ordinance and the objector's farm/erf number.

Applicant: CK Rumboll and Partners (on behalf of Rossouw Familietrust)

Nature of application: Subdivision of Portion 23 of Farm Kleine Vogelvalley Nr. 151, Division Piketberg into two portions namely Portion A ±129ha and Remainder Farm ±216ha. Portion A will after subdivision be consolidated with Portion 17 of Farm Kleine Vogelvalley Nr. 151, Division Piketberg for agricultural purposes.

MN4/2015

ADV HANLIE LINDE, MUNICIPAL MANAGER, Municipal Offices,
13 Church Street, PIKETBERG, 7320

16 January 2015

55565

P.K. 13/2015

16 Januarie 2015

SWARTLAND MUNISIPALITEIT**WET OP OPHEFFING VAN BEPERKINGS, 1967
(WET 84 VAN 1967)**

Kennis geskied hiermee dat die Minister van Plaaslike Regering, Omgewingsake en Ontwikkelingsbeplanning, behoorlik aangewys as bevoegde gesag ingevolge paragraaf (a) van Staatspresident Proklamasie Nr. 160 van 31 Oktober 1994, kragtens artikel 2(1) van die Wet op Opheffing van Beperkings, 1967 (Wet 84 van 1967), en op aansoek van die eenaars van Erf 333, Yzerfontein, hef voorwaardes C.I. (2) en C.I. (3) soos vervat in Transportakte Nr. T.49090 van 2012 en Transportakte Nr. T. 33140 of 1983, op.

P.K. 14/2015

16 Januarie 2015

STAD KAAPSTAD (SUIDELIKE DISTRIK)**WET OP OPHEFFING VAN BEPERKINGS, 1967
(WET 84 VAN 1967)**

Ek, Gerhard van Lille, in my hoedanigheid as Hoof Grondgebruikbestuur Reguleerder in die Departement van Omgewingsake en Ontwikkelingsbeplanning: Wes-Kaap, handelende ingevolge die bevoegdheid beoog in artikel 2(1) van die Wet op Opheffing van Beperkings, 1967 (Wet 84 van 1967), behoorlik aan my gedelegeer ingevolge artikel 1 van die Wes-Kaapse Wet op die Delegasie van Bevoegdhede, 1994, en op aansoek van die eenaar van Erf 11091, Vishoek, hef voorwaarde B.(e) in Transportakte Nr. T. 73394 van 1996 op.

TENDERS

L.W. Tenders vir kommoditeite/dienste waarvan die beraamde waarde meer as R20 000 beloop, word in die Staatstenderbulletin gepubliseer wat by die Staatsdrukker, Privaatsak X85, Pretoria, teen betaling van 'n intekengeld verkrygbaar is.

KENNISGEWINGS DEUR PLAASLIKE OWERHEDE**BERGRIVIER MUNISIPALITEIT****AANSOEK OM ONDERVERDELING: GEDEELTE 23 VAN DIE
PLAAS KLEINE VOGELVALLEY NO. 151, AFDELING
PIKETBERG**

Kragtens artikel 24 van die Ordonnansie op Grondgebruikbeplanning, 1985 (Ordonnansie 15 van 1985) word hiermee kennis gegee dat die onderstaande aansoek ontvang is en ter insae lê by die kantoor van die Munisipale Bestuurder, Bergrivier Munisipaliteit en enige navrae kan gerig word aan Mnr. K. Abrahams, Stad- en Streeksbeplanner (Oos), Posbus 60, (Kerkstraat 13), Piketberg, 7320 by tel. no. (022) 9136000 of faks (022) 9131406. Enige besware, met die volledige redes daarvoor, moet skriftelik by die kantoor van die Munisipale Bestuurder, ingedien word op of voor **23 Februarie 2015** met vermelding van bogenoemde Ordonnansie en die beswaarmaker se plaas/erf nommer.

Aansoeker: CK Rumboll en Vennote (namens Rossouw Familietrust)

Aard van Aansoek: Onderverdeling van Gedeelte 23 van die Plaas Kleine Vogelvalley no. 151, Afdeling Piketberg in twee gedeeltes, naamlik Gedeelte A ±129ha en Restant Plaas ± 216ha. Gedeelte A word na onderverdeling gekonsolideer met Gedeelte 17 van die Plaas Kleine Vogelvalley no. 151 vir landbou doeleindes.

MK4/2015

ADV HANLIE LINDE, MUNISIPALE BESTUURDER, Munisipale
Kantore, Kerkstraat 13, PIKETBERG, 7320

16 Januarie 2015

55565

WESTERN CAPE GAMBLING AND RACING BOARD

OFFICIAL NOTICE

RECEIPT OF APPLICATIONS FOR SITE LICENCES

In terms of the provisions of Section 32(2) of the Western Cape Gambling and Racing Act, 1996 (Act 4 of 1996), as amended, the Western Cape Gambling and Racing Board ("the Board") hereby gives notice that applications for site licences, as listed below, have been received. A site licence will authorise the licence holder to place a maximum of five limited payout machines in approved sites outside of casinos for play by the public.

DETAILS OF APPLICANTS

- | | |
|---|--|
| 1. Name of business: | Maurice Melcomb Wicomb |
| | ID: 7510305179088 |
| | t/a The Godfather |
| At the following site: | 61 Voortrekker Road, Oudtshoorn 6625 |
| Erf number: | 15892, Oudtshoorn |
| Persons having a financial interest of 5% or more in the business: | Maurice Melcomb Wicomb (100%) |
| 2. Name of business: | Krubar Property Projects BK |
| | CK 2007/107982/23 |
| | t/a The Saddle Lounge |
| At the following site: | 1st Floor, cnr Old Kendal & Main Roads,
Diep River 7945 |
| Erf number: | 136151 Plumstead |
| Persons with a financial interest of 5% or more in the business: | Vadivall Pillay (50%)
Felicia Pillay (50%) |

WRITTEN COMMENTS AND OBJECTIONS

Section 33 of the Western Cape Gambling and Racing Act, 1996 (hereinafter "the Act") requires the Western Cape Gambling and Racing Board (hereinafter "the Board") to ask the public to submit comments and/or objections to gambling licence applications that are filed with the Board. The conduct of gambling operations is regulated in terms of both the Act and the National Gambling Act, 2004. This notice serves to notify members of the public that they may lodge objections and/or comments to the above application on or before the closing date at the undermentioned address and contacts. Since licensed gambling constitutes a legitimate business operation, moral objections for or against gambling will not be considered by the Board. An objection that merely states that one is opposed to gambling without much substantiation will not be viewed with much favour. You are hereby encouraged to read the Act and learn more about the Board's powers and the matters pursuant to which objections may be lodged. These are outlined in Sections 28, 30, 31 and 35 of the Act. Members of the public can obtain a copy of the objections guidelines, which is an explanatory guide through the legal framework governing the lodgment of objections and the Board's adjudication procedures. The objections guidelines are accessible from the Board's website at www.wcgrb.co.za and copies can also be made available on request. The Board will consider all comments and objections lodged on or before the closing date during the adjudication of the application.

In the case of written objections to an application, the grounds on which such objections are founded, must be furnished. Where comment in respect of an application is furnished, full particulars and facts to substantiate such comment must be provided. The name, address and telephone number of the person submitting the objection or offering the comment must also be provided. Comments or objections must reach the Board by no later than **16:00 on Friday, 6 February 2015**.

In terms of Regulation 24(2) of the National Gambling Regulations, the Board will schedule a public hearing in respect of an application **only if it receives written objections relating to:**

- (a) the probity or suitability for licensing of any of the persons to be involved in the operation of the relevant business, or
- (b) the suitability of the proposed site for the conduct of gambling operations.

If a public hearing is scheduled, the date of such hearing will be advertised in this publication approximately 14 days prior to the date thereof.

Objections or comments must be forwarded to the Chief Executive Officer, Western Cape Gambling and Racing Board, P.O. Box 8175, Roggebaai 8012 or handed to the Chief Executive Officer, Western Cape Gambling and Racing Board, Seafare House, 68 Orange Street, Gardens, Cape Town or faxed to the Chief Executive Officer on (021) 422 2603 or emailed to objections.licensing@wcgrb.co.za.

WES-KAAPSE RAAD OP DOBBELARY EN WEDRENNE

AMPTELIKE KENNISGEWING

ONTVANGS VAN AANSOEKE VIR PERSEELSENSIES

Kragtens die bepalings van Artikel 32(2) van die Wes-Kaapse Wet op Dobbeldary en Wedrenne, 1996 (Wet 4 van 1996), soos gewysig, gee die Wes-Kaapse Raad op Dobbeldary en Wedrenne (“die Raad”) hiermee kennis dat aansoeke om perseellisensies, soos onder aangedui, ontvang is. ’n Perseellisensie sal die lisensiehouer magtig om ’n maksimum van vyf beperkte uitbetalingmasjiene in goedgekeurde persele buite die casino’s te plaas om deur die publiek gespeel te word.

BESONDERHEDE VAN AANSOEKERS

- | | |
|--|--|
| 1. Naam van besigheid: | Maurice Melcomb Wicomb
ID: 7510305179088
h/a The Godfather |
| By die volgende perseel: | Voortrekkerweg 61, Oudtshoorn 6625 |
| Erfnommer: | 15892, Oudtshoorn |
| Persone met ’n finansiële belang van 5% of meer in die besigheid: | Maurice Melcomb Wicomb (100%) |
| 2. Naam van besigheid: | Krubar Property Projects BK
CK 2007/107982/23
h/a The Saddle Lounge |
| By die volgende perseel: | 1ste Vloer, h.v. Ou Kendal & Hoofweg,
Diep River 7945 |
| Erfnommer: | 136151, Plumstead |
| Persone met ’n finansiële belang van 5% of meer in die besigheid | Vadivall Pillay (50%)
Felicia Pillay (50%) |

SKRIFTELIKE KOMMENTAAR EN BESWARE

Artikel 33 van die Wes-Kaapse Wet op Dobbeldary en Wedrenne, 1996 (hierna “die Wet” genoem) bepaal dat die Wes-Kaapse Raad op Dobbeldary en Wedrenne (hierna “die Raad” genoem), die publiek moet versoek om kommentaar te lewer op en/of besware aan te teken teen dobbellisensie-aansoeke wat by die Raad ingedien word. Dobbeldarysaamhede word kragtens die Wet sowel as die Nasionale Wet op Dobbeldary, 2004 gereguleer. Hierdie kennisgewing dien om lede van die publiek in kennis te stel dat hulle voor die sluitingsdatum by ondergemelde adres en kontakte beswaar kan aanteken teen en/of kommentaar kan lewer op bogenoemde aansoek. Aangesien gelisensieerde dobbeldary ’n wettige besigheidsbedryf uitmaak, word morele besware ten gunste van of teen dobbeldary nie deur die Raad oorweeg nie. ’n Beswaar wat bloot meld dat iemand teen dobbeldary gekant is sonder veel staving sal nie gunstig oorweeg word nie. U word hiermee aangemoedig om die Wet te lees en meer inligting te verkry oor die Raad se magte en die aangeleenthede op grond waarvan besware ingedien kan word. Dit word in Artikel 28, 30, 31 en 35 van die Wet uitgestippel. Lede van die publiek kan ’n afskrif van die riglyne vir besware bekom, wat ’n gids is wat die werking van die regsraamwerk verduidelik wat die indiening van besware, publieke verhore en die Raad se beoordelingsprosedures reguleer. Die riglyne vir besware is verkrygbaar op die Raad se webwerf by www.wcgrb.co.za en afskrifte kan ook op versoek beskikbaar gestel word. Die Raad sal alle kommentaar en besware oorweeg wat op of voor die sluitingsdatum tydens die beoordeling van die aansoek ingedien word.

In die geval van skriftelike besware teen ’n aansoek moet die gronde waarop sodanige besware berus, verskaf word. Waar kommentaar ten opsigte van ’n aansoek gegee word, moet volle besonderhede en feite om sodanige kommentaar te staaf, verskaf word. Die persoon wat die beswaar of kommentaar indien se naam, adres en telefoonnommer moet ook verstrek word. Kommentaar of besware moet die Raad bereik nie later nie as **16:00 op Vrydag, 6 Februarie 2015**.

Ingevolge Regulasie 24(2) van die Nasionale Wedderyregulasies sal die Raad ’n publieke verhoor ten opsigte van ’n aansoek skeduleer **slegs indien hy skriftelike besware ontvang met betrekking tot:**

- die eerlikheid of geskiktheid vir lisensiering van enige van die persone wat met die bedrywighede van die betrokke besigheid gemoeid gaan wees, of
- die geskiktheid van die voorgename perseel vir die uitvoering van dobbeldarybedrywighede.

Indien ’n publieke verhoor geskeduleer word, sal die datum van sodanige verhoor ongeveer 14 dae voor die datum daarvan in hierdie publikasie geadverteer word.

Besware of kommentaar moet gestuur word aan die Hoof- Uitvoerende Beampte, Wes-Kaapse Raad op Dobbeldary en Wedrenne, Posbus 8175, Roggebaai 8012, of ingehandig word by die Hoof- Uitvoerende Beampte, Wes-Kaapse Raad op Dobbeldary en Wedrenne, Seafare Huis, Oranjestraat 68, Tuine, Kaapstad of gefaks word aan die Hoof- Uitvoerende Beampte by (021) 422 2603 of per e-pos na objections.licensing@wcgrb.co.za gestuur word.

KNYSNA MUNICIPALITY
(ORDINANCE 15 OF 1985)
REMOVAL OF RESTRICTIONS ACT, 1967
(ACT 84 OF 1967)

APPLICATION NUMBER: 786, 14 Church Square, Leisure Isle, KNYSNA

Notice is hereby given in terms of Section 3(6) of the Removal of Restrictions Act that the under mentioned application has been received and is open for inspection during office hours at: Municipal Town Planning Offices, Old Main Building, 3 Church Street, Knysna; The Director: Land Management (Region 3), Department of Environmental Affairs & Development Planning, 93 York Street, George, Tel: 044-8058605, Fax: 044-8742423. Telephonic enquiries in this regard may be made at (044) 805 8605 and the Directorate's fax number is (044) 8742423. Any objections, with full reasons therefor, should be lodged in writing addressed to the Director: Land Management (Region 3), 93 York Street, George, with a copy to the abovementioned Local Authority on or before **23 February 2015** quoting the above Act and the objector's erf number. Any comments received after the aforementioned closing date may be disregarded.

Notice is further given in terms of Section 21(4) of the Local Government: Municipal Systems Act, (Act 32 of 2000) that people who cannot write may approach the Municipal Town Planning Office at 3 Church Street, Knysna during normal office hours where the Secretary will refer you to the responsible official who will assist you in putting your comments or objections in writing.

Applicant: D J M van der Poel

Nature of application: Removal of Restrictions

Removal of restrictive title conditions applicable to Erf 1629 Knysna, to enable the owner to erect a second dwelling on the property.

File reference: 101629000

G Easton, Acting Municipal Manager

16 January 2015

55535

KNYSNA MUNISIPALITEIT
(ORDONNANSIE 15 VAN 1985)
WET OP OPHEFFING VAN BEPERKINGS, 1967
(WET 84 VAN 1967)

AANSOEK NOMMER: 786, Church Square Nr 14, Leisure Isle, KNYSNA

Kennis geskied hiermee ingevolge Artikel 3(6) van bogenoemde Wet, dat die onderstaande aansoek ontvang is en ter insae lê, gedurende kantoorure by: Munisipale Stadsbeplanning Kantore, Old Maingebou, Kerkstraat 3, Knysna; Die Direkteur: Grondbestuur (Streek3), Departement Omgewingsake en Ontwikkelingsbeplanning, Yorkstraat 93, George, Tel: (044)-805 8605, Faks: (044)-874 2423. Telefoniese navrae in hierdie verband kan gerig word aan (044) 805 8605 en die Direktooraat se faksnommer is (044) 874 2423. Enige besware, met redes, moet skriftelik voor of op **23 Februarie 2015** by die kantoor van bogenoemde Die Direkteur: Geïntegreerde omgewingsbestuur (streek 3), Yorkstraat 93, George, met 'n afskrif aan bogenoemde Plaaslike Owerheid ingedien word met vermelding van bogenoemde Wet en beswaarmaker se erfnummer. Enige kommentaar wat na die voorgemelde sluitingsdatum ontvang word, mag moontlik nie in ag geneem word nie.

Ingevolge Artikel 21(4) van die Wet op Plaaslike Regering: Munisipale Stelsels 2000 (Wet 32 van 2000) word verder kennis gegee dat persone wat nie kan skryf nie die Stadsbeplanningsafdeling (Kerkstraat 3) kan nader tydens normale kantoorure waar die Sekretaresse u sal verwys na die betrokke amptenaar wat u sal help om u kommentaar of besware op skrif te stel.

Aansoeker: D J M van der Poel

Aard van Aansoek: Opheffing van Titellovoorwaardes

Opheffing van beperkende titellovoorwaarde van toepassing op Erf 1629, Knysna, om die eienaar in staat te stel om 'n addisionele wooneenheid op die eiendom op te rig.

Leërverwysing: 101629000

G Easton, Waarnemende Munisipale Bestuurder

16 Januarie 2015

55535

KNYSNA MUNICIPALITY
UMTHETHO WOKUSUSA IZITHINTELO, 1967
(UMTHETHO 84 KA-1967)

INOMBOLO YESICELO: 786, No 14 Church Square, Leisure Isle, KNYSNA

Apha kukhutshwa isaziso, ngokwemiqathango yecandelo 3(6) lalo Mthetho ukhankanywe ngentla apha, sokuba kuye kwafunwa esi sicelo singezantsi apha, nokuba kuvulelekile ukuba singeza kuphendlwa kwiOfisi yeManejala kaMasipala /i- Ofisi yeManejala kaMasipala, Municipal Town Planning Offices, Knysna Municipality, Old Main Building, 3 Church Street, Knysna. Esi sicelo kananjalo kukwavulekile nokuba siye kuphendlwa kwiOfisi yoMlawuli, uMmandla 3, kuLawulo loMhlaba, uRhulumente wePhondo leNtshona Koloni, kumngangatho wesine kwisakhiwo iYork Park, 93 York Street, Goerge, ukusukela ngentsimbi ye-08:00-12:30 no-13:00-15:30 (ngoMvulo ukuya kutsho ngoLwesihlanu). Imibuzo eyenziwa ngomxeba ephathelele kulomba ingenziwa ngokutsalela kwa-044 805 8600 kwaye ke inombolo yefakisi yeli Candelo loLawulo ngu-(044) 874-2423. Naziphi na izikhalazo, ekufuneka zihambe nezizathu eziphelelyo, kufuneka zingeniswe ngento ebhaliweyo kule ofisi ikhankanywe ngentla apha yoMlawuli kuLawulo loMhlaba, u Mmandla 3, kwa- Private Bag X6509, ngomhla okanye ngaphambili kwawo umhla we **23 kweyoKwindla 2015**, kuxelwe lo mthetho ungentla apha kunye nenombolo yesiza salowo ukhalazayo. Naziphi na izimvo ezithe zafika emva kwalo mhla wokuvala ukhankanyweyo zisenokungahoywa.

Umfaki-sicelo: D J M van der Poel

Uhlobo lwesicelo: Ukususwa kwemiqathango yezithintelo zolwakhiwo kwitayitile yesiza, 1629, eKnysna, ukuze umnino okhe indlu yesibini yokuhlala kumhlaba lowo.

Inombololo yesalathisi mqulu: 101629000

G Easton, Ibambela Umphathi Masipala

16 January 2015

55535

CITY OF CAPE TOWN (KHAYELITSHA/MITCHELL'S PLAIN DISTRICT)

REZONING AND SUBDIVISION

- Erf 36638, 3 Ncedo Street, Khayelitsha

Notice is hereby given in terms Section 17(2) and Section 24(2) of the Land Use Planning Ordinance, 1985, that the undermentioned application has been received and is open to inspection at the office of the District manager at Khayelitsha/Mitchells Plain district office (Stocks & Stocks Complex, corner of Ntlazane and Ntlakohlaza Streets, Ilitha Park, Khayelitsha). Enquiries may be directed to Rudi.Bester@capetown.gov.za, tel 021 360 3228, Private Bag X93, Bellville 7535 week days during 08:00–14:30. Any objections, with full reasons therefor, may be lodged in writing at the office of the abovementioned District manager or by using the following email address: comments_objections.khayemitch@capetown.gov.za on or before **16 February 2015**, quoting the above relevant legislation, the application number and the objector's erf and phone numbers and address. Any objections received after aforementioned closing date may be considered invalid.

Applicant: City of Cape Town (Susan Groenewald)

Case Id: 70179232

Address: 3 Ncedo Street, Khayelitsha

Nature of application:

- Rezoning of Erf 36638, Khayelitsha from Community Zone 1 (CO 1) to Subdivisional Area (Residential, Utility, and Public Roads) in terms of Section 17 of the Land Use Planning Ordinance, 1985 (Ordinance 15 of 1985).
- Subdivision of Erf 36638, Khayelitsha into 250 Single Residential Zone 2 (SR 2) erven, 2 Utility Zone (UT) erven and the Remainder road (Transport Zone 2 – TR2), in terms of Section 24 of the Land Use Planning Ordinance, 1985 (Ordinance 15 of 1985).

ACHMAT EBRAHIM, CITY MANAGER

16 January 2015

55536

GEORGE MUNICIPALITY

NOTICE NO: 027/2015

SUBDIVISION AND REZONING: ERF 7523, SANDKRAAL ROAD, THEMBALETHU

Notice is hereby given that Council has received the following application on the abovementioned property:

1. Subdivision in terms of Section 24(2) of Ordinance 15 of 1985 into a Portion A (± 1 ha) and Remainder (± 2,36 ha);
2. Rezoning of the abovementioned Portion A in terms of Section 17(2)a of Ordinance 15 of 1985 **FROM INSTITUTIONAL ZONE I TO BUSINESS ZONE** for a shopping centre.

Details of the proposal are available for inspection at the Council's office, Civic Centre, 5th Floor, York Street, George, during normal office hours, Monday to Friday. **Enquiries:** Keith Meyer, **Reference:** Erf 7523, Thembaletu.

Motivated objections, if any, must be lodged in writing with the abovementioned office by not later than **Monday, 16 February 2015**. **Please take note that no objections by e-mail will be accepted.**

Any person, who is unable to write, can submit their objection verbally to the Council's office where they will be assisted by a staff member to put their comments in writing.

T BOTHA, MUNICIPAL MANAGER, Civic Centre, York Street, GEORGE, 6530. Tel: (044) 801 9435, Fax: 086 529 9985
Email: keith@george.org.za

16 January 2015

55550

STAD KAAPSTAD (KHAYELITSHA-/MITCHELL'S PLAIN-DISTRIK)

HERSONERING EN ONDERVERDELING

- Erf 36638, Ncedostrat 3, Khayelitsha

Kennisgewing geskied hiermee ingevolge artikel 17(2) en 24(2) van die Ordonnansie op Grondgebruikbeplanning (Ordonnansie 15 van 1985) dat onderstaande aansoek ontvang en ter insae beskikbaar is by die kantoor van die distriksbestuurder, Khayelitsha/Mitchells Plain-distrikskantoor, Stocks & Stocks-kompleks, h.v. Ntlazane- en Ntlakohlazastraat, Ilitha Park, Khayelitsha. Navrae kan per e-pos gestuur word na Rudi.Bester@capetown.gov.za of na Privaat sak X93, Bellville 7535, tel. 021 360 3228 weksdae van 08:00 tot 14:30. Enige besware, met volledige redes daarvoor, kan voor of op **16 Februarie 2015** skriftelik by die kantoor van bogenoemde distriksbestuurder ingedien word, of per e-pos na comments_objections.khayemitch@capetown.gov.za gestuur word, met vermelding van die toepaslike wetgewing, die aansoeknommer en die beswaarmaker se erf- en telefoonnommer en adres. Enige besware wat na voormelde sluitingsdatum ontvang word, kan ongeldig geag word.

Aansoeker: Stad Kaapstad (Susan Groenewald)

Saaknommer: 70179232

Adres: Ncedostrat 3, Khayelitsha

Aard van aansoek:

- Hersonering van erf 36638 Khayelitsha van gemeenskapsone 1 (CO 1) na onderverdelingsgebied (residensieël, nut en openbare paaie) ingevolge artikel 17 van die Ordonnansie op Grondgebruikbeplanning (Ordonnansie 15 van 1985).
- Onderverdeling van erf 36638 Khayelitsha in 250 enkelresidensieële sone-2 erwe (SR 2), twee nutsone-erwe (UT) en die restant pad (vervoersone 2 – TR2) ingevolge artikel 24 van die Ordonnansie op Grondgebruikbeplanning (Ordonnansie 15 van 1985).

ACHMAT EBRAHIM, STADSBESTUURDER

16 Januarie 2015

55536

GEORGE MUNISIPALITEIT

KENNISGEWING NR: 027/2015

ONDERVERDELING EN HERSONERING: ERF 7523, SANDKRAALWEG, THEMBALETHU

Kennis geskied hiermee dat die Raad die volgende aansoek op bogenoemde eiendom ontvang het:

1. Onderverdeling in terme van Artikel 24(2) van Ordonnansie 15 van 1985 in 'n Gedeelte A (± 1 ha) en Restant (± 2,36 ha);
2. Hersonering van bogenoemde Gedeelte A in terme van Artikel 17(2)a van Ordonnansie 15 van 1985 **VANAF INSTITUSIONELE SONE I NA SAKESONE** vir 'n winkelsentrum.

Volledige besonderhede van die voorstel sal gedurende gewone kantoorure, Maandag tot Vrydag, ter insae beskikbaar wees by die Raad se kantoor, Burgersentrum, 5de Vloer, Yorkstraat, George. **Navrae:** Keith Meyer, **Verwysing:** Erf 7523, Thembaletu.

Gemotiveerde besware, indien enige, moet skriftelik by die bogenoemde kantoor ingedien word nie later nie as **Maandag, 16 Februarie 2015**. **Let asseblief daarop dat geen e-pos besware aanvaar word nie.**

Indien 'n persoon nie kan skryf nie, kan sodanige persoon sy kommentaar mondelings by die Raad se kantoor aflê waar 'n personeellid sal help om die kommentaar/vertoë op skrif te stel.

T BOTHA, MUNISIPALE BESTUURDER, Burgersentrum, Yorkstraat, GEORGE, 6530. Tel: (044) 801 9435, Faks: 086 529 9985
Epos: keith@george.org.za

16 Januarie 2015

55550

CITY OF CAPE TOWN (KHAYELITSHA/MITCHELL'S PLAIN DISTRICT)

REZONING

- Erf 5, Iris Road, Rustdal

Notice is hereby given in terms of Sections 17(2)(a) of the Land Use Planning Ordinance, no. 15 of 1985, that Council has received the undermentioned application, which is open for inspection at the office of the District Manager at Department: Planning & Building Development Management at Stocks and Stocks Complex, Ntlazane Street, Illitha Park, Khayelitsha. Enquiries may be directed to Rudi Bester, Department: Planning & Building Development Management, City of Cape Town, Stocks and Stocks Complex, Ntlazane Street, Illitha Park, Private Bag X93, Bellville, 7535, or email Michele.Wansbury@capetown.gov.za week days during 08:00–14:30. Written objections, if any, with reasons may be lodged at the office of the abovementioned District Manager or email comments_objections.khayemitch@capetown.gov.za on or before **16 February 2015**, quoting the above applicable legislation, the application number, as well as your Erf number, contact phone number and address.

Owner: DEKON Construction (Pty) Ltd

Applicant: Nuplan Africa

Case Id: 70181497

Nature of application:

- Application for rezoning in terms of section 17 of the Land Use Planning Ordinance, no. 15 of 1985, of erf 5, Rustdal from single residential zone 1 to local business zone 2 in order to utilise the subject property for offices and residential purposes.

ACHMAT EBRAHIM, CITY MANAGER

16 January 2015

55537

GEORGE MUNICIPALITY

NOTICE NO: 026/2015

REZONING: ERF 20914, VICTORIA STREET, GEORGE

Notice is hereby given that Council has received the following application on the abovementioned property:

1. Rezoning in terms of Section 17(2)a of Ordinance 15 of 1985 **FROM SINGLE RESIDENTIAL ZONE TO BUSINESS ZONE** for office purposes.

Details of the proposal are available for inspection at the Council's office, Civic Centre, 5th Floor, York Street, George, during normal office hours, Monday to Friday. **Enquiries:** Keith Meyer, **Reference:** Erf 20914, George.

Motivated objections, if any, must be lodged in writing with the abovementioned office by not later than **Monday, 16 February 2015**. **Please take note that no objections by e-mail will be accepted.**

Any person, who is unable to write, can submit their objection verbally to the Council's office where they will be assisted by a staff member to put their comments in writing.

T BOTHA, MUNICIPAL MANAGER, Civic Centre, York Street, GEORGE, 6530. Tel: (044) 801 9435, Fax: 086 529 9985
Email: keith@george.org.za

16 January 2015

55551

STAD KAAPSTAD (KHAYELITSHA-/MITCHELL'S PLAIN-DISTRIK)

HERSONERING

- Erf 5, Irisweg, Rustdal

Kennisgewing geskied hiermee ingevolge artikel 17(2)(a) van die Ordonnansie op Grondgebruikbeplanning (Ordonnansie 15 van 1985) dat onderstaande aansoek deur die Raad ontvang en ter insae beskikbaar is by die kantoor van die distriksbestuurder, departement beplanning en bou-ontwikkelingsbestuur by die Stocks & Stocks-kompleks, Ntlazanestraat, Ilitha Park, Khayelitsha. Navrae kan weksdae van 08:00 tot 14:30 gerig word aan Rudi Bester, departement beplanning en bou-ontwikkelingsbestuur, Stad Kaapstad, Stocks & Stocks-kompleks, Ntlazanestraat, Ilitha Park, Privaat sak X93, Bellville 7535 of stuur e-pos na Michele.Wansbury@capetown.gov.za. Enige besware, met redes daarvoor, kan voor of op **16 Februarie 2015** skriftelik by die kantoor van bogenoemde distriksbestuurder ingedien word of per e-pos gestuur word na comments_objections.khayemitch@capetown.gov.za, met vermelding van die toepaslike wetgewing, die aansoeknommer en u erf- en telefoonnommer en adres.

Eienaar: DEKON Construction (Edms) Bpk

Aansoeker: NuPlan Africa

Saaknommer: 70181497

Aard van aansoek:

- Aansoek om hersonering ingevolge artikel 17 van die Ordonnansie op Grondgebruikbeplanning (Ordonnansie 15 van 1985) van erf 5 Rustdal van enkelresidensiële sone 1 na plaaslikesakesone 2 ten einde die betrokke eiendom vir kantore en residensiële doeleindes aan te wend.

ACHMAT EBRAHIM, STADSBESTUURDER

16 Januarie 2015

55537

GEORGE MUNISIPALITEIT

KENNISGEWING NR: 026/2015

HERSONERING: ERF 20914, VICTORIASTRAAT, GEORGE

Kennis geskied hiermee dat die Raad die volgende aansoek op bogenoemde eiendom ontvang het:

1. Hersonering in terme van Artikel 17(2)a van Ordonnansie 15 van 1985 **VANAF ENKEL RESIDENSIËLE SONE NA SAKE-SONE** vir kantoor doeleindes.

Volliedige besonderhede van die voorstel sal gedurende gewone kantoorure, Maandag tot Vrydag, ter insae beskikbaar wees by die Raad se kantoor, Burgersentrum, 5de Vloer, Yorkstraat, George. **Navrae:** Keith Meyer, **Verwysing:** Erf 20914, George.

Gemotiveerde besware, indien enige, moet skriftelik by die bogenoemde kantoor ingedien word nie later nie as **Maandag, 16 Februarie 2015**. **Let asseblief daarop dat geen e-pos besware aanvaar word nie.**

Indien 'n persoon nie kan skryf nie, kan sodanige persoon sy kommentaar mondelings by die Raad se kantoor aflê waar 'n personeellid sal help om die kommentaar/vertoë op skrif te stel.

T BOTHA, MUNISIPALE BESTUURDER, Burgersentrum, Yorkstraat, GEORGE, 6530. Tel: (044) 801 9435, Faks: 086 529 9985
Epos: keith@george.org.za

16 Januarie 2015

55551

CITY OF CAPE TOWN (SOUTHERN DISTRICT)

CLOSING

- Portion of Lismore Road adjoining Erf 6217 Constantia (File Ref: S14/3/6/1/2/680/16/6217)

Notice is hereby given, in terms of section 6(1) of the By-Law relating to the Management and Administration of the City of Cape Town's Immovable Property, that the City of Cape Town has closed a portion of a public street, being a portion of erf 5822 Constantia. Such closure is effective from the date of publication of this notice. (S.G. Ref No.: S/9698 v3 p.74)

ACHMAT EBRAHIM, CITY MANAGER

16 January 2015

55539

STAD KAAPSTAD (SUIDELIKE DISTRIK)

SLUITING

- Gedeelte van Lismorestraat aangrensend Erf 6217 Constantia (Lêer-verw. S14/3/6/1/2/680/16/6217)

Kennis geskied hiermee ingevolge artikel 6(1) van die Verordening met betrekking tot die Bestuur en Administrasie van die Stad Kaapstad se Ontroerende Eiendom dat die Stad Kaapstad 'n gedeelte van openbare straat, synde 'n gedeelte van erf 5822 Constantia, gesluit het. Sodanige sluiting is van krag vanaf die publikasiedatum van hierdie kennisgewing. (S.G. verwysingsno.: S/9698 v3 p.74)

ACHMAT EBRAHIM, STADSBESTUURDER

16 Januarie 2015

55539

WESTERN CAPE GAMBLING AND RACING BOARD

OFFICIAL NOTICE

RECEIPT OF AN APPLICATION FOR A
BOOKMAKER PREMISES LICENCE, A BOOKMAKER
LICENCE, A MANUFACTURER LICENCE AND A
CERTIFICATE OF SUITABILITY

In terms of the provisions of Section 32(2) of the Western Cape Gambling and Racing Act, 1996 (Act 4 of 1996) ("the Act"), as amended, the Western Cape Gambling and Racing Board hereby gives notice that the following application for bookmaker premises licence, as provided for in Sections 27(kA) and 55(A) of the Act, a bookmaker licence, as provided for in Sections 27(k) and 55 of the Act, a manufacturer licence as provided in Sections 27 (f) and 55 of the Act and a certificate of suitability in terms of Western Cape Gambling and Boards Regulation as provided for in Section 18 of the Regulations, have been received.

Applicant for a new bookmaker licence:	Mobi Bets (Pty) Ltd - A South African registered company
Registration number:	2013/151434/07
Persons having a direct financial interest of 5% or more in the applicant:	Mrs Kathleen Susan Eve (96%)
Applicant for a manufacturer licence:	Mobi Bets (Pty) Ltd - A South African registered company
Registration number:	2013/151434/07
Persons having a direct financial interest of 5% or more in the applicant:	Mrs Kathleen Susan Eve (96%)
Address of proposed bookmaker premises:	4th Floor, Stonefountain Terrace, 95 Klipfontein Road, Mowbray
Erf number:	144745

All persons have the opportunity to object to or comment on the above application. Where objections are lodged, the grounds on which such objections are founded, must be furnished. Where comment is furnished, full particulars and facts to substantiate such comment must be provided. The name, address and telephone number of the person submitting the objection or offering the comment must also be provided. Comments or objections must reach the Board by no later than **16:00 on 6 February 2015** at the address listed below.

The application is open for inspection by interested persons, at the Board's offices at the address listed below, before 16:00 on 6 February 2015, during normal office hours.

Objections or comments must be forwarded to the Chief Executive Officer, Western Cape Gambling and Racing Board, Seafare House, 68 Orange Street, Gardens, Cape Town 8001 or handed to the Chief Executive Officer, Western Cape Gambling and Racing Board, Seafare House, 68 Orange Street, Gardens, Cape Town or faxed to the Chief Executive Officer on (021) 422 2602, or emailed to objections.racingandbetting@wcgrb.co.za.

16 January 2015

55542

WES-KAAPSE RAAD OP DOBBELARY EN WEDRENNE

AMPTELIKE KENNISGEWING

ONTVANGS VAN 'N AANSOEK OM 'N
BOEKMAKERSPERSELLISENSIE, 'N BOEKMAKERSLISEN-
SIE, 'N VERVAARDIGERSLISENSIE EN 'N
GESKIKTHEIDCERTIFIKAAT

Kragtens die bepalings van Artikel 32(2) van die Wes-Kaapse Wet op Dobbelary en Wedrenne, 1996 (Wet 4 van 1996) ("die Wet"), soos gewysig, gee die Wes-Kaapse Raad op Dobbelary en Wedrenne hiermee kennis dat die volgende aansoek om 'n boekmakersperseellisensie, soos beoog in artikels 27(k) en 55(A) van die Wet, 'n boekmakerslisensie, soos beoog in Artikels 27(kA) en 55 van die Wet, 'n vervaardigerslisensie soos beoog in Artikels 27(f) en 50 van die Wet en 'n geskiktheidsertifikaat in artikel 18 van die Regulasies, ontvang is.

Aansoeker om 'n nuwe boekmakerslisensie:	Mobi Bets (Edms) Bpk - 'n Suid Afrikaans geregistreerde maatskappy
Registrasienuommer:	2013/151434/07
Persones wat 'n direkte geldelike belang van 5% of meer in die applikant het:	Mev Kathleen Susan Eve (96%)
Aansoeker vir 'n vervaardigerslisensie:	Mobi Bets (Edms) Bpk - 'n Suid- Afrikaans geregistreerde maatskappy
Registrasienuommer:	2013/151434/07
Persones wat 'n direkte geldelike belang van 5% of meer in die applikant het:	Mev Kathleen Susan Eve (96%)
Adres van voorgestelde boekmakersperseel:	4de Vloer, Sonefountain Terras, Klipfonteinweg 95, Mowbray
Erfnommer:	144745

Alle persone kry die geleentheid om beswaar teen of kommentaar ten opsigte van bogemelde aansoek aan te teken. In die geval van besware, moet die gronde waarop sodanige besware gebaseer is, verskaf word. Waar kommentaar verstrekk word, moet die volle besonderhede en feite om sodanige kommentaar te staaf, voorsien word. Die naam, adres en telefoonnommer van die persoon wat beswaar wil maak of kommentaar wil lewer, moet ook voorsien word. Kommentaar of besware moet die Raad nie later as **16:00 op 6 Februarie 2015** by ondergemelde adres bereik nie.

Die aansoek is voor 16:00 op 6 Februarie 2015 gedurende normale kantoorure, oop vir inspeksie deur persone wat 'n belang by die aansoek het, by die kantoor van die Dobbelaad by die adres hieronder aangedui.

Besware of kommentaar moet gestuur word aan die Hoof-Uitvoerende Beampste, Wes-Kaapse Raad op Dobbelary en Wedrenne, Posbus 8175, Roggebaai 8012, of ingehandig word by die Hoof-Uitvoerende Beampste, Wes-Kaapse Raad op Dobbelary en Wedrenne, Seafare Huis, Oranjestraat 68, Tuine, Kaapstad 8001 of aan die Hoof-Uitvoerende Beampste gefaks word na (021) 422 2602 of per e-pos na objections.racingandbetting@wcgrb.co.za gestuur word.

16 Januarie 2015

55542

CITY OF CAPE TOWN (TYGERBERG DISTRICT)

REZONING AND REGULATION DEPARTURES

• Erf 6928, Belgravia, Bellville

Notice is hereby given in terms of Sections 5 and 7 of the Land Use Planning Ordinance, No. 15 of 1985 that the undermentioned application has been received and is open to inspection at the office of the District manager at 3rd Floor, Municipal Office, Voortrekker Road, Parow. Enquiries may be directed to Suna Van Gend, Private Bag X4, Parow, 7499 or 3rd Floor, Municipal Office, Voortrekker Road, Parow, email Suna.vangend@capetown.gov.za, tel 021 444 7509 and fax 021 938 8509 week days during 08:00–14:30. Any objections, with full reasons therefor, may be lodged in writing at the office of the abovementioned District manager (or by using the following email address: comments_objections.tygerberg@capetown.gov.za) on or before **16 February 2015**, quoting the above relevant legislation, the application number and the objector's erf and phone numbers and address. Any objections received after aforementioned closing date may be considered invalid.

Applicant: Isalde du Toit of David Bettesworth Planners

Case Id: 70182824

Address: 28 Petrusa Street, Belgravia, Bellville

Nature of application:

Application entails the following:

- Rezoning of the property from Single Residential to General Residential 2 to permit 23 flat units.
- Regulation Departure for the relaxation of the common boundary building line from 7,255m to 4,5m and from 5,81m to 4,5m.
- Regulation Departure for the relaxation of the parking ratio from 2 parking bays per unit (46 parking bays) to 1,73 parking bays per unit (40 parking bays).

ACHMAT EBRAHIM, CITY MANAGER

16 January 2015

55540

GEORGE MUNICIPALITY

NOTICE NO 028/2015

**CLOSING OF PORTION OF MEADE STREET
ADJOINING ERVEN 2241 AND 23259, GEORGE**

Notice is hereby given in terms of the provision of Section 137(1) of Ordinance 20 of 1974 that the Council has closed a Portion of Meade Street adjoining Erven 2241 and 23259, George and that such closure will take effect from the date on which this notice appears.

(S/8775/28 v1 p.245)

T BOTHA, MUNICIPAL MANAGER, Civic Centre, York Street, GEORGE, 6530. Tel: (044) 801 9435, Fax: 086 529 9985
Email: keith@george.org.za

16 January 2015

55552

STAD KAAPSTAD (TYGERBERG-DISTRIK)

HERSONERING EN REGULASIE AFWYKINGS

• Erf 6928 Belgravia, Bellville

Kennisgewing geskied hiermee ingevolge artikel 15 en 17 van die Ordonnansie op Grondgebruikbeplanning (Ordonnansie 15 van 1985) dat onderstaande aansoek ontvang en ter insae beskikbaar is by die kantoor van die distriksbestuurder, derde verdieping, munisipale kantore, Voortrekkerweg, Parow. Navrae kan gerig word aan Suna van Gend, Privaat sak X4, Parow 7499 of derde verdieping, munisipale kantore, Voortrekkerweg, Parow of stuur e-pos na Suna.vangend@capetown.gov.za, tel. 021 444 7509 of faksnommer 021 938 8509 op woensdae van 08:00 tot 14:30. Enige besware, met volledige redes daarvoor, kan voor of op **16 Februarie 2015** skriftelik by die kantoor van bogenoemde distriksbestuurder ingedien word, of per e-pos na comments_objections.tygerberg@capetown.gov.za gestuur word, met vermelding van die toepaslike wetgewing, die aansoeknommer en die beswaarmaker se erf- en telefoonnommer en adres. Enige besware wat na voormelde sluitingsdatum ontvang word, kan ongeldig geag word.

Aansoeker: Isalde du Toit van David Bettesworth Planners

Saaknommer: 70182824

Adres: Petrusastraat 28, Belgravia, Bellville

Aard van aansoek:

Die aansoek behels die volgende:

- Hersonering van die eiendom van enkelresidensieël na algemeenresidensieël 2 om 23 woonsteleenhede toe te laat.
- Regulasie afwyking vir die verslapping van die gemeenskaplike grensboulyn van 7,255m na 4,5m en van 5,81m na 4,5m.
- Regulasie afwyking vir die verslapping van die parkeerhouding van twee parkeerplekke per eenheid (46 parkeerplekke) na 1,73 parkeerplekke per eenheid (40 parkeerplekke).

ACHMAT EBRAHIM, STADSBESTUURDER

16 Januarie 2015

55540

GEORGE MUNISIPALITEIT

KENNISGEWING NR 028/2015

**SLUITING VAN GEDEELTE VAN MEADESTRAAT
AANGRENSEND AAN ERWE 2241 EN 23259, GEORGE**

Kennisgewing geskied hiermee ingevolge die bepalings van Artikel 137(1) van Ordonnansie 20 van 1974 dat die Raad 'n Gedeelte van Meadestraat aangrensend aan Erwe 2241 en 23259, George gesluit het en dat gemelde sluiting vanaf die datum waarop hierdie kennisgewing verskyn van krag sal wees.

(S/8775/28 v1 p.245)

T BOTHA, MUNISIPALE BESTUURDER, Burgersentrum, Yorkstraat, GEORGE, 6530. Tel: (044) 801 9435, Faks: 086 529 9985
Epos: keith@george.org.za

16 Januarie 2015

55552

WESTERN CAPE GAMBLING AND RACING BOARD

OFFICIAL NOTICE

RECEIPT OF AN APPLICATION FOR A BOOKMAKER PREMISES LICENCE, A BOOKMAKER LICENCE, A MANUFACTURER LICENCE AND A CERTIFICATE OF SUITABILITY

In terms of the provisions of Section 32(2) of the Western Cape Gambling and Racing Act, 1996 (Act 4 of 1996) (“the Act”), as amended, the Western Cape Gambling and Racing Board hereby gives notice that the following application for bookmaker premises licence, as provided for in Sections 27(kA) and 55(A) of the Act, a bookmaker licence, as provided for in Sections 27(k) and 55 of the Act, a manufacturer licence as provided in Sections 27 (f) and 55 of the Act and a certificate of suitability in terms of Western Cape Gambling and Boards Regulation as provided for in Section 18 of the Regulations, have been received.

Applicant for a new bookmaker licence:	Raging River Trading (Pty) Ltd t/a Betway (South Africa) - A South African registered company
Registration number:	2011/134505/07
Persons having a direct financial interest of 5% or more in the applicant:	Mr JE Chilton (50%) Mr JB Kramer (50%)
Applicant for a manufacturer licence:	Raging River Trading (Pty) Ltd t/a Betway (South Africa) - A South African registered company
Registration number:	2011/134505/07
Persons having a direct financial interest of 5% or more in the applicant:	Mr JE Chilton (50%) Mr JB Kramer (50%)
Address of proposed bookmaker premises:	5 De Smit Street, Green Point 8005
Erf number:	161549

Section 33 of the Western Cape Gambling and Racing Act, 1996 (hereinafter “the Act”) requires the Western Cape Gambling and Racing Board (hereinafter “the Board”) to ask the public to submit comments and/or objections to gambling licence applications that are filed with the Board. The conduct of gambling operations is regulated in terms of both the Act and the National Gambling Act, 2004. This notice serves to notify members of the public that they may lodge objections and/or comments to the above application on or before the closing date at the below-mentioned address and contacts. Since licensed gambling constitutes a legitimate business operation, moral objections for or against gambling will not be considered by the Board. An objection that merely states that one is opposed to gambling without much substantiation will not be viewed with much favour. You are hereby encouraged to read the Act and learn more about the Board’s powers and the matters pursuant to which objections may be lodged. These are outlined in Sections 28, 30, 31 and 35 of the Act. Members of the public can obtain a copy of the objection guidelines, which are an explanatory guide through the legal framework governing the lodgement of objections and the Board’s adjudication procedures. The objection guidelines are accessible from the Board’s website at www.wcgrb.co.za and copies can also be made available on request. The Board will consider all comments and objections lodged on or before the closing date during the adjudication of the application.

In the case of written objections to an application, the grounds on which such objections are founded must be furnished. Where comment in respect of an application is furnished, full particulars and facts to substantiate such comment must be provided. The name, address and telephone number of the person submitting the objection or offering the comment must also be provided. Comments or objections must reach the Board by no later than **16:00 on Friday, 6 February 2015**.

Objections or comments must be forwarded to the Chief Executive Officer, Western Cape Gambling and Racing Board, Seafare House, 68 Orange Street, Gardens, Cape Town 8001 or handed to the Chief Executive Officer, Western Cape Gambling and Racing Board, Seafare House, 68 Orange Street, Gardens, Cape Town or faxed to the Chief Executive Officer on (021) 422 2602, or emailed to objections.racingandbetting@wcgrb.co.za.

WES-KAAPSE RAAD OP DOBBELARY EN WEDRENNE

AMPTELIKE KENNISGEWING

ONTVANGS VAN 'N AANSOEK OM 'N BOEKMAKERSPERSEELLISENSIE, 'N BOEKMAKERSLISENSIE, 'N
VERVAARDIGERSLISENSIE EN 'N GESKIKTHEIDSERTIFIKAAT

Kragtens die bepalings van Artikel 32(2) van die Wes-Kaapse Wet op Dobbelary en Wedrenne, 1996 (Wet 4 van 1996) (“die Wet”), soos gewysig, gee die Wes-Kaapse Raad op Dobbelary en Wedrenne hiermee kennis dat die volgende aansoek om 'n boekmakersperseellisensie, soos beoog in artikels 27(k) en 55(A) van die Wet, 'n boekmakerslisensie, soos beoog in Artikels 27(kA) en 55 van die Wet, 'n vervaardigerslisensie soos beoog in Artikels 27(f) en 50 van die Wet en 'n geskiktheidsertifikaat in artikel 18 van die Regulasies, ontvang is.

Aansoeker om 'n nuwe boekmakerslisensie:	Raging River Trading (Edms) Bpk h/a Betway (Suid-Afrika) 'n Afrikaans geregistreerde maatskappy
Registrasienumer:	2011/134505/07
Persone wat 'n direkte geldelike belang van 5% of meer in die applikant het:	Mnr JE Chilton (50%) Mnr JB Kramer (50%)
Aansoeker vir 'n vervaardigerslisensie:	Raging River Trading (Edms) Bpk h/a Betway (Suid-Afrika) 'n Afrikaans geregistreerde maatskappy
Registrasienumer:	2011/134505/07
Persone wat 'n direkte geldelike belang van 5% of meer in die applikant het:	Mnr JE Chilton (50%) Mnr JB Kramer (50%)
Adres van voorgestelde boekmakersperseel:	De Smitstraat 5, Groenpunt 8005
Erfnummer:	161549

Artikel 33 van die Wes-Kaapse Wet op Dobbelary en Wedrenne, 1996 (hierna “die Wet” genoem) bepaal dat die Wes-Kaapse Raad op Dobbelary en Wedrenne (hierna “die Raad” genoem) die publiek moet vra om kommentaar te lewer op en/of besware aan te teken teen dobbellisensie-aansoeke wat by die Raad ingedien word. Dobbelwerkzaamhede word kragtens die Wet sowel as die Nasionale Wet op Dobbelary, 2004 gereuleer. Hierdie kennisgewing dien om lede van die publiek in kennis te stel dat hulle voor die sluitingsdatum by ondergemelde adres en kontakte beswaar kan aanteken teen en/of kommentaar kan lewer op bogenoemde aansoek. Aangesien gelisensieerde dobbelary 'n wettige besigheidsbedryf uitmaak, word morele besware ten gunste van of teen dobbelary nie deur die Raad oorweeg nie. 'n Beswaar wat bloot meld dat iemand teen dobbelary gekant is sonder veel staving sal nie gunstig oorweeg word nie. U word hiermee aangemoedig om die Wet te lees en meer inligting te verkry oor die Raad se magte en die aangeleenthede op grond waarvan besware ingedien kan word. Dit word in artikel 28, 30, 31 en 35 van die Wet uitgestippel. Lede van die publiek kan 'n afskrif van die riglyne vir besware bekom, wat 'n gids is wat die werking verduidelik van die regsraamwerk wat die indiening van besware, publieke verhore en die Raad se beoordelingsprosedures reguleer. Die riglyne vir besware is verkrygbaar op die Raad se webwerf by www.wcgrb.co.za en afskrifte kan ook op versoek beskikbaar gestel word. Die Raad sal alle kommentaar en besware oorweeg wat op of voor die sluitingsdatum tydens die beoordeling van die aansoek ingedien word.

In die geval van skriftelike besware teen 'n aansoek moet die gronde waarop sodanige besware berus, verskaf word. Waar kommentaar ten opsigte van 'n aansoek gegee word, moet volle besonderhede en feite om sodanige kommentaar te staaf, verskaf word. Die persoon wat die beswaar of kommentaar indien se naam, adres en telefoonnummer moet ook verstrek word. Kommentaar of besware moet die Raad bereik nie later nie as 16:00 op Vrydag, 6 Februarie 2015.

Besware of kommentaar moet gestuur word aan die Hoof-Uitvoerende Beampte, Wes-Kaapse Raad op Dobbelary en Wedrenne, Posbus 8175, Roggebaai 8012, of ingehandig word by die Hoof-Uitvoerende Beampte, Wes-Kaapse Raad op Dobbelary en Wedrenne, Seafare Huis, Oranjestraat 68, Tuine, Kaapstad 8001 of aan die Hoof-Uitvoerende Beampte gefaks word na (021) 422 2602 of per e-pos na objections.racingandbetting@wcgrb.co.za gestuur word.

**WESTERN CAPE GAMBLING AND RACING BOARD
RECEIPT OF AN APPLICATION FOR BOOKMAKER
PREMISES LICENCES**

In terms of the provisions of Section 32(2) of the Western Cape Gambling and Racing Act, 1996 (Act 4 of 1996) ("the Act"), as amended, the Western Cape Gambling and Racing Board hereby gives notice that an application for bookmaker premises licences, as provided for in Sections 27(kA) and 55(A) of the Act, has been received.

Applicant for new bookmaker premises licences:	Betting World (Pty) Ltd
Registration number:	2000/008649/07
Addresses of proposed bookmaker premises:	Shop 1B, Dunmow Centre, Hibernia Street, George 6529 Erf: 2661, George Shop 4, Thembaletu Square, cnr Nelson Mandela Blvd and Ngcakani Road, George 6529 ERF: 1693 (Portion of 1821) Tyolora Shop 7 and 12, Knysna Centre, 17 Gray Street, Knysna 6571 Erf: 520, Knysna Ground and First Floor, 3 Crescent Street, Plettenberg Bay 6600 Erf: 2177, Plettenberg Bay Shop 22, Bayside Centre, cnr Church and Bland Street, Mossel Bay 6500 Erf: 4933, Mossel Bay Shop 2 & 3, Sunny Acre Centre, Kommetjie Main Road, Noordhoek 7975 Erf: 4103, Noordhoek Shop 16-17, 51 Kasselsvlei Road, Bellville 7530 Erf: 40021, Bellville

Section 33 of the Western Cape Gambling and Racing Act, 1996 (hereinafter "the Act") requires the Western Cape Gambling and Racing Board (hereinafter "the Board") to ask the public to submit comments and/or objections to gambling licence applications that are filed with the Board. The conduct of gambling operations is regulated in terms of both the Act and the National Gambling Act, 2004. This notice serves to notify members of the public that they may lodge objections and/or comments to the above application on or before the closing date at the undermentioned address and contacts. Since licensed gambling constitutes a legitimate business operation, moral objections for or against gambling will not be considered by the Board. An objection that merely states that one is opposed to gambling without much substantiation will not be viewed with much favour.

You are hereby encouraged to read the Act and learn more about the Board's powers and the matters pursuant to which objections may be lodged. These are outlined in Sections 28, 30, 31 and 35 of the Act. Members of the public can obtain a copy of the objections guidelines, which is an explanatory guide through the legal framework governing the lodgement of objections and the Board's adjudication procedures. The objections guidelines are accessible from the Board's website at www.wcgrb.co.za and copies can also be made available on request. The Board will consider all comments and objections lodged on or before the closing date during the adjudication of the application.

In the case of written objections to an application, the grounds on which such objections are founded, must be furnished. Where comment in respect of an application is furnished, full particulars and facts to substantiate such comment must be provided. The name, address and telephone number of the person submitting the objection or offering the comment must also be provided. Comments or objections must reach the Board by no later than **16:00 on Friday, 6 February 2015**.

Objections or comments must be forwarded to the Chief Executive Officer, Western Cape Gambling and Racing Board, P.O. Box 8175, Rogge Bay 8012 or handed to the Chief Executive Officer, Western Cape Gambling and Racing Board, Seafare House, 68 Orange Street, Gardens, Cape Town or faxed to the Chief Executive Officer on (021) 422 2602, or emailed to objections.racingandbetting@wcgrb.co.za

**WES-KAAPSE RAAD OP DOBBELARY EN WEDRENNE
ONTVANGS VAN 'N AANSOEK OM
BOEKMAKERSPERSEELLISENSIES**

Kragtens die bepalings van Artikel 32(2) van die Wes-Kaapse Wet op Dobbeldary en Wedrenne, 1996 (Wet 4 van 1996) ("die Wet"), soos gewysig, gee die Wes-Kaapse Raad op Dobbeldary en Wedrenne hiermee kennis dat die volgende aansoek om boekmakersperseellisensies, soos beoog in Artikels 27(kA) en 55(A) van die Wet, ontvang is.

Aansoeker om nuwe boekmakersperseellisensies:	Betting World (Edms) Bpk
Registrasienumer:	2000/008649/07
Adresse van voorgestelde boekmakersperseel:	Winkel 1B, Dunmow Sentrum, Hiberniastraat, George 6529 Erf: 2661, George Winkel 4, Thembaletu Plein, h.v. Nelson Mandela Blvd en Ngcakaniweg, George 6529 ERF: 1693 (Deel van 1821) Tyolora Winkels 7 en 12, Knysna Sentrum, Graystraat 17, Knysna, 6571 Erf: 520, Knysna Grond en Eerste Vloer, Crescentstraat 3, Plettenbergbaai 6600 Erf: 2177, Plettenbergbaai Winkel 22, Bayside Sentrum, h.v. Kerk- en Blandstraat, Mosselbaai 6500 Erf: 4933, Mosselbaai Winkel 2 & 3, Sunny Acre Sentrum, Kommetjie Hoofweg, Noordhoek 7975 Erf: 4103, Noordhoek Winkel 16-17, Kasselsvleiweg 5, Bellville 7530 Erf: 40021, Bellville

Artikel 33 van die Wes-Kaapse Wet op Dobbeldary en Wedrenne, 1996 (hierna "die Wet") vereis dat die Wes-Kaapse Raad op Dobbeldary en Wedrenne (hierna "die Raad") die publiek versoek om kommentaar en/of besware in te dien ten opsigte van dobbellisensie-aansoeke wat by die Raad ingedien is. Die bestuur van dobbelbedrywighede word ingevolge beide die Wet en die Nasionale Dobbelwet, 2004, gereguleer. Die doel van hierdie kennisgewing is om lede van die publiek in kennis te stel dat hulle op of voor die sluitingsdatum besware en/of kommentaar op bogenoemde aansoek by die ondergemelde adres en kontakte mag aanteken. Aangesien gelisensieerde dobbeldary as 'n wettige sake-onderneming beskou word, sal morele besware ten gunste van of gekant teen dobbeldary, nie deur die Raad oorweeg word nie. 'n Beswaar, wat slegs gebruik word om standpunt teen dobbeldary in te neem met min bewyse, sal nie guns geniet nie.

U word hiermee aangemoedig om die Wet te lees en meer te wete te kom omtrent die Raad se magte en die angeleenthede ingevolge waarvan besware aangeteken mag word. Dit word in Artikels 28, 30, 31 en 35 van die Wet uiteengesit. Lede van die publiek kan 'n afskrif van die riglyne vir besware verkry, wat 'n verklarende gids is, deur die wetlike raamwerk wat die aantekening van besware en die Raad se beoordeulingsprosedures rig. Die riglyne vir besware is op die Raad se webblad by www.wcgrb.co.za beskikbaar en afskrifte kan ook op versoek beskikbaar gemaak word. Die Raad sal alle kommentaar en besware, wat voor of op die sluitingsdatum ingedien word, tydens die beoordeeling van die aansoek in ag neem.

In die geval van skriftelike besware teen 'n aansoek, moet die gronde waarop sodanige besware gebaseer is, verskaf word. Waar kommentaar betreffende 'n aansoek verskaf word, moet die volle besonderhede en feite om sodanige kommentaar te staaf, verskaf word. Die naam, adres en telefoonnummer van die persoon wat beswaar maak of kommentaar lewer, moet ook verskaf word. Kommentaar of besware moet die Raad nie later as **16:00 op Vrydag, 6 Februarie 2015** bereik nie.

Besware of kommentaar moet gestuur word aan die Hoof-Uitvoerende Beampte, Wes-Kaapse Raad op Dobbeldary en Wedrenne, Posbus 8175, Roggebaai 8012, of ingehandig word by die Hoof-Uitvoerende Beampte, Wes-Kaapse Raad op Dobbeldary en Wedrenne, Seafare Huis, Oranjestraat 68, Tuine, Kaapstad 8001 of aan die Hoof-Uitvoerende Beampte gefaks word na (021) 422 2602 of per e-pos na objections.racingandbetting@wcgrb.co.za gestuur word.

WESTERN CAPE GAMBLING AND RACING BOARD

OFFICIAL NOTICE

RECEIPT OF AN APPLICATION FOR A BOOKMAKER PREMISES LICENCE

In terms of the provisions of Section 32(2) of the Western Cape Gambling and Racing Act, 1996 (Act 4 of 1996) (“the Act”), as amended, the Western Cape Gambling and Racing Board hereby gives notice that an application for a bookmaker premises licence, as provided for in Sections 27(kA) and 55(A) of the Act, has been received.

Applicant for a new Bookmaker premises licence:	GrandSport (Pty) Ltd t/a GrandPlay - a South African registered company
Reg no:	2011/009919/07
1. Address of proposed bookmaker premises: Erf number:	546 Inner Ring Road, Westfleur, Atlantis 4297
2. Address of proposed bookmaker premises: Erf number:	Shop 4, Centurion Centre, De Grendel Avenue, Bothasig 8343
3. Address of proposed bookmaker premises: Erf number:	43 Waterkant Street, Cape Town 146708
4. Address of proposed bookmaker premises: Erf number:	39 12th Avenue, Boston, Bellville 9227
5. Address of proposed bookmaker premises: Erf number:	Old Main Road, Klapmuts 15
6. Address of proposed bookmaker premises: Erf number:	35 Castle Street, Kaapstad 4425
7. Address of proposed bookmaker premises: Erf number:	224 Main Road, Diep River 78806
8. Address of proposed bookmaker premises: Erf number:	156 Voortrekker Road, Goodwood 16584
9. Address of proposed bookmaker premises: Erf number:	Kwikspar Centre, 3 Merlot Avenue, Table View 22951
10. Address of proposed bookmaker premises: Erf number:	Winkel 1, 5 & 6, Riverpark Centre, 4 Nooiensfontein Road, Kuilsrivier 954
11. Address of proposed bookmaker premises: Erf number:	121 Main Road, Hermanus 5502
12. Address of proposed bookmaker premises: Erf number:	Shop 2, Market Mall, Market Street, George 1515
13. Address of proposed bookmaker premises: Erf number:	7 Pledge Square, Main Road, Knysna 8321
14. Address of proposed bookmaker premises: Erf number:	117 Main Road, Saldanha 4527
15. Address of proposed bookmaker premises: Erf number:	27–29 Mechau Street, Cape Town 743,747 and a portion of erf 746
16. Address of proposed Bookmaker premises: Erf number:	1 Vanguard Drive, Goodwood 162686

Section 33 of the Western Cape Gambling and Racing Act, 1996 (hereinafter “the Act”) requires the Western Cape Gambling and Racing Board (hereinafter “the Board”) to ask the public to submit comments and/or objections to gambling licence applications that are filed with the Board. The conduct of gambling operations is regulated in terms of both the Act and the National Gambling Act, 2004. This notice serves to notify members of the public that they may lodge objections and/or comments to the above application on or before the closing date at the below-mentioned address and contacts. Since licensed gambling constitutes a legitimate business operation, moral objections for or against gambling will not be considered by the Board. An objection that merely states that one is opposed to gambling without much substantiation will not be viewed with much favour. You are hereby encouraged to read the Act and learn more about the Board’s powers and the matters pursuant to which objections may be lodged. These are outlined in Sections 28, 30, 31 and 35 of the Act. Members of the public can obtain a copy of the objections guidelines, which is an explanatory guide through the legal framework governing the lodgment of objections and the Board’s adjudication procedures. The objections guidelines are accessible from the Board’s website at www.wcgrb.co.za and copies can also be made available on request. The Board will consider all comments and objections lodged on or before the closing date during the adjudication of the application.

In the case of written objections to an application, the grounds on which such objections are founded, must be furnished. Where comment in respect of an application is furnished, full particulars and facts to substantiate such comment must be provided. The name, address and telephone number of the person submitting the objection or offering the comment must also be provided. Comments or objections must reach the Board by no later than **16:00 on Friday, 6 February 2015**.

Objections or comments must be forwarded to the Chief Executive Officer, Western Cape Gambling and Racing Board, P.O. Box 8175, Roggebaai 8012 or handed to the Chief Executive Officer, Western Cape Gambling and Racing Board, Seafare House, 68 Orange Street, Gardens, Cape Town or faxed to the Chief Executive Officer on (021) 422 2603 or emailed to objections.racingandbetting@wcgrb.co.za.

WES-KAAPSE RAAD OP DOBBELARY EN WEDRENNE

AMPTELIKE KENNISGEWING

ONTVANGS VAN 'N AANSOEK VIR 'N BOEKMAKERPERSEELLISENSIE

Kragtens die bepalings van artikel 32(2) van die Wes-Kaapse Wet op Dobbelary en Wedrenne, 1996 (Wet 4 van 1996) (“die Wet”), soos gewysig, gee die Wes-Kaapse Raad op Dobbelary en Wedrenne hiermee kennis dat die volgende aansoek om ’n boekmakersperseellisensie, soos beoog in artikels 27(kA) en 55(A) van die Wet, ontvang is.

Aansoeker vir ’n nuwe Boekmakersperseellisensie:	GrandSport (Edms) Bpk h/a GrandPlay - ’n Suid-Afrikaans geregistreerde maatskappy
Reg nr:	2011/009919/07
1. Adres van voorgestelde boekmakersperseel: Erfnommer:	Inner Ring-weg 546, Wesfleur, Atlantis 4297
2. Adres van voorgestelde boekmakersperseel: Erfnommer:	Winkel 4, Centurion Sentrum, De Grendellaan, Bothasig 8343
3. Adres van voorgestelde boekmakersperseel: Erfnommer:	Waterkantstraat 43, Kaapstad 146708
4. Adres van voorgestelde boekmakersperseel: Erfnommer:	12de Laan 39, Boston, Bellville 9227
5. Adres van voorgestelde boekmakersperseel: Erfnommer:	Ou Hoofweg, Klapmuts 15
6. Adres van voorgestelde boekmakersperseel: Erfnommer:	Kasteelstraat 35, Kaapstad 4425
7. Adres van voorgestelde boekmakersperseel: Erfnommer:	Hoofstraat 224, Dieprivier 78806
8. Adres van voorgestelde boekmakersperseel: Erfnommer:	Voortrekkerweg 156, Goodwood 16584
9. Adres van voorgestelde boekmakersperseel: Erfnommer:	Kwikspar Sentrum, Merlotlaan 3, Table View 22951
10. Adres van voorgestelde boekmakersperseel: Erfnommer:	Winkel 1, 5 & 6, Riverpark Sentrum, Nooiensfonteinweg 4, Kuilsrivier 954
11. Adres van voorgestelde boekmakersperseel: Erfnommer:	Hoofweg 121, Hermanus 5502
12. Adres van voorgestelde boekmakersperseel: Erfnommer:	Market Mall, Markstraat, George 1515
13. Adres van voorgestelde boekmakersperseel: Erfnommer:	Pledge Square 7, Hoofweg, Knysna 8321
14. Adres van voorgestelde boekmakersperseel: Erfnommer:	Hoofweg 117, Saldanha 4527
15. Adres van voorgestelde boekmakersperseel: Erfnommer:	Mechaustraat 27–29, Kaapstad 743,747 en gedeelte van erf 746
16. Adres van voorgestelde boekmakersperseel: Erfnommer:	Vanguardrylaan 1, Goodwood 162686

Artikel 33 van die Wes-Kaapse Wet op Dobbelary en Wedrenne, 1996 (hierna “die Wet” genoem) bepaal dat die Wes-Kaapse Raad op Dobbelary en Wedrenne (hierna “die Raad” genoem), die publiek moet versoek om kommentaar te lewer op en/of besware aan te teken teen dobbellisensie-aansoeke wat by die Raad ingedien word. Dobbelwerkzaamhede word kragtens die Wet sowel as die Nasionale Wet op Dobbelary, 2004 gereuleer. Hierdie kennisgewing dien om lede van die publiek in kennis te stel dat hulle voor die sluitingsdatum by ondergemelde adres en kontakte beswaar kan aanteken teen en/of kommentaar kan lewer op bogenoemde aansoek. Aangesien gelisensieerde dobbelary ’n wettige besigheidswedrennery uitmaak, word morele besware ten gunste van of teen dobbelary nie deur die Raad oorweeg nie. ’n Beswaar wat bloot meld dat iemand teen dobbelary gekant is sonder veel staving sal nie gunstig oorweeg word nie. U word hiermee aangemoedig om die Wet te lees en meer inligting te verkry oor die Raad se magte en die aangeleentheid op grond waarvan besware ingedien kan word. Dit word in Artikel 28, 30, 31 en 35 van die Wet uitgestippel. Lede van die publiek kan ’n afskrif van die riglyne vir besware bekom, wat ’n gids is wat die werking van die regsraamwerk verduidelik wat die indiening van besware, publieke verhore en die Raad se beoordelingsprosedures reguleer. Die riglyne vir besware is verkrygbaar op die Raad se webwerf by www.wcgrb.co.za en afskrifte kan ook op versoek beskikbaar gestel word. Die Raad sal alle kommentaar en besware oorweeg wat op of voor die sluitingsdatum tydens die beoordeling van die aansoek ingedien word.

In die geval van skriftelike besware teen ’n aansoek moet die gronde waarop sodanige besware berus, verskaf word. Waar kommentaar ten opsigte van ’n aansoek gegee word, moet volle besonderhede en feite om sodanige kommentaar te staaf, verskaf word. Die persoon wat die beswaar of kommentaar indien se naam, adres en telefoonnommer moet ook verstrek word. Kommentaar of besware moet die Raad bereik nie later nie as **16:00 op Vrydag, 6 Februarie 2015**.

Besware of kommentaar moet gestuur word aan die Hoof-Uitvoerende Beampte, Wes-Kaapse Raad op Dobbelary en Wedrenne, Posbus 8175, Roggebaai 8012, of ingehandig word by die Hoof-Uitvoerende Beampte, Wes-Kaapse Raad op Dobbelary en Wedrenne, Seafare Huis, Oranjestraat 68, Tuine, Kaapstad of gefaks word aan die Hoof-Uitvoerende Beampte by (021) 422 2603 of per e-pos na objections.racingandbetting@wcgrb.co.za gestuur word.

WESTERN CAPE GAMBLING AND RACING BOARD

NOTICE

RECEIPT OF AN APPLICATION FOR A
BOOKMAKER PREMISES LICENCE

In terms of the provisions of Section 32(2) of the Western Cape Gambling and Racing Act, 1996 (Act 4 of 1996) (“the Act”), as amended, the Western Cape Gambling and Racing Board hereby gives notice that an application for a bookmaker premises licence, as provided for in Sections 27(kA) and 55(A) of the Act, has been received.

Applicant for a new bookmaker licence:	Dymanex (Pty) Ltd t/a Gbets—A South African registered company)
Registration number:	2012/121966/07
Address of proposed bookmaker premises:	1st Floor, 83 Main Road, Wynberg 7800 (access in Lower Maynard Road)
Erf number:	67886

Section 33 of the Western Cape Gambling and Racing Act, 1996 (hereinafter “the Act”) requires the Western Cape Gambling and Racing Board (hereinafter “the Board”) to ask the public to submit comments and/or objections to gambling licence applications that are filed with the Board. The conduct of gambling operations is regulated in terms of both the Act and the National Gambling Act, 2004. This notice serves to notify members of the public that they may lodge objections and/or comments to the above application on or before the closing date at the below-mentioned address and contacts. Since licensed gambling constitutes a legitimate business operation, moral objections for or against gambling will not be considered by the Board. An objection that merely states that one is opposed to gambling without much substantiation will not be viewed with much favour. You are hereby encouraged to read the Act and learn more about the Board’s powers and the matters pursuant to which objections may be lodged. These are outlined in Sections 28, 30, 31 and 35 of the Act. Members of the public can obtain a copy of the objections guidelines, which is an explanatory guide through the legal framework governing the lodgment of objections and the Board’s adjudication procedures. The objections guidelines are accessible from the Board’s website at www.wcgrb.co.za and copies can also be made available on request. The Board will consider all comments and objections lodged on or before the closing date during the adjudication of the application.

In the case of written objections to an application, the grounds on which such objections are founded, must be furnished. Where comment in respect of an application is furnished, full particulars and facts to substantiate such comment must be provided. The name, address and telephone number of the person submitting the objection or offering the comment must also be provided. Comments or objections must reach the Board by no later than **16:00 on Friday, 6 February 2015**.

Objections or comments must be forwarded to the Chief Executive Officer, Western Cape Gambling and Racing Board, P.O. Box 8175, Rogge Bay 8012 or handed to the Chief Executive Officer, Western Cape Gambling and Racing Board, Seafare House, 68 Orange Street, Gardens, Cape Town or faxed to the Chief Executive Officer on (021) 422 2602, or emailed to objections.racingandbetting@wcgrb.co.za.

16 January 2015

55547

WES-KAAPSE RAAD OP DOBBELARY EN WEDRENNE

KENNISGEWING

ONTVANGS VAN ’N AANSOEK OM ’N
BOEKMAKERSPERSEELLISENSIE

Kragtens die bepalings van Artikel 32(2) van die Wes-Kaapse Wet op Dobbeldary en Wedrenne, 1996 (Wet 4 van 1996) (“die Wet”), soos gewysig, gee die Wes-Kaapse Raad op Dobbeldary en Wedrenne hiermee kennis dat ’n aansoek om ’n boekmakersperseellisensie, soos beoog in Artikels 27(kA) en 55(A) van die Wet, ontvang is.

Aansoeker vir ’n nuwe boekmakerslisensie:	Dymanex (Edms) Bpk h/a Gbets— ’n Suid-Afrikaanse geregistreerde maatskappy)
Registrasienuommer:	2012/121966/07
Adres van voorgestelde boekmakerperseel:	1ste Vloer, Hoofweg 83, Wynberg 7800 (toegang in Laer Maynardweg)
Erfnommer:	67886

Artikel 33 van die Wes-Kaapse Wet op Dobbeldary en Wedrenne, 1996 (hierna “die Wet” genoem) bepaal dat die Wes-Kaapse Raad op Dobbeldary en Wedrenne (hierna “die Raad” genoem), die publiek moet versoek om kommentaar te lewer op en/of besware aan te teken teen dobbellisensie-aansoeke wat by die Raad ingedien word. Dobbeldarysaamhede word kragtens die Wet sowel as die Nasionale Wet op Dobbeldary, 2004 gereguleer. Hierdie kennisgewing dien om lede van die publiek in kennis te stel dat hulle voor die sluitingsdatum by ondergemelde adres en kontakte beswaar kan aanteken teen en/of kommentaar kan lewer op bogenoemde aansoek. Aangesien gelisensieerde dobbeldary ’n wettige besigheidsonderneming uitmaak, word morele besware ten gunste van of teen dobbeldary nie deur die Raad oorweeg nie. ’n Beswaar wat bloot meld dat iemand teen dobbeldary gekant is sonder veel staving sal nie gunstig oorweeg word nie. U word hiermee aangemoedig om die Wet te lees en meer inligting te verkry oor die Raad se magte en die aangeleenthede op grond waarvan besware ingedien kan word. Dit word in Artikel 28, 30, 31 en 35 van die Wet uitgestippel. Lede van die publiek kan ’n afskrif van die riglyne vir besware bekom, wat ’n gids is wat die werking van die regsraamwerk verduidelik wat die indiening van besware, publieke verhore en die Raad se beoordelingsprosedures reguleer. Die riglyne vir besware is verkrygbaar op die Raad se webwerf by www.wcgrb.co.za en afskrifte kan ook op versoek beskikbaar gestel word. Die Raad sal alle kommentaar en besware oorweeg wat op of voor die sluitingsdatum tydens die beoordeling van die aansoek ingedien word.

In die geval van skriftelike besware teen ’n aansoek moet die gronde waarop sodanige besware berus, verskaf word. Waar kommentaar ten opsigte van ’n aansoek gegee word, moet volle besonderhede en feite om sodanige kommentaar te staaf, verskaf word. Die persoon wat die beswaar of kommentaar indien se naam, adres en telefoonnommer moet ook verstrek word. Kommentaar of besware moet die Raad bereik nie later nie as **16:00 op Vrydag, 6 Februarie 2015**.

Besware of kommentaar moet gestuur word aan die Hoof-Uitvoerende Beampste, Wes-Kaapse Raad op Dobbeldary en Wedrenne, Posbus 8175, Roggebaai 8012, of ingehandig word by die Hoof-Uitvoerende Beampste, Wes-Kaapse Raad op Dobbeldary en Wedrenne, Seafare Huis, Oranjestraat 68, Tuine, Kaapstad 8001 of aan die Hoof-Uitvoerende Beampste gefaks word na (021) 422 2602 of per e-pos na objections.racingandbetting@wcgrb.co.za gestuur word.

16 Januarie 2015

55547

HESSEQUA MUNICIPALITY

**PROPOSED SUBDIVISION OF REMAINDER OF
ERF 2257, MARSH STREET ALBERTINIA**

Notice is hereby given in terms of the provisions of Section 24(2) of Ordinance 15 of 1985 that the Hessequa Council has received the following application on the abovementioned properties:

Properties: Remainder Erf 2257–1857m²—Residential Zone 1

Application: Subdivision as follows: Portion A: 928m² Remainder 929m²

Applicant: Bekker en Houterman Landmeters (on behalf of Michiel Nicolaas and Juliana Geldenhuys)

Details concerning the application are available at the office of the undersigned as well as Riversdale Municipal Offices during office hours. Any objections to the proposed application should be submitted in writing to reach the office of the undersigned not later than **18 February 2015**.

People who cannot write can approach the office of the undersigned during normal office hours where the responsible official will assist you in putting your comments or objections in writing.

MUNICIPAL MANAGER, HESSEQUA MUNICIPALITY, PO Box 29, RIVERSDALE, 6670

16 January 2015

55555

LANGE BERG MUNICIPALITY

**PROPOSED CONSENT USE ON
AGRICULTURAL ZONE I: REMAINDER OF THE
FARM GOEDVERTROU NO 45, ROBERTSON**

In terms of the Scheme regulations promulgated in terms of Section 8 of the Land Use Planning Ordinance, 15 of 1985 (PN 1048 of 1988), notice is hereby given that an application has been received for a consent use as set out below. This application is to be submitted to Council and will be available for scrutiny at the Town Planning Department (Montagu) at 3 Piet Retief Street, Montagu. Further details are obtainable from Tracy Brunings (023–614 8000) during office hours.

Applicant: Boland Plan

Properties: Remainder of the Farm Goedvertrou No 45, Robertson

Owners: Makuna Matata (Edms) Bpk

Size: 226.5162 ha

Locality: ±13km West from Robertson

Proposal: Consent Use for Tourist Facility (Entertainment Area & Gym), Guest House, 4 Additional Dwelling Units (holiday accommodation) and 1 Additional Dwelling (Farm Manager).

Existing zoning: Agricultural zone I

Written, legal and fully motivated objections/comments, if any, against the application must be lodged with the undersigned or at any Langeberg municipal office on or before **20 February 2015**. Any person who cannot write may come to the Montagu office during office hours where a staff member of the municipality, will assist that person to transcribe that person's comments or representations. Late objections will not be considered.

[Notice no:- MK 8/2015]

SA MOKWENI, MUNICIPAL MANAGER, Municipal Offices, Private Bag X2, ASHTON, 6715

16 January 2015

55561

HESSEQUA MUNISIPALITEIT

**VOORGESTELDE ONDERVERDELING VAN RESTANT
ERF 2257, MARSHSTRAAT ALBERTINIA**

Kennis geskied hiermee ingevolge die bepalings van Artikel 24(2) van Ordonnansie 15 van 1985 dat die Hessequa Raad, die volgende aansoek op bogenoemde eiendom ontvang het:

Eiendomsbeskrywing: Restant Erf 2257–1857m²—Residensieël 1

Aansoek: Onderverdeling van Restant Erf 2257 as volg: Gedeelte A: 928m² Restant: 929m²

Aansoeker: Bekker en Houterman Landmeters (nms Michiel Nicolaas en Juliana Geldenhuys)

Besonderhede rakende die aansoek is ter insae by die kantoor van die ondergetekende asook die Riversdal Munisipale Kantore gedurende kantoorure. Enige besware teen die voorgenome aansoek moet skriftelik gerig word om die ondergetekende te bereik nie later as **18 Februarie 2015**.

Persone wat nie kan skryf nie, kan die onderstaande kantoor nader tydens sy normale kantoorure waar die betrokke amptenaar u sal help om u kommentaar of besware op skrif te stel.

MUNISIPALE BESTUURDER, HESSEQUA MUNISIPALITEIT, Posbus 29, RIVERSDAL, 6670

16 Januarie 2015

55555

LANGE BERG MUNISIPALITEIT

**VOORGESTELDE VERGUNNINGSGEBRUIK OP
LANDBOUSONE I: RESTANT VAN DIE
PLAAS GOEDVERTROU NR 45, ROBERTSON**

Kennis geskied hiermee ingevolge die skemaregulasies uitgevaardig ingevolge Artikel 8 van die Ordonnansie op Grondgebruikbeplanning, 15 van 1985 (PK 1048 van 1988) dat 'n aansoek om vergunningsgebruik soos hieronder uiteengesit by die Raad voorgelê gaan word en dat dit gedurende kantoorure ter insae lê by die Departement Stadsbeplanning (Montagu) te Piet Retiefstraat 3, Montagu. Nadere besonderhede is gedurende kantoorure by Tracy Brunings (023–614 8000) beskikbaar.

Aansoeker: Boland Plan

Eiendom: Restant van die Plaas Goedvertrou Nr 45, Robertson

Eienaars: Makuna Matata Plase (Edms) Bpk

Grootte: 226.5162 ha

Ligging: ±13km Wes vanaf Robertson

Voorstel: Vergunningsgebruik vir Toeristefasiliteit (Onthaalfasiliteit & Gym), Gastehuis, 4 Addisionele wooneenhede (vakansie akkommodasie) en 1 Addisionele wooneenheid (Plaasbestuurder).

Huidige sonering: Landbousone I

Skriftelike, regsgeldige en goed gemotiveerde besware/kommentaar, indien enige, kan by die ondergemelde adres of enige van die Langeberg munisipale kantore ingedien word voor of op **20 Februarie 2015**. 'n Persoon wat nie kan skryf nie kan gedurende kantoorure na bogenoemde Montagu kantoor kom waar 'n personeellid van die Munisipaliteit, daardie persoon sal help om die persoon se kommentaar of versoë af te skryf. Geen laat besware sal oorweeg word nie.

[Kennisgewing nommer:- MK 8/2015].

SA MOKWENI, MUNISIPALE BESTUURDER, Munisipale Kantore, Privaatsak X2, ASHTON, 6715

16 Januarie 2015

55561

LANGEBERG MUNICIPALITY

MN NO. 1/2015

**PROPOSED CONSENT USE ON REMAINDER
ERF 858, ASHTON
(Ordinance 15 of 1985, Land use planning)**

Notice is hereby given in terms of Section 15(1) of the Land Use Planning Ordinance, 1985 (Ordinance 15 of 1985), that the Council has received an application from TPS Land Use Planners on behalf of Zely 1862 (Pty) Ltd for a consent use for a Light Industrial building (Micro Brandy Distillery and Beer Brewery) on Remainder erf 858 (Commercial zone), Ashton.

The application will be open for inspection at the Ashton Office during normal office hours. Written legal and fully motivated objections/comments, if any, must be lodged with the Municipal Manager, Private Bag X2, Ashton, 6715, before or on **20 February 2015**. Further details are obtainable from Mr Jack van Zyl (023-614 8000) during office hours. Any person who cannot write may come to the office mentioned above, during office hours where a staff member of the municipality will assist that person to transcribe his/her comments or representations.

SA MOKWENI, MUNICIPAL MANAGER, Municipal Offices, Private Bag X2, ASHTON, 6715

16 January 2015

55556

LANGEBERG MUNICIPALITY

MN NO. 9/2015

**PROPOSED REZONING, SUBDIVISION, CONSOLIDATION
AND CLOSURE OF PUBLIC PLACE:
PORTION OF REMAINDER OF ERF 624 AND
PORTION OF REMAINDER OF ERF 1263, MONTAGU
Ordinance 15 of 1985 Land Use Planning**

Notice is hereby given in terms of Sections 15, 17 and 24 of the Land Use Planning Ordinance, 1985 (Ordinance 15 of 1985) and Section 137 of the Municipal Ordinance No 2 of 1974, that Council has received an application from TPS Land Use Planners on behalf of JP Viljoen Familietrust for the following:

- The subdivision of portion of Remainder of erf 624, Montagu to form Portion "A" and Remainder ($\pm 949.58^2$). The subdivision of portion of Remainder of erf 1263, Montagu to form Portion "B" ($\pm 76.34\text{m}^2$) and Remainder.
- The consolidation of Portion "A" with Portion "B" to form Portion "C".
- The closure of "Public Place" over Portion "C".
- The rezoning of Portion "C" from Transport Zone I (Public Road) to Educational Institution Zone (Crèche)

The application will be open for inspection at the Montagu Office during normal office hours. Written legal and fully motivated objections/comments, if any, must be lodged with the undersigned before or on **20 February 2015**. Further details are obtainable from Mr Jack van Zyl (023-614 8000) during office hours. Any person who cannot write may come to the office mentioned above, during office hours where a staff member of the municipality will assist that person to transcribe his/her comments or representations.

SA MOKWENI, MUNICIPAL MANAGER, Municipal Offices, Private Bag X2, ASHTON, 6715

16 January 2015

55562

LANGEBERG MUNISIPALITEIT

MK NR. 1/2015

**VOORGESTELDE VERGUNNINGSGEBRUIK VAN RESTANT
ERF 858, ASHTON
(Ordonnansie 15 van 1985, Grondgebruikbeplanning)**

Kennis geskied hiermee ingevolge Artikel 15(1) van die Ordonnansie op Grondgebruikbeplanning, 1985 (Ordonnansie 15 van 1985) dat 'n aansoek ontvang is van TPS Grondgebruik Beplanners namens Zely 1862 (Pty) Ltd vir 'n vergunningsgebruik vir Ligte Nywerheidsgebou (Mikro Brandewynstokery en Bierbrouery) op Restant erf 858 (Komersiële sone), Ashton.

Die aansoek lê ter insae gedurende kantoorure in die Ashton Kantoor en skriftelike regseldige en goed gemotiveerde besware/kommentaar, indien enige moet nie later as **20 Februarie 2015** skriftelik by die Munisipale Bestuurder, Privaatsak X2, Ashton, 6715, ingedien word nie. Navrae kan gerig word aan mnr Jack van Zyl by telefoonnommer 023-614 8000. 'n Persoon wat nie kan skryf nie kan gedurende kantoorure na bogenoemde kantoor kom waar 'n personeellid van die Munisipaliteit daardie persoon sal help om sy/haar kommentaar of vertoë af te skryf.

SA MOKWENI, MUNISIPALE BESTUURDER, Munisipale Kantore, Privaatsak X2, ASHTON, 6715

16 Januarie 2015

55556

LANGEBERG MUNISIPALITEIT

MK NR. 9/2015

**VOORGESTELDE HERSONERING, ONDERVERDELING,
KONSOLIDASIE EN SLUITING VAN PUBLIEKE RUIMTE
VAN GEDEELTE VAN RESTANT VAN ERF 624 EN
GEDEELTE VAN RESTANT VAN ERF 1263, MONTAGU
Ordinansie 15 van 1985 Grondgebruikbeplanning**

Kennis geskied hiermee ingevolge Artikels 15, 17 en 24 van die Ordonnansie op Grondgebruikbeplanning, 1985 (Ordonnansie 15 van 1985) en Artikel 137 van die Munisipale Ordonnansie Nr 2 van 1974, dat die Raad 'n aansoek ontvang het van TPS Grondgebruik Beplanners namens JP Viljoen Familietrust vir die volgende:

- Die onderverdeling van gedeelte van Restant van erf 624, Montagu om Gedeelte "A" en Restant ($\pm 949.58\text{m}^2$) te skep. Die onderverdeling van gedeelte van Restant van erf 1263, Montagu om Gedeelte "B" ($\pm 76.34\text{m}^2$) en Restant te skep.
- Die konsolidasie van Gedeelte "A" met Gedeelte "B" om Gedeelte "C" te skep.
- Die sluiting van "Openbare Plek" oor Gedeelte "C".
- Die hersonering van Gedeelte "C" vanaf Vervoersone I na Opvoedkundige Inrigting sone (Crèche)

Die aansoek lê ter insae gedurende kantoorure in die Montagu Kantoor en skriftelike regseldige en goed gemotiveerde besware/kommentaar, indien enige, moet nie later as **20 Februarie 2015** skriftelik by die ondergetekende ingedien word nie. Navrae kan gerig word aan mnr Jack van Zyl by telefoonnommer 023-614 8000. 'n Persoon wat nie kan skryf nie kan gedurende kantoorure na bogenoemde kantoor kom waar 'n personeellid van die Munisipaliteit daardie persoon sal help om sy/haar kommentaar of vertoë af te skryf.

SA MOKWENI, MUNISIPALE BESTUURDER, Munisipale Kantore, Privaatsak X2, ASHTON, 6715

16 Januarie 2015

55562

LANGEBERG MUNICIPALITY

MN NO. 4/2015

**PROPOSED REZONING OF ERF 5025,
38 MIMOSA AVENUE, ROBERTSON
Ordinance 15 of 1985 Land Use Planning**

Notice is hereby given in terms of Section 17 of the Land Use Planning Ordinance, 1985 (Ordinance 15 of 1985) that Council has received an application from Umsiza Planning on behalf of SS Windvogel for the rezoning of erf 5025, Robertson from Single Residential zone to General Business zone (only 30.5m²).

The application will be open for inspection at the Robertson Office during normal office hours. Written legal and fully motivated objections/comments, if any, must be lodged with the undersigned before or on **20 February 2015**. Further details are obtainable from Mr Jack van Zyl (023-614 8000) during office hours. Any person who cannot write may come to the office mentioned above, during office hours where a staff member of the municipality will assist that person to transcribe his/her comments or representations.

SA MOKWENI, MUNICIPAL MANAGER, Municipal Offices, Private Bag X2, ASHTON, 6715

16 January 2015

55557

BERGRIVIER MUNICIPALITY

**APPLICATION FOR REZONING, SUBDIVISION AND
AMENDMENT OF BERGRIVIER SPATIAL DEVELOPMENT
FRAMEWORK: PORTION OF REMAINDER
PORTION 58 OF FARM EENDEKUIL NO. 71, DIVISION
PIKETBERG**

Notice is hereby given in terms of section 17 and 24 of the Land Use Planning Ordinance, 1985 (Ordinance 15 of 1985) that the under-mentioned application has been received and is open to inspection at the office of the Municipal Manager, Bergrivier Municipality and any enquiries may be directed to Mr. K. Abrahams, Town and Regional Planner (East), P.O. Box 60 (13 Church Street) Piketberg, 7320 at tel. no. (022) 9136000 or fax (022) 9131406. Any objections, with full reasons therefor, must be lodged in writing at the office of the Municipal Manager on or before **23 February 2015**, quoting the above Ordinance and the objector's farm/erf number.

Applicant: CK Rumboll & Partners (on behalf of Abrie Richter Trust)

Nature of application: Application is made for the subdivision of Remainder of Portion 58 of Farm Eendekuil no. 71, division Piketberg into two portions namely Portion A ±6 ha (in extent) and Remainder of Portion 58 of the Farm Eendekuil no. 71, Division Piketberg ±277.9204 ha (in extent) as well as rezoning of the newly created Portion A ±6 ha (in extent) from Agricultural Zone 1 to Agricultural zone 2 in order to allow the dry and further processing of tea.

Application is further made to amend the Bergrivier Municipal Spatial Development Framework in order to exclude the newly created Portion A out of the urban edge of Eendekuil town as well as amend the area that is earmarked for future residential development to Agricultural Industry.

MN6/2015

ADV HANLIE LINDE, MUNICIPAL MANAGER, Municipal Offices, 13 Church Street, PIKETBERG, 7320

16 January 2015

55566

LANGEBERG MUNISIPALITEIT

MK NR. 4/2015

**VOORGESTELDE HERSONERING VAN ERF 5025,
MIMOSALAAN 38, ROBERTSON
Ordonnansie 15 van 1985 Grondgebruikbeplanning**

Kennis geskied hiermee ingevolge Artikel 17 van die Ordonnansie op Grondgebruikbeplanning, 1985 (Ordonnansie 15 van 1985) dat die Raad 'n aansoek ontvang het van Umsiza Planning namens SS Windvogel vir die hersonering van erf 5025, Robertson vanaf Enkelwoning-sone na Algemene Sakesone (slegs 30.5m²).

Die aansoek lê ter insae gedurende kantoorure in die Robertson Kantoor en skriftelike regsgeldige en goed gemotiveerde besware/kommentaar, indien enige, moet nie later as **20 Februarie 2015** skriftelik by die ondergetekende ingedien word nie. Navrae kan gerig word aan mnr Jack van Zyl by telefoonnommer 023-614 8000. 'n Persoon wat nie kan skryf nie kan gedurende kantoorure na bogenoemde kantoor kom waar 'n personeelid van die Munisipaliteit daar die persoon sal help om sy/haar kommentaar of versoë af te skryf.

SA MOKWENI, MUNISIPALE BESTUURDER, Munisipale Kantore, Privaatsak X2, ASHTON, 6715

16 Januarie 2015

55557

BERGRIVIER MUNISIPALITEIT

**AANSOEK OM HERSONERING, ONDERVERDELING EN
WYSIGING VAN BERGRIVIER RUIMTELIKE
ONTWIKKELINGSRAAMWERK: GEDEELTE VAN RESTANT
GEDEELTE 58 VAN PLAAS EENDEKUIL NR 71, AFDELING
PIKETBERG**

Kragtens artikel 17 en 24 van die Ordonnansie op Grondgebruikbeplanning, 1985 (Ordonnansie 15 van 1985) word hiermee kennis gegee dat die onderstaande aansoek ontvang is en ter insae lê by die kantoor van die Munisipale Bestuurder, Bergrivier Munisipaliteit en enige navrae kan gerig word aan Mnr. K. Abrahams, Stad en Streeksbeplanner (Oos), Posbus 60, (Kerkstraat 13), Piketberg, 7320 by tel. no. (022) 9136000 of faks (022) 9131406. Enige besware, met die volledige redes daarvoor, moet skriftelik by die kantoor van die Munisipale Bestuurder, ingedien word op of voor **23 Februarie 2015** met vermelding van bogenoemde Ordonnansie en die beswaarmaker se plaas/erf nommer.

Aansoeker: CK Rumboll en Vennote (namens Abrie Richter Trust)

Aard van Aansoek: Aansoek word gedoen om onderverdeling van 'n Gedeelte van Restant Gedeelte 58 van Plaas Eendekuil no. 71, afdeling Piketberg in twee gedeeltes naamlik Gedeelte A ±6 ha (groot) en Restant van Restant Gedeelte 58 van Plaas Eendekuil no 71, Afdeling Piketberg ±277.9204 ha (groot) asook Hersonering van die nuutgeskepte Gedeelte A ±6 ha (groot) vanaf Landbousone 1 na Landbousone 2 ten einde die droog en verdere verwerking van tee toe te laat.

Aansoek word verder gedoen om wysiging van Bergrivier Munisipale Ruimtelike Ontwikkelingsraamwerk ten einde die nuutgeskepte Gedeelte A buite die stedelike rand van Eendekuil dorp te vestig asook die area wat geormerk word vir toekomstige residensiële ontwikkeling te wysig na landbouywerheid.

MN6/2015

ADV HANLIE LINDE, MUNISIPALE BESTUURDER, Munisipale Kantore, Kerkstraat 13, PIKETBERG, 7320

16 Januarie 2015

55566

LANGEBERG MUNICIPALITY

MN NO. 2/2015

**PROPOSED SUBDIVISION AND CONSOLIDATION OF
ERVEN 7667 AND 7668, ROBERTSON
Ordinance 15 of 1985 Land Use Planning**

Notice is hereby given in terms of Section 24 of the Land Use Planning Ordinance, 1985 (Ordinance 15 of 1985) that Council has received an application from Umsiza Planning on behalf of Freewheel Trade & Invest 23 (Pty) Ltd for the subdivision of erf 7667, Robertson into 2 Portions (Portion A–1.14 ha and Remainder–3.78 ha) and the consolidation of Portion A with Erf 7668, Robertson.

The application will be open for inspection at the Robertson Office during normal office hours. Written legal and fully motivated objections/comments, if any, must be lodged with the undersigned before or on **20 February 2015**. Further details are obtainable from Mr Jack van Zyl (023–614 8000) during office hours. Any person who cannot write may come to the office mentioned above, during office hours where a staff member of the municipality will assist that person to transcribe his/her comments or representations.

SA MOKWENI, MUNICIPAL MANAGER, Municipal Offices, Private Bag X2, ASHTON, 6715

16 January 2015

55558

LANGEBERG MUNICIPALITY

MN NO. 3/2015

**PROPOSED CONSENT USE OF ERF 1129,
100B BATH STREET, MONTAGU
Ordinance 15 of 1985 Land Use Planning**

Notice is hereby given in terms of the Zoning Scheme Regulations of Montagu, that Council has received an application from TPS Land Use Planners on behalf of BSW Property Holdings (Pty) Ltd for a consent use to use the existing 2 dwelling-houses for staff accommodation on Erf 1129 (General Industrial zone), Montagu.

The application will be open for inspection at the Montagu Office during normal office hours. Written legal and fully motivated objections/comments, if any, must be lodged with the undersigned before or on **20 February 2015**. Further details are obtainable from Mr Jack van Zyl (023–614 8000) during office hours. Any person who cannot write may come to the office mentioned above, during office hours where a staff member of the municipality will assist that person to transcribe his/her comments or representations.

SA MOKWENI, MUNICIPAL MANAGER, Municipal Offices, Private Bag X2, ASHTON, 6715

16 January 2015

55559

LANGEBERG MUNICIPALITY

MN NO. 5/2015

**PROPOSED CONSENT USE OF ERF 294,
13 LONG STREET, MONTAGU**

Notice is hereby given in terms of the Zoning Scheme Regulations of Montagu, that Council has received an application from MS Folan for a consent use for home enterprise, to operate an antique furniture shop (restoration and sale) on Erf 294, Montagu.

The application for the proposed consent use will be open for inspection at the Montagu Office during normal office hours. Written legal and fully motivated objections/comments, if any, must be lodged with the Municipal Manager, Private Bag X2, Ashton, 6715, before or on **20 February 2015**. Further details are obtainable from Mr Jack van Zyl (023–614 8000) during office hours. Any person who cannot write may come to the office mentioned above, during office hours where a staff member of the municipality will assist that person to transcribe his/her comments or representations.

SA MOKWENI, MUNICIPAL MANAGER, Municipal Offices, Private Bag X2, ASHTON, 6715

16 January 2015

55560

LANGEBERG MUNISIPALITEIT

MK NR. 2/2015

**VOORGESTELDE ONDERVERDELING EN KONSOLIDASIE
VAN ERWE 7667 EN 7668, ROBERTSON
Ordonnansie 15 van 1985 Grondgebruikbeplanning**

Kennis geskied hiermee ingevolge Artikel 24 van die Ordonnansie op Grondgebruikbeplanning, 1985 (Ordonnansie 15 van 1985) dat die Raad 'n aansoek ontvang het van Umsiza Planning namens Freewheel Trade & Invest 23 (Pty) Ltd vir die onderverdeling van erf 7667, Robertson in 2 Gedeeltes (Gedeelte A–1.14 ha en Restant–3.78 ha) en die konsolidasie van Gedeelte A met Erf 7668, Robertson.

Die aansoek lê ter insae gedurende kantoorure in die Robertson Kantoor en skriftelike regsgeldige en goed gemotiveerde besware/kommentaar, indien enige, moet nie later as **20 Februarie 2015** skriftelik by die ondergetekende ingedien word nie. Navrae kan gerig word aan mnr Jack van Zyl by telefoonnommer 023–614 8000. 'n Persoon wat nie kan skryf nie kan gedurende kantoorure na bogenoemde kantoor kom waar 'n personeelid van die Munisipaliteit daardie persoon sal help om sy/haar kommentaar of vertoë af te skryf.

SA MOKWENI, MUNISIPALE BESTUURDER, Munisipale Kantore, Privaatsak X2, ASHTON, 6715

16 Januarie 2015

55558

LANGEBERG MUNISIPALITEIT

MK NR. 3/2015

**VOORGESTELDE VERGUNNINGSGEBRUIK VAN ERF 1129,
BADSTRAAT 100B, MONTAGU
Ordinansie 15 van 1985 Grondgebruikbeplanning**

Kennis geskied hiermee ingevolge die Sonering Skemaregulasies van Montagu, dat die Raad 'n aansoek ontvang het van TPS Grondgebruik Beplanners namens BSW Property Holdings (Pty) Ltd vir vergunningsgebruik vir personeel akkommodasie in die bestaande 2 woonhuise op Erf 1129 (Algemene Nywerheidsone), Montagu.

Die aansoek lê ter insae gedurende kantoorure in die Montagu Kantoor en skriftelike regsgeldige en goed gemotiveerde besware/kommentaar, indien enige, moet nie later as **20 Februarie 2015** skriftelik by die ondergetekende ingedien word nie. Navrae kan gerig word aan mnr Jack van Zyl by telefoonnommer 023–614 8000. 'n Persoon wat nie kan skryf nie kan gedurende kantoorure na bogenoemde kantoor kom waar 'n personeelid van die Munisipaliteit daardie persoon sal help om sy/haar kommentaar of vertoë af te skryf.

SA MOKWENI, MUNISIPALE BESTUURDER, Munisipale Kantore, Privaatsak X2, ASHTON, 6715

16 Januarie 2015

55559

LANGEBERG MUNISIPALITEIT

MK NR. 5/2015

**VOORGESTELDE VERGUNNINGSGEBRUIK VAN ERF 294,
LANGSTRAAT 13, MONTAGU**

Kennis geskied hiermee ingevolge die Sonering Skemaregulasies van Montagu, dat die Raad 'n aansoek ontvang het van MS Folan om vergunningsgebruik vir 'n tuisonderneming, ten einde 'n antieke meubelwinkel (restorasie en verkope) te bedryf op Erf 294, Montagu.

Die aansoek insake die voorgenome vergunningsgebruik lê ter insae gedurende kantoorure in die Montagu Kantoor en skriftelike regsgeldige en goed gemotiveerde besware/kommentaar, indien enige moet nie later as **20 Februarie 2015** skriftelik by die Munisipale Bestuurder, Privaatsak X2, Ashton, 6715, ingedien word nie. Navrae kan gerig word aan mnr Jack van Zyl by telefoonnommer 023–614 8000. 'n Persoon wat nie kan skryf nie kan gedurende kantoorure na bogenoemde kantoor kom waar 'n personeelid van die Munisipaliteit daardie persoon sal help om sy/haar kommentaar of vertoë af te skryf.

SA MOKWENI, MUNISIPALE BESTUURDER, Munisipale Kantore, Privaatsak X2, ASHTON, 6715

16 Januarie 2015

55560

SWARTLAND MUNICIPALITY
NOTICE 68/2014/2015

**PROPOSED REZONING ON PORTION 1 OF
FARM DE HOOP NO. 697, DIVISION MALMESBURY**

Notice is hereby given in terms of section 17(1) of Ordinance 15 of 1985 that an application has been received for the rezoning of portion 1 of farm De Hoop no. 697, division Malmesbury (±7 ha in extent). The farm is situated directly west of Malmesbury and application is made to rezone the property from agricultural zone 1 to subdivisional area in order to provide the following land uses:

270 singel residential zone 4 erven (total size of 3,55 ha)

1 business zone 1 erf (±658m²)

1 community zone 1 erf-crêche (±510m²)

1 community zone 2 erven-church (±510m²)

5 open space zone 1 erven-open spaces (total size of ±0,038 ha)

Transport zone 1-roads (±2,86 ha)

Further particulars are available during office hours (weekdays) at the Department Development Services, office of the Manager: Planning, Building Control and Valuations, Municipal Office, Church Street, Malmesbury.

Any comments whether an objection or support, may be lodged in writing with the undersigned not later than **20 January 2015 at 17:00**.

JJ SCHOLTZ, MUNICIPAL MANAGER, Municipal Offices, Private Bag X52, MALMESBURY, 7299

16 January 2015

55564

GEORGE MUNICIPALITY
NOTICE NO: 029/2015

**CONSENT USE: FARM
No. 366 previously known as PORTION 24 OF THE FARM
GANZE KRAAL No. 63, R62 ROAD BETWEEN GEORGE AND
UNIONDALE, DIVISION GEORGE**

Notice is hereby given that Council has received the following application on the abovementioned property:

1. Consent use in terms of Regulation 4.6 of Provincial Notice 1048/1988 to use a portion of the property as a farm stall;

Details of the proposal are available for inspection at the Council's office, Civic Centre, 5th Floor, York Street, George, during normal office hours, Monday to Friday. **Enquiries:** Keith Meyer, **Reference:** Plaas No. 366.

Motivated objections, if any, must be lodged in writing with the abovementioned office by not later than **Monday, 16 February 2015**. **Please take note that no objections by e-mail will be accepted.**

Any person, who is unable to write, can submit their objection verbally to the Council's office where they will be assisted by a staff member to put their comments in writing.

T BOTHA, MUNICIPAL MANAGER, Civic Centre, York Street, GEORGE, 6530. Tel: (044) 801 9435, Fax: 086 529 9985
Email: keith@george.org.za

16 January 2015

55549

SWARTLAND MUNICIPALITY
AMENDMENT NOTICE 65/2014/2015
**PROPOSED REZONING AND
CONSENT USE ON PORTION OF PORTION 5
OF FARM SLANGKOP NO. 552,
DIVISION MALMESBURY**

Please note that notice 65/2014/2015 as published in the edition of 9 December has to be corrected as follows:

Amendment: The farm is situated south of the **R27 and R315** intersection near Yzerfontein and the closing date for comments is **20 January 2015**.

JJ SCHOLTZ, MUNICIPAL MANAGER, Municipal Offices, Private Bag X52, MALMESBURY, 7299

16 January 2015

55563

SWARTLAND MUNISIPALITEIT
KENNISGEWING 68/2014/2015

**VOORGESTELDE HERSONERING VAN GEDEELTE 1 VAN
DIE PLAAS DE HOOP NO. 697, AFDELING MALMESBURY**

Kennis geskied hiermee ingevolge artikel 17(1) van Ordonnansie 15 van 1985 dat 'n aansoek ontvang is vir die hersonering van gedeelte 1 van plaas De Hoop no. 697, Afdeling Malmesbury (groot ±7 ha). Die Plaas is geleë direk wes van Malmesbury en word aansoek gedoen om die eiendom te hersoneer vanaf landbousone 1 na onderverdelingsgebied ten einde vir die volgende gebruike voorsiening te maak:

270 enkel residensiële sone 4 erwe (totale grootte van 3,55 ha)

1 sakesone 1 erf (±658m²)

1 gemeenskapsone 1 erf-crêche (±510m²)

1 gemeenskapsone 2-kerk(±510m²)

5 oopruimtesone 1 erwe-oopruimtes (totale grootte van ±0,038 ha)

Vervoersone 1-paaie (±2,86 ha).

Verdere besonderhede is gedurende gewone kantoorure (weekdae) by Departement Ontwikkelingsdienste, die kantoor van die Bestuurder: Beplanning, Boubeheer en Waardasies, Munisipale Kantoor, Kerkstraat, Malmesbury beskikbaar.

Enige kommentaar, hetsy beswaar of ondersteuning, kan skriftelik by die ondergetekende ingedien word nie later nie as **20 Januarie 2015 om 17:00**.

JJ SCHOLTZ, MUNISIPALE BESTUURDER, Munisipale Kantore, Privaatsak X52, MALMESBURY, 7299

16 Januarie 2015

55564

GEORGE MUNISIPALITEIT
KENNISGEWING NR: 029/2015

**VERGUNNINGSGEBRUIK: PLAAS
No. 366 voorheen bekend as GEDEELTE 24 VAN DIE PLAAS
GANZE KRAAL No. 63, R62 PAD TUSSEN GEORGE EN
UNIONDALE, AFDELING GEORGE**

Kennis geskied hiermee dat die Raad die volgende aansoek op bogenoemde eiendom ontvang het:

1. Vergunningsgebruik ingevolge Regulasie 4.6 van Provinsiale Kennisgewing 1048/1988 om 'n gedeelte van die eiendom te gebruik vir 'n plaasstal;

Volledige besonderhede van die voorstel sal gedurende gewone kantoorure, Maandag tot Vrydag, ter insae beskikbaar wees by die Raad se kantoor, Burgersentrum, 5de Vloer, Yorkstraat, George. **Navrae:** Keith Meyer, **Verwysing:** Plaas No. 366.

Gemotiveerde besware, indien enige, moet skriftelik by die bogenoemde kantoor ingedien word nie later nie as **Maandag, 16 Februarie 2015**. **Let asseblief daarop dat geen e-pos besware aanvaar word nie.**

Indien 'n persoon nie kan skryf nie, kan sodanige persoon sy kommentaar mondelings by die Raad se kantoor aflê waar 'n personeellid sal help om die kommentaar/vertoë op skrif te stel.

T BOTHA, MUNISIPALE BESTUURDER, Burgersentrum, Yorkstraat, GEORGE, 6530. Tel: (044) 801 9435, Faks: 086 529 9985
Epos: keith@george.org.za

16 Januarie 2015

55549

SWARTLAND MUNISIPALITEIT
REGSTELLING KENNISGEWING 65/2014/2015
**VOORGESTELDE HERSONERING EN
VERGUNNINGSGEBRUIK OP GEDEELTE VAN GEDEELTE 5
VAN DIE PLAAS SLANGKOP NO. 552,
AFDELING MALMESBURY**

Neem asseblief hiermee kennis dat kennisgewing 65/2014/2015 soos gepubliseer in uitgawe van 9 Desember as volg reggestel moet word:

Regstelling: Die plaas is geleë direk suid van die **R27 en R315** kruising naby Yzerfontein en die sluitingsdatum vir kommentaar is **20 Januarie 2015**.

JJ SCHOLTZ, MUNISIPALE BESTUURDER, Munisipale Kantore, Privaatsak X52, MALMESBURY, 7299

16 Januarie 2015

55563

WESTERN CAPE GAMBLING AND RACING BOARD

OFFICIAL NOTICE

RECEIPT OF AN APPLICATION FOR
BOOKMAKER PREMISES LICENCES

In terms of the provisions of Section 32(2) of the Western Cape Gambling and Racing Act, 1996 (Act 4 of 1996), as amended, the Western Cape Gambling and Racing Board hereby gives notice that the following application for a bookmaker premises licence, as provided for in Sections 27(kA) and 55(A) of the Act, has been received.

Applicant for new bookmaker premises licence:	StanJames Betting (Pty) t/a Gobet – A South African registered company
Registration number:	2010/005185/07
Address of proposed bookmaker premises:	Shop 5, Retreat Mall, Station Road, Retreat 7945
Erf number:	142612

Section 33 of the Western Cape Gambling and Racing Act, 1996 (hereinafter “the Act”) requires the Western Cape Gambling and Racing Board (hereinafter “the Board”) to ask the public to submit comments and/or objections to gambling licence applications that are filed with the Board. The conduct of gambling operations is regulated in terms of both the Act and the National Gambling Act, 2004. This notice serves to notify members of the public that they may lodge objections and/or comments to the above application on or before the closing date at the undermentioned address and contacts. Since licensed gambling constitutes a legitimate business operation, moral objections for or against gambling will not be considered by the Board. An objection that merely states that one is opposed to gambling, without much substantiation, will not be viewed with much favour. You are hereby encouraged to read the Act and learn more about the Board’s powers and the matters pursuant to which objections may be lodged. These are outlined in Sections 28, 30, 31 and 35 of the Act. Members of the public can obtain a copy of the objection guidelines, which are an explanatory guide through the legal framework governing the lodgement of objections and the Board’s adjudication procedures. The objection guidelines are accessible from the Board’s website at www.wcgrb.co.za and copies can also be made available on request. The Board will consider all comments and objections lodged on or before the closing date during the adjudication of the application.

In the case of written objections to an application, the grounds on which such objections are founded must be furnished. Where comment in respect of an application is furnished, full particulars and facts to substantiate such comment must be provided. The name, address and telephone number of the person submitting the objection or offering the comment must also be provided. Comments or objections must reach the Board by no later than **16:00 on Friday, 6 February 2015**.

Objections or comments must be forwarded to the Chief Executive Officer, Western Cape Gambling and Racing Board, P.O. Box 8175, Rogge Bay 8012 or handed to the Chief Executive Officer, Western Cape Gambling and Racing Board, Seafare House, 68 Orange Street, Gardens, Cape Town or faxed to the Chief Executive Officer on (021) 422 2602, or emailed to objections.racingandbetting@wcgrb.co.za.

16 January 2015

55548

WES-KAAPSE RAAD OP DOBBELARY EN WEDRENNE

AMPTELIKE KENNISGEWING

ONTVANGS VAN 'N AANSOEK VIR 'N
BOEKMAKERSPERSEELLISENSIE

Ingevolge die bepalings van Artikel 32(2) van die Wes-Kaapse Wet op Dobbeldary en Wedrenne, 1996 (Wet 4 van 1996), soos gewysig, gee die Wes-Kaapse Raad op Dobbeldary en Wedrenne hiermee kennis dat die volgende aansoek vir 'n boekmakersperseellisensie, soos waarvoor in Artikels 27(kA) en 55(A) van die Wet voorsiening gemaak word, ontvang is.

Aansoeker vir nuwe boekmakersperseellisensie:	Stanjames Betting (Edms) Bpk h/a Gobet – 'n Suid-Afrikaans geregistreerde maatskappy
Registrasienuommer:	2010/005185/07
Adres van voorgestelde boekmakersperseel:	Winkel 5, Retreat Mall, Stasieweg, Retreat 7945
Erfnummer:	142612

Artikel 33 van die Wes-Kaapse Wet op Dobbeldary en Wedrenne, 1996 (hierna “die Wet” genoem) bepaal dat die Wes-Kaapse Raad op Dobbeldary en Wedrenne (hierna “die Raad” genoem) die publiek moet vra om kommentaar te lewer op en/of besware aan te teken teen dobbellisensie-aansoeke wat by die Raad ingedien word. Dobbeldarysaamhede word kragtens die Wet sowel as die Nasionale Wet op Dobbeldary, 2004 gereguleer. Hierdie kennisgewing dien om lede van die publiek in kennis te stel dat hulle voor die sluitingsdatum by ondergemelde adres en kontakte op bogenoemde aansoek beswaar kan aanteken teen en/of kommentaar kan lewer. Aangesien gelisensieerde dobbeldary 'n wettige besigheidsonderneming uitmaak, word morele besware ten gunste van of teen dobbeldary nie deur die Raad oorweeg nie. 'n Beswaar wat bloot meld dat iemand teen dobbeldary gekant, is sonder veel staving, sal nie gunstig oorweeg word nie. U word hiermee aangemoedig om die Wet te lees en meer inligting te verkry oor die Raad se magte en die aangeleenthede op grond waarvan besware ingedien kan word. Dit word in Artikel 28, 30, 31 en 35 van die Wet uitgestippel. Lede van die publiek kan 'n afskrif van die riglyne vir besware bekom, wat 'n gids is wat die werking van die regsraamwerk verduidelik wat die indiening van besware, publieke verhore en die Raad se beoordelingsprosedures reguleer. Die riglyne vir besware is verkrygbaar op die Raad se webwerf by www.wcgrb.co.za en afskrifte kan ook op versoek beskikbaar gestel word. Die Raad sal alle kommentaar en besware oorweeg wat op of voor die sluitingsdatum tydens die beoordeling van die aansoek ingedien word.

In die geval van skriftelike besware teen 'n aansoek moet die gronde waarop sodanige besware berus, verskaf word. Waar kommentaar ten opsigte van 'n aansoek gegee word, moet volle besonderhede en feite om sodanige kommentaar te staaf, verskaf word. Die persoon wat die beswaar of kommentaar indien se naam, adres en telefoonnummer moet ook verstrek word. Kommentaar of besware moet die Raad bereik teen nie later nie as **16:00 op Vrydag, 6 Februarie 2015**.

Besware of kommentaar moet gestuur word aan die Hoof-Uitvoerende Beampste, Wes-Kaapse Raad op Dobbeldary en Wedrenne, Posbus 8175, Roggebaai 8012, of ingehandig word by die Hoof-Uitvoerende Beampste, Wes-Kaapse Raad op Dobbeldary en Wedrenne, Seafare Huis, Oranjestraat 68, Tuine, Kaapstad 8001 of aan die Hoof-Uitvoerende Beampste gefaks word na (021) 422 2602 of per e-pos na objections.racingandbetting@wcgrb.co.za gestuur word.

16 Januarie 2015

55548

CAPE AGULHAS MUNICIPALITY

**NOTICE 1: PROPOSED
COMMUNITY DEVELOPMENT CENTRE: REMAINDER OF
ARNISTON DOWNS NR 260 WAENHUISKRANS/ARNISTON**

Notice is hereby given in terms of the Municipal Asset Transfer Regulations ("MATR") of Council Resolution 258/2014 taken on 9 December 2014 which determined to donate the Remainder of Arniston Downs Nr 260, situated in Union for the the proposed Waenhuiskrans/Arniston to the Waenhuiskrans Fishermen's establishment of "Die Vishuis" Community Development Centre: The proposed project will serve as a heritage, support and visitors' centre.

In terms of Section 5(2) of the "MATR" the Council is exempted from a formal public participation process due to the market value of the site being less than the prescribed minimum requirements.

In terms of Section 7 of the "MATR" the local community and any affected persons are invited to comment or make submissions within 21 days.

Further particulars are available for inspection in the office of Mr Bertus Hayward during office hours and written objections, if any, must reach him not later than **Friday, 6 February 2015**. Please note that any comments received after the closing date will not be taken into account.

**NOTICE 2: APPLICATION FOR SUBDIVISION AND
REZONING**

Notice is hereby given in terms of the Land Use Planning Ordinance, the Municipality received the following application for consideration:

Owners: Fisherman's Union and Cape Agulhas Municipality

Properties: Erf 416, Waenhuiskrans and Farm 260 Arniston Downs

Locality: Pratt Street Waenhuiskrans

Proposal: Subdivision of Erf 416 Waenhuiskrans/Arniston in terms of Section 25 of the Land Use Planning Ordinance, 1985 into two portions (Portion A = ±44m² and Remainder).

Subdivision of the Remainder of Farm 260 Arniston Downs Bredasdorp RD In terms of Section 25 of the Land Use Planning Ordinance, 1985 into two portions (Portion B = ±339m² and Remainder).

Consolidation of Portion A of Erf 416 Waenhuiskrans with Portion B of Farm 260 Arniston Downs Bredasdorp RD.

The rezoning of the consolidated site in terms of Section 17 of the Land Use Planning Ordinance, 1985 to Special Zone purposes for a development centre.

Details of the application can be obtained from Mr Donald October during office hours.

Motivated objections and/or comments with regards to the application must reach the Municipality in writing on or before **Monday, 16 February 2015**. Please note that any comments received after the closing date will not be taken into account.

In terms of section 21(4) of the Local Government Act: Municipal Systems, 2000 (Act 32 of 2000) notice is hereby given that any person who cannot write are invited to visit under-mentioned office of the Municipality where Ms Oncke will assist such person to transcribe his/her objections and/or comments'.

Notice nr.: P260/35/2015

Hierdie kennisgewing is ook in Afrikaans baskikbaar op aanvraag. Esi saziso siyafumaneka ngesiXhosa xa kuceliwe.

DGI O'NEILL, MUNICIPAL MANAGER, Municipal Offices, PO Box 51, BREDASDORP, 7280. Tel: (028) 425 5500, Fax: (028) 425 1019

16 January 2015

55554

KAAP AGULHAS MUNISIPALITEIT

**KENNISGEWING 1: VOORGESTELDE
GEMEENSKAPSONTWIKKELINGSENTRUM: RESTANT VAN
ARNISTON DOWNS NR 260 WAENHUISKRANS/ARNISTON**

Kennis word gegee ingevolge die Munisipale Bate Bestuursregulasies (MATR) van Raadsbesluit 258/2014 geneem op 9 Desember 2014 wat ten doel het om die Restant van Arniston Downs Nr 260 geleë te Waenhuiskrans/Arniston aan die Waenhuiskrans Vissermansunie te skenk vir die oprigting van "Die Vishuis" gemeenskapontwikkelingsentrum. Die beplande projek sal dien as erfenis-, ondersteunings- en besoekersentrum.

Ingevolge Artikel 5(2) van die "MATR" word die Raad kwytgeskeld van 'n formele publieke deelname proses aangesien die markwaarde onder die minimum voorgeskrewe waarde is.

Ingevolge Artikel 7 van die "MATR" word die plaaslike publiek of enige geaffekteerde persone genader om kommentaar binne 21 dae te lewer.

Verdere besonderhede van bogenoemde lê ter insae in die kantoor van Mnr Bertus Hayward en skriftelike besware, indien enige, moet hom nie later as **Vrydag, 6 Februarie 2015** bereik nie. Neem asb kennis dat enige kommentaar ontvang na die sluitingsdatum nie in aggeneem gaan word nie.

**KENNISGEWING 2: AANSOEK OM ONDERVERDELING EN
HERSONERING**

Kennis geskied hiermee ingevolge die Ordonnansie op Grondgebruikbeplanning, 1985 (Ordonnansie 15 van 1985) dat die Munisipaliteit die volgende aansoek vir oorweging ontvang het:

Eienaars: Vissermansunie en Kaap Agulhas Munisipaliteit

Eiendom: Erf 416, Waenhuiskrans en Plaas 260 Arniston Downs

Ligging: Prattstraat Waenhuiskrans

Voorstel: Onderverdeling van Erf 416 Waenhuiskrans/Arniston ingevolge Artikel 25 van die Ordonnansie op Grondgebruikbeplanning, 1985 in twee gedeeltes (Gedeelte A = ±44m² en Restant).

Onderverdeling van die Restant van Plaas 260 Arniston Downs Bredasdorp LD ingevolge Artikel 25 van die Ordonnansie op Grondgebruikbeplanning, 1985 in twee gedeeltes (Gedeelte B = ±339m² en Restant).

Konsolidasie van Gedeelte A van Erf 416 Waenhuiskrans met Gedeelte B van plaas 260 Arniston Downs Bredasdorp LD.

Die hersonering van die gekonsolideerde perseel ingevolge Artikel 17 Ordonnansie op Grondgebruikbeplanning, 1985 vir Spesiale Sone doel-eindes van 'n gemeenskapontwikkelingsentrum.

Besonderhede van die aansoek is gedurende kantoor ure by Mnr Donald October ter insae.

Skriftelik gemotiveerde kommentaar en/of besware ten opsigte van die voorstel moet voor of op **Maandag, 16 Februarie 2015** by die Munisipaliteit ingedien word. Neem asb kennis dat enige kommentaar ontvang na die sluitingsdatum nie in aggeneem gaan word nie.

Ingevolge artikel 21(4) van die Wet op Plaaslike Regering: Munisipale Stelsels, 2000 (Wet 32 van 2000) word kennis gegee dat persone wat nie kan skryf nie kan gedurende die kantoor ure van die Munisipaliteit na ondergemelde kantoor kom waar Me Oncke sodanige persoon sal help om sy/haar kommentaar en/of besware af te skryf.

Kennisgewing no.: P260/35/2015

This notice is also available in English on request.

Esi saziso siyafumaneka ngesiXhosa xa kuceliwe.

DGI O'NEILL, MUNISIPALE BESTUURDER, Munisipale Kantore, Posbus 51, BREDASDORP, 7280. Tel: (028) 425 5500, Faks: (028) 425 1019

16 Januarie 2015

55554

SOUTH AFRICA FIRST –
BUY SOUTH AFRICAN
MANUFACTURED GOODS

SUID-AFRIKA EERSTE –
KOOP SUID-AFRIKAANS
VERVAARDIGDE GOEDERE

The “Provincial Gazette” of the Western Cape

appears every Friday, or if that day is a public holiday, on the last preceding working day.

Subscription Rates

R261,00 per annum, throughout the Republic of South Africa.

R261,00 + postage per annum, Foreign Countries.

Selling price per copy over the counter R15,40

Selling price per copy through post R22,00

Subscriptions are payable in advance.

Single copies are obtainable at Room M21, Provincial Legislature Building, 7 Wale Street, Cape Town 8001.

Advertisement Tariff

First insertion, R37,00 per cm, double column.

Fractions of cm are reckoned as a cm.

Notices must reach the Director-General not later than 10:00 on the last working day but one before the issue of the *Gazette*.

Whilst every effort will be made to ensure that notices are published as submitted and on the date desired, the Administration does not accept responsibility for errors, omissions, late publications or failure to publish.

All correspondence must be addressed to the Director-General, PO Box 659, Cape Town 8000, and cheques, bank drafts, postal orders and money orders must be made payable to the Department of the Premier.

Die “Provinsiale Koerant” van die Wes-Kaap

verskyn elke Vrydag of, as die dag ’n openbare vakansiedag is, op die laaste vorige werkdag.

Tarief van Intekengelde

R261,00 per jaar, in die Republiek van Suid-Afrika.

R261,00 + posgeld per jaar, Buiteland.

Prys per eksemplaar oor die toonbank is R15,40

Prys per eksemplaar per pos is R22,00

Intekengeld moet vooruitbetaal word.

Individuele eksemplare is verkrygbaar by Kamer M21, Provinsiale Wetgewers-gebou, Waalstraat 7, Kaapstad 8001.

Advertensietarief

Eerste plasing, R37,00 per cm, dubbelkolom.

Gedeeltes van ’n cm word as een cm beskou.

Kennisgewings moet die Direkteur-generaal voor 10:00 op die voorlaaste werksdag voor die uitgawe van die *Koerant* bereik.

Hoewel alle pogings aangewend sal word om te sorg dat kennisgewings soos ingedien en op die vereiste datum gepubliseer word, aanvaar die Administrasie nie verantwoordelikheid vir foute, weglatings, laat publikasies of versuim om dit te publiseer nie.

Alle briefwisseling moet aan die Direkteur-generaal, Posbus 659, Kaapstad 8000, gerig word en tjeks, bankwissels, posorders en poswissels moet aan die Departement van die Premier betaalbaar gemaak word.

CONTENTS—(Continued)**INHOUD—(Vervolg)**

	Page
Knysna Municipality: Removal of Restrictions.....	28
George Municipality: Subdivision and Rezoning	29
Hessequa Municipality: Subdivision	39
Langeberg Municipality: Consent Use	42
Langeberg Municipality: Consent Use	42
Langeberg Municipality: Consent Use.....	39
Langeberg Municipality: Consent Use.....	40
Langeberg Municipality: Rezoning, Subdivision, Consolidation and Closure.....	40
Langeberg Municipality: Rezoning	41
Langeberg Municipality: Subdivision and Consolidation	42
Swartland Municipality: Rezoning and Consent Use.....	43
Swartland Municipality: Rezoning.....	43
Western Cape Gambling and Racing Board: Notice	38
Western Cape Gambling and Racing Board: Official Notice	26
Western Cape Gambling and Racing Board: Official Notice	31
Western Cape Gambling and Racing Board: Official Notice	33
Western Cape Gambling and Racing Board: Official Notice	35
Western Cape Gambling and Racing Board: Official Notice	44
Western Cape Gambling and Racing Board: Official Notice	36

	Bladsy
Knysna Munisipaliteit: Opheffing van Beperkings	28
George Munisipaliteit: Onderverdeling en Hersonerings	29
Hessequa Munisipaliteit: Onderverdeling.....	39
Langeberg Munisipaliteit: Vergunningsgebruik.....	42
Langeberg Munisipaliteit: Vergunningsgebruik.....	42
Langeberg Munisipaliteit: Vergunningsgebruik.....	39
Langeberg Munisipaliteit: Vergunningsgebruik.....	40
Langeberg Munisipaliteit: Hersonerings, Onderverdeling, Konsolidasie en Sluiting	40
Langeberg Munisipaliteit: Hersonerings	41
Langeberg Munisipaliteit: Onderverdeling en Konsolidasie.....	42
Swartland Munisipaliteit: Hersonerings en Vergunningsgebruik ...	43
Swartland Munisipaliteit: Hersonerings	43
Wes-Kaapse Raad op Dobbelay en Wedrenne: Kennisgewing ...	38
Wes-Kaapse Raad op Dobbelay en Wedrenne: Amptelike Kennisgewing	27
Wes-Kaapse Raad op Dobbelay en Wedrenne: Amptelike Kennisgewing	31
Wes-Kaapse Raad op Dobbelay en Wedrenne: Amptelike Kennisgewing	34
Wes-Kaapse Raad op Dobbelay en Wedrenne: Amptelike Kennisgewing	35
Wes-Kaapse Raad op Dobbelay en Wedrenne: Amptelike Kennisgewing	44
Wes-Kaapse Raad op Dobbelay en Wedrenne: Amptelike Kennisgewing	37