
We oil hawm he power to preftvent kllDc

Prevention is the cure

AIDS

HEIRINE

0800 012 322
DEPARTMENT OF HEALTH

302—1305137—A

THE PROVINCE OF

GAUTENG

DIE PROVINSIE

GAUTENG

Provincial Gazette
Provinsiale Koerant

THE PROVINCE OF
GAUTENG

DIE PROVINSIE
GAUTENG

G
A

U T E

N
G

P
R

O

VINCIAL GOVERNM

EN
T

DIVERSITY
IN

UNITY

PRETORIA, 23 OCTOBER
OKTOBER 2013 No. 302Vol. 19

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

2 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

IMPORTANT NOTICE

The Government Printing Works will not be held responsible for faxed documents not received due
to errors on the fax machine or faxes received which are unclear or incomplete. Please be advised
that an “OK” slip, received from a fax machine, will not be accepted as proof that documents were
received by the GPW for printing. If documents are faxed to the GPW it will be the sender’s respon-
sibility to phone and confirm that the documents were received in good order.

Furthermore the Government Printing Works will also not be held responsible for cancellations and
amendments which have not been done on original documents received from clients.

WHEN SUBMITTING NOTICES FOR PUBLICATION,
PLEASE TAKE NOTE OF THE NEW FAX NUMBERS
ON PAGE 6

CONTENTS

GENERAL NOTICES

2721 Town-planning and Townships Ordinance (15/1986): Goedeburg Extension 66 11 302
2737 Gauteng Removal of Restrictions Act (3/1996): Erf 269, Delville ... 12 302
2738 do.: Remainder of Erf 1763, Waterkloof Ridge ... 12 302
2739 do.: Erf 16, Waterkloof Park .. 13 302
2740 do.: Erf 290, Laudium.. 14 302
2741 do.: Erf 623, Lynnwood ... 14 302
2742 do.: Erf 57, Duxberry ... 15 302
2743 do.: Portion 1 of Erf 109, Lakesfields Extension 3 .. 16 302
2744 do.: Randfontein Amendment Scheme 741 .. 16 302
2745 do.: Erf 348, Waterkloof Glen Extension 2 .. 17 302
2746 do.: Erf 953, Parktown... 18 302
2747 do.: Erf 214, Bryanston.. 18 302
2748 do.: Remaining Extent of Erf 1302, Parkmore .. 19 302
2749 do.: Erf 609, Menlo Park ... 19 302
2750 do.: Remaining Extent of Erf 1302, Parkmore .. 20 302
2751 do.: Erf 110, Val de Grace ... 21 302
2752 do.: Germiston Amendment Scheme 1426 ... 21 302
2753 Tshwane Town-planning Scheme, 2008: Portion 1 of Erf 55, Meyerspark ... 22 302
2756 Town-planning and Townships Ordinance (15/1986): Rezoning of Portion 2 of Erf 283, Eastleigh.......... 23 302
2757 do.: Erf 2468, Lenasia Ext 1.. 23 302
2758 do.: Erf 408, Morningside Extension 53 .. 24 302
2759 do.: Erf 943, Rooihuiskraal Extension 1 .. 25 302
2760 do.: Erf 443, Vorna Valley.. 26 302
2761 do.: Erf 973, Sinoville .. 26 302
2764 Town-planning and Townships Ordinance (15/1986): Tshwane Amendment Scheme 27 302
2765 do.: Randfontein Amendment Scheme 704, 742 and 743 .. 28 302
2766 do.: Vanderbijlpark Amendment Scheme H1244... 29 302
2767 do.: Kempton Park Amendment Scheme 2214 ... 30 302
2768 do.: Boksburg Amendment Scheme 1869... 31 302
2770 Town-planning and Townships Ordinance (15/1986): Vanderbijlpark Amendment Scheme H1246 31 302
2771 do.: Brakpan Amendment Scheme 602 .. 32 302
2772 do.: Amendment Scheme WS174 ... 33 302
2773 do.: Amendment Scheme H1248 & Annexure 746 ... 33 302
2774 do.: Rezoning of Portion 2 of Erf 751, Fochville ... 34 302

Gazette
No.

Page
No.No.

2775 Town-planning and Townships Ordinance (15/1986): Erven 1320 and 1321, Beverley Extension 73 35 302
2776 do.: City of Johannesburg Amendment Scheme... 35 302
2777 do.: Remainder of Erf 69, Waterkloof .. 36 302
2778 do.: Tshwane Amendment Scheme... 37 302
2779 do.: Erf 1161, Waverley ... 37 302
2780 do.: Tshwane Amendment Scheme... 38 302
2781 do.: do.. 39 302
2782 do.: do.. 39 302
2783 do.: Sandton Amendment Scheme.. 40 302
2784 do.: do.. 41 302
2785 do.: Kempton Park Amendment Scheme 2216 ... 42 302
2786 do.: Alberton Amendment Scheme 2392... 42 302
2787 do.: Alberton Amendment Scheme 2338... 43 302
2788 do.: Alberton Amendment Scheme 2436... 44 302
2789 do.: Bedfordview Amendment Scheme ... 44 302
2790 do.: Benoni Amendment Scheme 1/2396.. 45 302
2791 do.: Roodepoort Amendment Scheme .. 45 302
2792 do.: Germiston Amendment Scheme .. 46 302
2793 do.: Alberton Amendment Scheme 2388... 47 302
2794 do.: Rietvalleirand Extension 44.. 120 302
2795 do.: Pretoria Park Extension 39 .. 122 302
2796 do.: Proposed Vredebos Extension 3.. 48 302
2797 Division of Land Ordinance (20/1986): Holding 1, Kengies Agricultural Holdings 48 302
2798 do.: Portion 137 of the farm the Willows 340 JR... 49 302
2799 do.: Portion 123 of the farm Klipfontein 12-IR... 123 302
2800 do.: Farm Longmeadow 296-IR... 124 302
2801 do.: Farm Modderfontein 34-IR ... 125 302
2805 Gauteng Removal of Restrictions Act (3/1996): Removal of conditions: Erf 22, Evans Park................... 50 302
2806 do.: do.: Portion 1, Erf 561, Groenkloof .. 50 302
2809 Gauteng Removal of Restrictions Act (3/1996): Removal of conditions: Erf 166, Monument,

Mogale City.. 51 302
2810 do.: do.: Erf 1210, Waverley Extension 1.. 52 302
2811 do.: do.: Erf 666, Clubview Extension 10 .. 52 302
2812 do.: do.: Erf 80, Craighall Park .. 53 302
2813 do.: do.: Portion 1, Erf 222, Needwood Extension 4... 54 302
2814 do.: do.: Erf 622, Parkmore ... 55 302
2815 do.: do.: Portion 86 (a portion of Portion 73), farm Willows 340 JR ... 55 302
2816 do.: do.: Erf 326 and Portion 1, Erf 1703, Laudium .. 56 302
2817 do.: do.: Erf 781, Vereeniging.. 57 302
2818 do.: do.: Portion 2, Erf 843, Bryanston.. 57 302
2819 do.: do.: Erf 142, Meyerspark.. 58 302
2820 do.: do.: Portion 5, Erf 26, Rietondale... 60 302
2821 do.: do.: Erf 751, Three Rivers Extension 1 .. 59 302
2822 do.: do.: Erf 1006, Emmarentia Extension 1 ... 59 302
2823 do.: do.: Portion 137, farm Zandfontein 42 IR... 61 302
2824 do.: do.: Erf 1217, Valhalla .. 61 302
2825 do.: do.: Erf 306, Dunvegan .. 62 302
2826 do.: do.: Erf 23, Delport, Mogale City.. 62 302
2827 do.: do.: Holding 91, Farmall Agricultural Holdings Extension 1 ... 63 302
2828 do.: do.: Erf 531/R, Lynnwood... 63 302
2829 do.: do.: Erf 290, South Kensington .. 64 302
2830 do.: do.: Erf 35, Hurlyvale.. 65 302
2831 do.: do.: Erf 90, Glenhazel .. 65 302
2832 do.: do.: Erf 550, Bedfordview Extension 101... 66 302
2833 do.: do.: Erf 1920, Highlands North Extension 2... 67 302
2834 do.: do.: Erf 274, Modderfontein Extension 2.. 67 302
2835 do.: do.: Portion 1, Erf 98, Wierda Park .. 68 302
2836 do.: do.: Erf 69, Sunningdale Extension 3... 69 302
2837 do.: do.: Erf 37, Talboton ... 69 302
2838 do.: do.: Erf 590, Glenanda ... 70 302

Page
No.

Gazette
No.No.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 3

This gazette is also available free online at www.gpwonline.co.za

2839 Gauteng Removal of Restrictions Act (3/1996) and Town-planning and Townships Ordinance (15/1986):
Erf 294, Bryanston... 71 302

2840 Tshwane Town-planning Scheme, 2008: Remaining Extent of Portion 121, farm Hartebeesthoek
No. 303 JR .. 71 302

2841 do.: Erf 663, Rietfontein... 72 302
2842 Peri-Urban Areas Town-planning Scheme, 1975: Erf 181, Kameelfontein 297 JR................................... 73 302
2843 Tshwane Region Town-planning Scheme, 2008: Application for consent use for a place of worship:

Erf 1532, Eersterust .. 73 302
2844 Town-planning and Townships Ordinance (15/1986): Rezoning: Erf 1473, Waterkloof Ridge.................. 73 302
2845 Gauteng Removal of Restrictions Amendment Act, 199: Remaining Extent of Erf 9, Woodmead 74 302
2846 Gauteng Removal of Restrictions Act, 1996: Removal of conditions:Erf 24, Raumarars 75 302
2847 Town-planning and Townships Ordinance (15/1986): Rezoning: Erf 1012, Noordwyk Extension 7 75 302
2848 do.: Tshwane Amendment Scheme 2008.. 76 302
2849 do.: Tshwane Amendment Scheme: Erf 4021, Olievenhoutbos Extension 23.. 76 302
2850 do.: do.: Erven 746 up to and including 750, Garsfontein Extension 2... 77 302
2851 do.: do.: Portion 1, Erf 20, Rietondale... 78 302
2852 do.: do.: do .. 78 302
2853 do.: do.: Portion 30, farm De Onderstepoort 300 JR .. 79 302
2854 do.: do.: Erf 147, Die Hoewes Extension 57 ... 80 302
2855 do.: do.: Portion 1, Erf 108, Brooklyn .. 80 302
2856 do.: do.: Erf 1591, Pretorius Park Extension 22, Erf 1590, Pretorius Park Extension 5, Erf 1709,

Pretorius Park Extension 23 and Erf 1712, Pretorius Park Extension 35... 81 302
2857 do.: Johannesburg Amendment Scheme: Erf 1, Craighall Park.. 82 302
2858 do.: do.: Portion 1, Erf 504, Saxonwold .. 83 302
2859 do.: do.: Erf 265, Parktown North.. 84 302
2860 do.: do.: Portion 2, Erf 1519, Houghton Estate ... 84 302
2861 do.: do.: Erf 12050, Lenasia Extension 13 .. 85 302
2862 do.: do.: Erf 5049, Lenasia Extension 1 .. 86 302
2863 do.: do.: Erf 10774, Lenasia Extension 13 .. 87 302
2864 do.: do.: Erf 258, Cresta Extension 7 .. 88 302
2865 do.: Alberton Amendment Scheme 2368... 88 302
2866 do.: Alberton Amendment Scheme 2437... 89 302
2867 do.: Halfway House and Clayville Amendment Scheme: Erf 1185, Jukskei View Extension 19............... 90 302
2868 do.: do.: do .. 91 302
2869 do.: do.: Portion 77, farm Allandale 10.. 92 302
2870 do.: Lesedi Amendment Scheme 223 ... 92 302
2871 do.: Fochville Amendment Scheme F175/2013 .. 94 302
2872 do.: Sandton Amendment Scheme.. 94 302
2873 do.: Tshwane Amendment Scheme: Erf 654, Hatfield... 95 302
2874 do.: do.: Erf 617, Celtisdal Extension 20... 96 302
2875 do.: do.: Portion 13, Erf 826, Brooklyn .. 97 302
2876 do.: Lesedi Amendment Scheme 221 ... 97 302
2877 do.: Brakpan Amendment Scheme 669 .. 98 302
2878 do.: Amendment Scheme: Portion 1, Erf 322, Linden... 99 302
2879 do.: Rezoning: Erf 314, Linmeyer.. 100 302
2880 do.: do.: Erf 935, Constantia Kloof Extension 24 .. 100 302
2881 Tshwane Town-planning Scheme, 2008: Erf 205, Sunderland Ridge Extension 1 101 302
2882 Town-planning and Townships Ordinance (15/1986): Roodepoort Amendment Scheme: Portion 155,

farm Ruimsig 265 .. 102 302
2883 do.: Rezoning: Erf 637, Waldrift, Vereeniging ... 102 302
2884 do.: do.: Portion 527, farm Wilgespruit 190 IQ.. 103 302
2885 do.: do.: do .. 104 302
2886 do.: do.: Holding 14, Kengies Agricultural Holdings .. 104 302
2887 do.: do.: Erf 1007, Bezuidenhout Valley .. 105 302
2888 do.: do.: Holding 14, Kengies Agricultural Holdings .. 106 302
2889 do.: do.: Erf 2360, Mayfair ... 107 302
2890 Sandton Town-planning Scheme, 1979: Application for rezoning and amendment: Erf 3, Eastgate........ 107 302
2891 Town-planning and Townships Ordinance (15/1986): Rezoning: Erven 566 and 567, Glenanda............. 108 302
2892 do.: do.: Erf 310, Honeydew Manor Extension 5 .. 109 302
2893 do.: Establishment of township: Proposed Southfork Extension 5.. 109 302

Page
No.

Gazette
No.No.

4 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

2894 Town-planning and Townships Ordinance (15/1986): Establishment of township: Portion 22, farm
Langkuil 363 .. 110 302

2895 do.: do.: Pomona Extension 198 ... 111 302
2896 do.: do.: Constantia Kloof Extension 41 .. 112 302
2897 do.: do.: Aeroton Extension 45 .. 113 302
2898 Division of Land Ordinance (20/1986): Division of land: Portion 164, farm Klipfontein 268 JR................ 114 302
2899 do.: do.: Portion 86 (a portion of Portion 82), farm Wachtenbietjeskop 506 JR 115 302
2900 do.: do.: Portion 74, farm Elandsfontein 412 JR ... 115 302
2901 do.: do.: Holding 35, Wilbotsdal Agricultural Holdings, Randfontein and Holding 85, Wheallands

Agricultural Holdings.. 116 302
2902 Gauteng Gambling Act, 1995: Application for a totalizator licence ... 117 302
2903 do.: do.. 117 302
2904 do.: Application for amendment of totalizator licence.. 117 302
2905 do.: do.. 117 302
2906 do.: Application for a totalizator licence... 118 302
2907 do.: do.. 118 302
2908 do.: Application for a gaming machine licence: VSlots ... 126 302
2909 Gauteng Gambling and Betting Act, 1995: Application for a gaming machine license 127 302
2910 Gauteng Gambling Act, 1995: Application for a gaming machine licence .. 128 302
2911 do.: do.. 129 302
2912 do.: Application for a Type B40 gaming machine licence.. 130 302
2913 Gauteng Removal of Restrictions Act (3/1996): Removal of conditions: Erf 1007, Bezuidenhout Valley. 118 302
2915 Town-planning and Townships Ordinance: Peri Urban Areas Amendment Scheme................................. 119 302

LOCAL AUTHORITY NOTICES

1455 Town-planning and Townships Ordinance (15/1986): Establishment of township: Die Hoewes Extension
256... 170 302

1456 do.: City of Johannesburg Metropolitan Municipality: Kyalami Extension 19.. 131 302
1457 do.: Ekurhuleni Metropolitan Municipality: Remaining Extent of Portion 128, Olifantsfontein 410-JR...... 132 302
1460 Division of Land Ordinance (20/1986): Emfuleni Local Municipality: Remainder of Portion 28 of the

Farm Quaggasfontein 548-IQ.. 135 302
1467 Gauteng Removal of Restrictions Act (3/1996): Removal of conditions: Erf 728, Parkview..................... 170 302
1468 do.: do.: Erf 125, Craighall .. 171 302
1469 do.: do.: Erf 392, Cyrildene ... 172 302
1470 do.: do.: Erf 188, Brixton ... 172 302
1471 Local Government Ordinance, 1939: Proposed closure of a portion of Verwoerd Road, Meyerton......... 173 302
1472 Town-planning and Townships Ordinance (15/1986): Correction Notice: Remaining Extent of Holding

368, Glen Austin Extension 1 .. 174 302
1473 Division of Land Ordinance (20/1986): Portion 135 (a portion of Portion 2), farm Zwavelpoort 373 JR .. 174 302
1474 do.: Portion 10, farm Tyger Valley 334 JR .. 175 302
1476 Town-planning and Townships Ordinance (15/1986): Tshwane Amendment Scheme 2219T 176 302
1477 do.: Tshwane Amendment Scheme 2105T.. 177 302
1478 do.: Tshwane Amendment Scheme 1738T.. 177 302
1479 do.: Tshwane Amendment Scheme 1880T.. 178 302
1480 do.: Amendment Scheme 01-13450.. 179 302
1481 do.: Amendment Scheme 05-12137.. 179 302
1482 do.: Amendment Scheme 05-12137.. 180 302
1483 do.: Amendment Scheme 01-13450.. 180 302
1484 do.: Boksburg Amendment Scheme 1214... 181 302
1485 do.: Amendment Scheme 01-11487 .. 181 302
1486 do.: Pretoria Amendment Scheme 7873P... 182 302
1487 do.: Establishment of township: Rietvalleirand Extension 72.. 137 302
1488 do.: do.: Raslouw Extension 32... 139 302
1489 do.: do.: Bedfordview Extension 564... 141 302
1490 do.: Bedfordview Amendment Scheme 1573 .. 145 302
1491 do.: Establishment of township: Westcliff Extension 3 .. 149 302
1492 do.: Johannesburg Amendment Scheme 01-9826.. 152 302
1493 do.: Establishment of township: Olivedale Extension 34 .. 156 302
1494 do.: Randburg Amendment Scheme 04-12260... 161 302
1495 do.: Establishment of township: Fleurhof Extension 23 .. 162 302
1496 do.: Amendment Scheme 05-9001/3/20.. 169 302

Page
No.

Gazette
No.No.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 5

This gazette is also available free online at www.gpwonline.co.za

6 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

IMPORTANT NOTICE
The

Gauteng Provincial Gazette Function

will be transferred to the

Government Printer in Pretoria

as from 2nd January 2002

NEW PARTICULARS ARE AS FOLLOWS:

Physical address:
Government Printing Works

149 Bosman Street

Pretoria

New contact persons: Awie van Zyl Tel.: (012) 334-4523

Mrs H. Wolmarans Tel.: (012) 334-4591

Fax number: (012) 323-8805

E-mail address: awvanzyl@print.pwv.gov.za

Contact persons for subscribers:
Mrs S. M. Milanzi Tel.: (012) 334-4734

Mrs J. Wehmeyer Tel.: (012) 334-4753

Fax.: (012) 323-9574

This phase-in period is to commence from November 2001 (suggest date of
advert) and notice comes into operation as from 2 January 2002.

Subscribers and all other stakeholders are advised to send their advertise-
ments directly to the Government Printing Works, two weeks before the
2nd January 2002.

In future, adverts have to be paid in advance
before being published in the Gazette.

HENNIE MALAN

Director: Financial Management

Office of the Premier (Gauteng)

Postal address:
Private Bag X85

Pretoria

0001

Mrs N. Kekana: Tel.: (012) 334-4737
Fax: (012) 323-9574

james.maluleke@gpw.gov.za / hester.wolmarans@gpw.gov.za

Mrs H. Wolmarans Tel.: (012) 334-4591
Mr James Maluleke Tel.: (012) 334-4523

James Maluleke: 012 3345841 / Hester Womarans: 012 3345842

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 7

This gazette is also available free online at www.gpwonline.co.za

1/4 page R 257.15
Letter Type: Arial Size: 10

Line Spacing: At:
Exactly 11pt

1/2 page R 514.30
Letter Type: Arial Size: 10

Line Spacing: At:
Exactly 11pt

3/4 page R 771.45
Letter Type: Arial Size: 10

Line Spacing: At:
Exactly 11pt

Full page R 1 028,50
Letter Type: Arial Size: 10

Line Spacing: At:
Exactly 11ptSUBSCRIPTION: R 212,00 PER YEAR / R 1 028,50 PER PAGE = 25CM

IT IS THE CLIENTS RESPONSIBILITY TO ENSURE THAT THE CORRECT AMOUNT IS PAID
AT THE CASHIER OR DEPOSITED INTO THE GOVERNMENT PRINTING WORKS BANK
ACCOUNT AND ALSO THAT THE REQUISITION/COVERING LETTER TOGETHER WITH
THE ADVERTISEMENTS AND THE PROOF OF DEPOSIT REACHES THE GOVERNMENT
PRINTING WORKS IN TIME FOR INSERTION IN THE PROVINCIAL GAZETTE.
NO ADVERTISEMENTS WILL BE PLACED WITHOUT PRIOR PROOF OF PRE-PAYMENT.

TAKE NOTE OF

THE NEW TARIFFS

WHICH ARE

APPLICABLE

FROM THE 1ST OF

MAY 2013

8 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

REPUBLIC

OF

SOUTH AFRICA

LIST OF FIXED TARIFF RATES AND
CONDITIONS

FOR PUBLICATION OF LEGAL NOTICES
IN THE GAUTENG PROVINCIAL GAZETTE

COMMENCEMENT: 1 MAY 2013

CONDITIONS FOR PUBLICATION OF NOTICES

CLOSING TIMES FOR THE ACCEPTANCE OF NOTICES

1. (1) The Gauteng Provincial Gazette is published every week on Wednesday, and
the closing time for the acceptance of notices which have to appear in the
Gauteng Provincial Gazette on any particular Wednesday, is 15:00 two weeks
prior to the publication date. Should any Wednesday coincide with a public
holiday, the publication date remains unchanged. However, the closing date for
acceptance of advertisements moves backwards accordingly, in order to allow
for ten working days prior to the publication date.

2. (2) The date for the publication of a separate Gauteng Provincial Gazette is
negotiable.

2. (1) Copy of notices received after closing time will be held over for publication in
the next Gauteng Provincial Gazette.

(2) Amendment or changes in copy of notices cannot be undertaken unless
instructions are received before 10:00 on Thursdays.

(3) Copy of notices for publication or amendments of original copy can not be
accepted over the telephone and must be brought about by letter, by fax or by
hand.

(4) In the case of cancellations a refund of the cost of a notice will be considered
only if the instruction to cancel has been received on or before the stipulated
closing time as indicated in paragraph 2 (2).

APPROVAL OF NOTICES

3. In the event where a cheque, submitted by an advertiser to the Government Printer
as payment, is dishonoured, then the Government Printer reserves the right to
refuse such client further access to the Gauteng Provincial Gazette untill any out-
standing debts to the Government Printer is settled in full.

THE GOVERNMENT PRINTER INDEMNIFIED AGAINST LIABILITY

4. The Government Printer will assume no liability in respect of—
(1) any delay in the publication of a notice or publication of such notice on any date

other than that stipulated by the advertiser;
(2) erroneous classification of a notice, or the placement of such notice in any

section or under any heading other than the section or heading stipulated by
the advertiser;

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 9

This gazette is also available free online at www.gpwonline.co.za

(3) any editing, revision, omission, typographical errors or errors resulting from faint
or indistinct copy.

LIABILITY OF ADVERTISER

5. Advertisers will be held liable for any compensation and costs arising from any action

which may be instituted against the Government Printer in consequence of the

publication of any notice.

COPY

6. Copy of notices must be typed on one side of the paper only and may not constitute
part of any covering letter or document.

7. At the top of any copy, and set well apart from the notice, the following must be
stated:

Where applicable

(1) The heading under which the notice is to appear.

(2) The cost of publication applicable to the notice, in accordance with the “Word
Count Table”.

PAYMENT OF COST

9. With effect from 1 JANUARY 2001 no notice will be accepted for publication

unless the cost of the insertion(s) is prepaid in CASH or by CHEQUE or

POSTAL ORDERS. It can be arranged that money can be paid into the banking

account of the Government Printer, in which case the deposit slip accompa-

nies the advertisement before publication thereof.

10. (1) The cost of a notice must be calculated by the advertiser in accordance with the

word count table.

(2) Where there is any doubt about the cost of publication of a notice, and in the

case of copy, an enquiry, accompanied by the relevant copy, should be

addressed to the Advertising Section, Government Printing Works, Private

Bag X85, Pretoria, 0001 [Fax: (012) 323-8805], before publication.

11. Overpayment resulting from miscalculation on the part of the advertiser of the cost of

publication of a notice will not be refunded, unless the advertiser furnishes

adequate reasons why such miscalculation occurred. In the event of

underpayments, the difference will be recovered from the advertiser, and the

notice(s) will not be published until such time as the full cost of such publication has

been duly paid in cash or by cheque or postal orders, or into the banking account.

12. In the event of a notice being cancelled, a refund will be made only if no cost

regarding the placing of the notice has been incurred by the Government Printing

Works.

13. The Government Printer reserves the right to levy an additional charge in cases

where notices, the cost of which has been calculated in accordance with the

Word Count Table, are subsequently found to be excessively lengthy or to

contain overmuch or complicated tabulation.

PROOF OF PUBLICATION

14. Copies of the Gauteng Provincial Gazette which may be required as proof of

publication, may be ordered from the Government Printer at the ruling price.

The Government Printer will assume no liability for any failure to post such Gauteng

Provincial Gazette(s) or for any delay in despatching it/them.

GOVERNMENT PRINTERS BANK
ACCOUNT PARTICULARS

Bank: ABSA

BOSMAN STREET

Account No.: 4057114016

Branch code: 632-005

Reference No.: 00000005

Fax No.: (012) 323 8805

Enquiries:

Mr James Maluleke Tel.: (012) 334-4523

Mrs. H. Wolmarans Tel.: (012) 334-4591

This gazette is also available free online at www.gpwonline.co.za

10 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 11

GENERAL NOTICES

NOTICE 2721 OF 2013

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

NOTICE CD37/2013
The Ekurhuleni Metropolitan Municipality: Benoni Customer Care Centre, hereby gives notice in terms of section 69 (6) (a)

of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an application to establish the township
referred to in the Annexure hereto has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager:
City Development, c/o Tom Jones Street and Elston Avenue, Benoni, Room 601, for a period of 28 days from 2013-10-16.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the
Area Manager: City Development at the above address or at Private Bag X014, Benoni, 1500, within a period of 28 days from
2013-10-16.

ANNEXURE
Name of township: Goedeburg Extension 66.
Full name of applicant: Planit Planning Solutions CC.

Number of erven in proposed township: 6 Erven: “Special” for Industrial. 1 Erf: “Special” for roads and storm water.

Description of land on which township is to be established: Holding 57, Brentwood Park Agricultural Holdings.

Location of proposed township: The site is situated along the western boundary of Road No. 5, South of Road No. 2,
Brentwood Park Agricultural Holdings.

Remarks:
The application is submitted in terms of section 96 of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of

1986), which section is read together with section 69 (3) up to and including (11).

Reference No: CD37/2013.

t

KENNISGEWING 2721 VAN 2013

SKEDULE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

KENNISGEWING CD37/2013
Die Ekurhuleni Metropolitaanse Munisipaliteit: Benoni Diensleweringsentrum, gee hiermee kennis ingevolge artikel

69 (6) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), dat ’n aansoek om die
stigting van die dorp soos na verwys word in die aangehegte Bylae, deur dit ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder:
Stedelike Ontwikkeling, h/v Tom Jonesstraat en Elstonlaan, Benoni, Kamer 601, vir ’n tydperk van 28 dae vanaf 2013-10-16.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 2013-10-16 skriftelik en in
tweevoud by of tot die Area Bestuurder: Stedelike Ontwikkeling by bovermelde adres of by Privaatsak X014, Benoni, 1500,
ingedien of gerig word.

BYLAAG
Naam van dorp: Goedeburg Uitbreiding 66.
Volle naam van aansoeker: Planit Planning Solutions CC.

Aantal erwe in voorgestelde dorp: 6 Erwe: “Spesiaal” vir Industrieel. 1 Erf: “Spesiaal” vir paaie en stormwater.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 57, Brentwood Park Landbou Hoewes.

Ligging van voorgestelde dorp: Die terrein is langs die westelike grens van Pad No. 5 geleë, suid van Pad No. 2, Brentwood
Park Landbou Hoewes.

Opmerkings:
Die aansoek is ingevolge artikel 96 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986),

ingedien, watter artikel saam met artikel 69 (3) tot en ingesluit (11) gelees word.

Verwysing No. CD37/2013.

16–23

NOTICE 2737 OF 2013

NOTICE IN TERMS OF SECTION 5 (5) OF GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (3 OF 96)
I, Tshepiso Khanya, being the authorised agent of the owner, give notice in terms of section 5 (5) of the Gauteng Removal

of Restrictions Act, 1996, that I have applied to the City of Ekurhuleni for: (1) The removal of conditions 2 (a) and (d) from Deed
of Transfer No. T20325/2007, relative to Erf 269, Delville, situated at 3 Dunkrik Road; (2) The simultaneous amendment of the
Germiston Town-planning Scheme, 1985, by rezoning the property described above from Residential 1 to Residential 1,
permitting a rooming and lodging facility, subject to conditions.

Particulars of the application will lie for inspection during normal office hours at the offices of the Executive Director:
Development Planning, 15 Queen Street, Germiston, for a period of 28 days from 16 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive
Director: Development Planning, at the above address or to P.O. Box 145, Germiston, 1400, within a period of 28 days from
16 October 2013.

Agent: Tshepiso Khanya Town-planning, P.O. Box 166930, Brackendowns, 1454. Tel: (011) 022-0649. Fax: (086) 603-0469.

t

KENNISGEWING 2737 VAN 2013

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET No. 3 VAN 1996)

Ek, Tshepiso Khanya, gee hiermee kennis dat ek ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings,
1996, dat ek aansoek gedoen by die Stad van Ekurhuleni vir: (1) Die opheffing van voorwaardes (a) en (b) van Akte van
Transport No. T20325/2007, van Erf 269, Delville, welke eiendom geleë is te Dunkrikweg 3; (2) Die gelyktydige wysiging van
die Germiston Dorpbeplanningskema, 1985, deur die hersonering van die eiendom hierbo beskryf vanaf Residensieël 1 tot
Residensieël 1, met ’n inwoning en huisvesting fasiliteite, onderworpe aan voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantore van die Uitvoerende Direkteur:
Ontwikkeling Beplanning, Queenstraat 15, Germiston, vir ’n tydperk van 28 dae vanaf 16 October 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 16 Oktober 2013 skriftelik by
of tot die Uitvoerende Beampte: Ontwikkeling Beplanning by bovermelde adres of Posbus 145, Germiston, 1400, ingedien of
gerig.

Agent: Tshepiso Khanya Town-planning, Posbus 166930, Brackendowns, 1454. Tel: (011) 022-0649. Fax: (086) 603-0469.
16–23

NOTICE 2738 OF 2013

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)
We, New Town Associates, authorized agent of the owners of the Remainder of Erf 1763, Waterkloof Ridge, hereby give

notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the City of Tshwane
Metropolitan Municipality, for the removal of conditions Paragraphs A, B and C for the Remainder of Erf 1763, Waterkloof Ridge,
as it appears in the title deed of the said property, which property is located at No. 388, Eridanus Street, Waterkloof Ridge,
Pretoria, and the simultaneous amendment of the Tshwane Town-planning Scheme, 2008, for the rezoning of the Remainder of
Erf 1763, Waterkloof Ridge, from “Residential 1” with a maximum of one dwelling per 1 000 m2 to “Residential 2” at a density of
20 dwelling units per hectare to allow for the proposed development of 10 dwellings, subject to certain conditions.

Details of the application are available for inspection during normal office hours at the office of the Area Manager at the City
of Tshwane Metropolitan Municipality, Strategic Executive Director: City Planning and Development, Centurion Office: Room 8,
Basden and Rabie Streets, Centurion, Pretoria, for a period of 28 days from 16 October 2013 (date of first publication of the
notice) to 13 November 2013 (not less than 28 days after the date of the first publication of the notice).

Any person who wishes to object or representations with respect to the application must be lodged with or made in writing
to the authorized local authority at the above address or at PO Box 3242, Pretoria, 0001, for a period of 28 days from
16 October 2013.

Address of agent: New Town Associates, P.O. Box 95617, Waterkloof, 0145. Tel. (012) 346-3204. Fax (012) 346-5445.

t

KENNISGEWING 2738 VAN 2013

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS,
1996 (WET 3 VAN 1996)

Ons, New Town Associates, synde die gemagtigde agent van die eienaars van die Restant van Erf 1763, Waterkloof Ridge,
gee hiermee, ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ons by die Stad van
Tshwane Metropolitaanse Munisipaliteit, aansoek gedoen het om die opheffing van voorwaardes Paragrawe A, B en C vir die
Restant van Erf 1763, Waterkloof Ridge, soos dit verskyn in die Titel Akte van die vermelde eiendom welke eiendom geleë is
te No. 388, Eridanusstraat, in Waterkloof Ridge, Pretoria en die gelyktydige wysiging van die Tshwane-dorpsbeplanningskema,
2008, deur die hersonering van die Restant van Erf 1763, Waterkloof Ridge, vanaf “Residensiel 1” met ’n maksimum van
1 woonhuis per 1 000 m2 na “Residensieel 2” teen ’n digtheid van 20 wooneenhede per hektaar om voorsiening te maak vir die
voorgestelde ontwikkeling van 10 wooneenhede, onderworpe aan sekere voorwaardes.

12 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die gemagtigde Plaaslike
Bestuur by die Stad van Tshwane Metropolitaanse Munisipaliteit, Strategiese Uitvoerende Direkteur: Stedelike Beplanning en
Ontwikkeling, Centurion Kantoor: Kamer F8, Van Basden- en Rabiestraat, Centurion, Pretoria, vir ’n tydperk van 28 dae vanaf
16 Oktober 2013 (dag van eerste publikasie van die kennisgewing) tot 13 November 2013 (nie minder as 28 dae na die datum
van die eerste publikasie van die kennisgewing nie).

Enige persoon wat wil beswaar aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar
of voorlegging op skrif aan die betrokke gemagtigde Plaaslike Bestuur by die bostaande adres en kantoor of by Posbus 3242,
Pretoria, 0001, vir ’n tydperk van 28 dae vanaf 16 Oktober 2013.

Adres van agent: New Town Associates, Posbus 95617, Waterkloof, 0145. Tel. (012) 346-3204. Faks (012) 346-5445.

16–23

NOTICE 2739 OF 2013

GAUTENG REMOVAL OF RESTRICTIONS ACT

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

I, Viljoen du Plessis of the firm Metroplan Town and Regional Planners, being the authorised agent for the owner of Erf 16,
Waterkloof Park, situated at 171 Drakensberg Drive, Waterkloof Park, on the south-western corner of the Drakensberg Drive
and Rising Street intersection, Waterkloof Park, hereby give notice in terms of section 5 (5) of the Gauteng Removal of
Restrictions Act, 1996 (Act 3 of 1996), that I have applied to the City of Tshwane Metropolitan Municipality, for the removal of
conditions (c), (d), (e), (f), (g), (h), (i), (k) (l), (m), (n) and (o) from Title Deed T48912/2010, and the simultaneous amendment
of the town-planning scheme in operation known as Tshwane Town-planning Scheme, 2008, by the rezoning of Part a,
B,C,D,E,i,f,a (proposed subdivided portion), of the property described above from “Residential 1” to “Residential 2” with a
maximum density of 20 dwelling units per hectare, subject to the conditions contained in the Annexure T.

Particulars of the application will lie for inspection during normal office hours at the office of: The Strategic Executive
Director: City Planning, Room F8, City Planning, corner of Basden and Rabie Streets, Centurion and at the offices of Metroplan
Town and Regional Planners, 96 Rauch Avenue, Georgeville, for a period of 28 days from 16 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to: The Strategic
Executive Director at the above address or at P.O. Box 14013, Lyttelton, 0140, within a period of 28 days from 16 October 2013.

Address of authorised agent: Metroplan, 96 Rauch Avenue, Georgeville, P.O. Box 916, Groenkloof, 0027. Tel: (012)
804-2522. Fax: (012) 804-2877.

Date of first publication: 16 October 2013.

Date of second publication: 23 October 2013.

t

KENNISGEWING 2739 VAN 2013

GAUTENG WET OP OPHEFFING VAN BEPERKINGS

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET 3 VAN 1996)

Ek, Viljoen du Plessis van die firma Metroplan Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar
van Erf 16, Waterkloof Park, geleë te Drakensbergrylaan 171, Waterkloof Park, geleë op die suid-westelike hoek van die
kruising van Drakensbergrylaan en Risingstraat, Waterkloof Park, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op
Opheffing van Beperkings, 1996 (Wet 3 van 1996), kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit,
aansoek gedoen het om opheffing van voorwaardes (c), (d), (e), (f), (g), (h), (i), (k), (l), (m), (n) en (o) van Akte van Transport
T48912/2010, asook die gelyktydige wysiging van die dorpsbeplanningskema in werking bekend as die Tshwane-dorpsbeplan-
ningskema, 2008, deur die hersonering van Deel a,B,C,D,E,i,f,a (voorgestelde onderverdeelde gedeelte) van die eiendom
hierbo beskryf vanaf “Residensieël 1” na “Residensieël 2” met ’n maksimum digtheid van 20 wooneenhede per hektaar,
onderhewig aan die voorwaardes in die Bylae T.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Stragiese Uitvoerende
Direkteur: Stadsbeplanning, Kantoor F8, Stadsbeplanning Kantoor, hoek van Basden- en Rabiestraat, Centurion en by
Metroplan Stads- en Streekbeplanners se kantoor, Rauchlaan 96, Georgeville, vir ’n tydperk van 28 dae vanaf 16 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 16 Oktober 2013, skriftelik by
of tot die Strategiese Uitvoerende Direkteur by bovermelde adres of by Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

Adres van gemagtigde agent: Metroplan, Rauchlaan 96, Georgeville, Posbus 916, Groenkloof, 0027. Tel: (012) 804-2522.
Faks: (012) 804-2877.

Datum van eerste publikasie: 16 Oktober 2013.

Datum van tweede publikasie: 23 Oktober 2013.

16–23

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 13

This gazette is also available free online at www.gpwonline.co.za

NOTICE 2740 OF 2013

NOTICE IN TERMS OF SECTION 5 OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

I, Hugo Erasmus, of the firm Hugo Erasmus Property Development CC, being the authorized agent of the owner of Erf 290,
Laudium, hereby gives notice in terms of section 5 of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the
City of Tshwane Metropolitan Municipality, for the removal of restrictive condition C (a) and C (c) in Title Deed T96867/99 of
Erf 290, Laudium, situated at No. 267 Jet Street, Laudium, and the simultaneous amendment of the Tshwane Town-planning
Scheme, by the rezoning of the property described above from “Residential 1” to “Business 4 that includes Offices, Medical
Suites, Estate Agents and/or dwelling unit”.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the
said authorized local authority at The General Manager, Room F8, Department of City Planning, Division City Planning,
Tshwane Metropolitan Municipality, Southern Region (Centurion), c/o Basden and Rabie Streets, Lyttelton Agricultural Holdings,
from 16 October 2013 until 13 November 2013.

Any person who wishes to object to the application or submit presentations in respect thereof must lodge the same in
writing with the said authorised local authority at its address specified above or at P.O. Box 14013, Lyttelton, 0140, on or before
13 November 2013.

Agent: Hugo Erasmus Property Development CC, P.O. Box 7441, Centurion, 0046 and Office: 182 Cradock Avenue,
Lyttelton Manor, Centurion. Tel: 082 456 8744. Fax: (012) 644-2100. E-mail: hugoerasmus@midrand-estates.co.za

t

KENNISGEWING 2740 VAN 2013

KENNISGEWING INGEVOLGE ARTIKEL 5 VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET 3 VAN 1996)

Ek, Hugo Erasmus, van die firma Hugo Erasmus Property Development CC, synde die gemagtigde agent van die eienaar
van Erf 290, Laudium, gee hiermee ingevolge artikel 5 van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek
aansoek gedoen het by die Tshwane Metropolitaanse Munisipaliteit, om die opheffing van voorwaardes C (a) en C (c) in Titel
Akte T96867/99 op Erf 290, Laudium, welke eiendom geleë is te No. 267 Jetstraat, Laudium en die gelyktydige wysiging van
die Tshwane-dorpsbeplanningskema, deur middel van die hersonering van die genoemde eiendom vanaf “Residensieel 1” na
“Besigheid 4 vir Kantore, Mediese Suites en Eiendomsagente en/of Woon”.

Alle verbandhoudende dokumente sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die
gemagtigde plaaslike bestuur by die Algemene Bestuurder, Kantoor F8, Departement Stedelike Ontwikkeling, Afdeling Stedelike
Beplanning, Tshwane Metropolitaanse Munisipaliteit, Suidelike Streek (Centurion), h/v Basden en Rabiestraat, Lyttelton
Landbouhoewes, vanaf 16 Oktober 2013 tot 13 November 2013.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar
of voorlegging op skrif aan die betrokke gemagtigde plaaslike bestuur by die bostaande adres en kantoor of by Posbus 14013,
Lyttelton, 0140, voorlê op of voor 13 November 2013.

Agent: Hugo Erasmus Property Development CC, Posbus 7441, Centurion, 0046 en Kantoor: Cradocklaan 182, Lyttelton
Manor, Centurion. Tel: 082 456 8744. Faks: (012) 644-2100. E-pos: hugoerasmus@midrand-estates.co.za

16–23

NOTICE 2741 OF 2013

NOTICE IN TERMS OF 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

I, Charlotte van der Merwe, being the authorised agent of the owner, hereby give notice in terms of section 5 (5) of the
Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that I have applied to the City of Tshwane Metropolitan Municipality,
for the removal of certain conditions contained in the Title Deed of Erf 623 Lynnwood, which property is situated at
No. 471 Sussex Avenue East, Lynnwood, and the simultaneous amendment of the Tshwane Town-planning Scheme, 2008, by
the rezoning of the property described above from “Residential 1” with a density of one dwelling house per 1 000 m2 to
“Residential 2” with a density of sixteen dwelling units per hectare, subject to a proposed Annexure T.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of The
Strategic Executive Director: City Planning, Development and Regional Services at Centurion: Room F8, Town Planning Office,
corner Basden- and Rabie Streets, Centurion, or at P.O. Box 14013, Lyttelton, 0140 for a period of 28 days from 16 October
2013 until 13 November 2013.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in
writing with the Strategic Executive Director, at its address and room number specified above or at P.O. Box 14013, Lyttelton,
0140 on or before 13 November 2013.

Name and address of authorised agent: Charlotte van der Merwe Town Planner, P.O. Box 35974, Menlo Park, 0102.
Tel: (012) 460-0245. Cell: 072 444 6850.

Dated of first publication: 16 October 2013.

14 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

KENNISGEWING 2741 VAN 2013

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET 3 VAN 1996)

Ek, Charlotte van der Merwe, synde die gemagtigde agent van die eienaar, gee hiermee ingevolge artikel 5 (5) van die
Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), kennis dat ek by die Stad van Tshwane Metropolitaanse
Munisipaliteit, aansoek gedoen het om die opheffing van sekere voorwaardes vervat in die titelakte van Erf 623 Lynnwood,
welke eiendom geleë is te Sussexlaan Oos 471, Lynnwood, en die gelyktydige wysiging van die Tshwane-dorpsbeplan-
ningskema, 2008 deur middel van die hersonering van die bogemelde eiendom vanaf “Residensieel 1” met ’n digtheid van een
woonhuis per 1 000 m2 na “Residensieel 2”, met ’n digtheid van sestien wooneenhede per hektaar, onderworpe aan ’n
voorgestelde Bylae T.

Alle verbandhoudende dokumente wat met die aansoek verband hou sal tydens normale kantoorure ter insae lê by die kan-
toor van Die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste by Centurion:
Kamer F8, Stedelike Beplanning Kantore, h/v Basden- en Rabiestraat, Centurion, of by Posbus 14013, Lyttelton, 0140, vir ’n
tydperk van 28 dae vanaf 16 Oktober 2013 tot 13 November 2013.

Enige persoon wat beswaar wil aanteken of vertoë wil rig ten opsigte van die aansoek moet sodanige beswaar of vertoë
skriftelik by Die Strategiese Uitvoerende Direkteur, by of tot die bovermelde adres en kantoor of by Posbus 14013, Lyttelton,
0140, indien of rig, voor of op 13 November 2013

Naam en adres van gemagtigde agent: Charlotte van der Merwe Stadsbeplanner, Posbus 35974, Menlo Park, 0102.
Tel: (012) 460-0245. Sel: 072 444 6850.

Datum van eerste publikasie: 16 Oktober 2013.

16–23

NOTICE 2742 OF 2013

ERF 57 DUXBERRY

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT (ACT No. 3 OF 1996)

I, Mahlatse Pheeha, being the authorized agent of the owner, hereby give notice in terms of section 5 (5) of the Gauteng
Removal of Restrictions Act, 1996, that I have applied to the City of Johannesburg, for the removal of conditions contained in
the Title Deed of Erf 57 Duxberry, which property is situated at 96 Colerraine Drive, Duxberry.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director:
Development Planning and Urban Management, Information Counter, Room 8100, 8th Floor, A-Block, Metropolitan Centre,
158 Loveday Street, Braamfontein, Johannesburg, for a period of 28 days from 16 October 2013.

Any person having any objection to the approval of this application must lodge such objection in writing, together with the
grounds thereof, with the Executive Director: Development Planning and Urban Management, at the above-mentioned address
or P.O. Box 30733, Braamfontein, 2017, and the undersigned within a period of 28 days from 16 October 2013.

Address of applicant: P.O. Box 5589, Cresta, 2118. Fax: 086 571 9561. Cell phone: 084 520 7690.

t

KENNISGEWING 2742 VAN 2013

ERF 57 DUXBERRY

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET 3 VAN 1996)

Ek, Mahlatse Pheeha, synde die gemagtigde agent van die eienaar, gee hiermee, ingevolge artikel 5 (5) van die Gauteng
Wet op Opheffing van Beperkings, 1996, kennis dat ek by die Stad Johannesburg, aansoek gedoen het vir die opheffing van
sekere voorwaardes bevat in die Titelakte van Erf 57 Duxberry, wat geleë is te 96 Colerraine Drive, Duxberry, met die doel om
te kan onderverdeel.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur:
Ontwikkelings Beplanning en Stedelike Bestuur, Metro Sentrum, Kamer 8100, 8ste Vloer, A Blok, Lovedaystraat 158,
Braamfontein, vir ’n tydperk van 28 dae vanaf 16 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 16 Oktober 2013, skriftelik by
of tot die Uitvoerende Direkteur: Ontwikkelings Beplanning en Stedelike Bestuur, by bovermelde adres of by Posbus 30733,
Braamfontein, 2017, ingedien of gerig word.

Adres van applikant: P.O. Box 5589, Cresta, 2118. Faks: 086 571 9561. Selfoon: 084 520 7690.

16–23

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 15

This gazette is also available free online at www.gpwonline.co.za

NOTICE 2743 OF 2013

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
(ACT No. 3 OF 1996)

We/I, Tirisano Development, being the authorised agent of the owner of Portion 1 of Erf 109 Lakesfields Extension 3
Township, hereby give notice, in terms of section 5 (5) of the Gauteng Removal of Restriction Act, 1996, that we have applied
to the Ekurhuleni Metropolitan Municipality (Benoni), for the removal of certain restrictive conditions contained in the Title Deed
of Portion 1 of Erf 109 Lakesfield Extension 3 Township.

Particular of the application will lie for inspection during normal office hours at the Area Manager: City Development
Treasury Building, 6th Floor, Room 601, C/o Tom Jones and Elston Ave, Benoni, 1501.

Any such person who wishes to object to the application may submit such objections or representations, in writing on the
above-mentioned address or at Private Bag X014, Benoni, 1500, within a period of 28 days from 16 October 2013.

Name and address of applicant: Tirisano Development, P.O. Box 12835, Katlehong, 1431. Tel: 073 379 7762 or (011)
905-6154. E-mail: tirisano.development@gmail.com.

t

KENNISGEWING 2743 VAN 2013

KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN VAN BEPERKINGS,
1996 (WET 3 VAN 1996)

Ons/Ek, Tirisano Development, die gemagtigde agent van die eienaar van Portion 1 of Erf 109 Lakesfield Extension 3
Township, gee hiermee word in terme van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, bekend
gemaak dat Ons/Ek aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit (Benoni), vir die ophefiing van sekere
voorwaardes in die Titelakte met betrekking tot Portion 1 of Erf 109 Lakesfield Extension 3 Township.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoor van die Uitvoerende Direkteur: Ontwikkeling
Beplanning, 6th Floor, Treasury Building, Elston Avenue, Benoni, 1501.

Engie sodanige persoon wat beswaar teen doen aansoek wil aanteken of vertoë in verband daarmee wil rig, moet sodanige
besware of vertoë skriftelik rig aan die Uitvoerende Direkteur: Stadsontwikkelings by die bogenoemde adres of by Private
Bag X014, Benoni, 1500, vir ’n tydperk van 28 dae vanaf 16 Oktober 2013.

Name and address of applicant: Tirisano Development, P.O. Box 12835, Katlehong, 1431. Tel: 073 379 7762 or (011)
905-6154. E-mail: tirisano.development@gmail.com.

16–23

NOTICE 2744 OF 2013

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 of 1996)

RANDFONTEIN AMENDMENT SCHEME 741
I, Charlene Boshoff, being the authorised agent of the registered owners of the undermentioned properties, hereby give

notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that I have applied to the
Randfontein Local Municipality for the amendment of the town-planning scheme known as the Randfontein Town-planning
Scheme, 1988 by the rezoning of Erven 46 and 47, Greenhills, Randfontein, situated at 1 & 3 Darter Road, Greenhills from
“Residential 1” to “Business 2” with an Annexure to allow for a beauty/hair salon and a gym, as well as the removal of
restrictive title conditions D. (b), D. (g), E. (a), E. (c) and E. (d) in the Deed of Transfer in respect of Erven 46 and 47, Greenhills,
Randfontein.

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager,
Municipal Offices, c/o Sutherland Avenue and Stubbs Street, Randfontein and at Charlene Boshoff, Holding 149, Road No. 5,
Middelvlei Agricultural Holdings, Randfontein for a period of 28 days from 16 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the Municipal
Manager, at the above address or at P O Box 218, Randfontein, 1760 and at Charlene Boshoff, P O Box 4721, Helikonpark,
1771, within a period of 28 days from 16 October 2013. Cell No. 082 358 3110.

t

KENNISGEWING 2744 VAN 2013

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGS WET, 1996
(WET 3 VAN 1996)

RANDFONTEIN-WYSIGINGSKEMA 741
Ek, Charlene Boshoff, synde die gemagtigde agent van die eienaars van die ondergenoemde eiendomme, gee hiermee

ingevolge artikel 5 (5) van die Gauteng Opheffing van Beperkings Wet, 1996 (Wet 3 van 1996) kennis dat ek by die Randfontein
Plaaslike Munisipaliteit aansoek gedoen het vir die wysiging van die Randfontein Dorpsbeplanningskema, 1988, deur die
hersonering van Erwe 46 en 47, Greenhills, Randfontein, geleë te Darterweg 1 & 3, Greenhills, Randfontein vanaf
“Residensieel 1” na “Besigheid 2” asook ’n Bylaag om toe te laat vir ’n skoonheid-/haarsalon en ’n gimnasium, asook die
opheffing van voorwaardes D. (b), D. (g), E. (a), E. (c) en E. (d) in die Akte van Transport ten opsigte van Erwe 46 en 47,
Greenshills, Randfontein.

16 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder,
Munisipale Kantore, h/v Sutherlandlaan en Stubbsstraat, Randfontein en by Charlene Boshoff, Hoewe 149, Pad No. 5,
Middelvlei Landbouhoewes, Randfontein, vir ’n tydperk van 28 dae vanaf 16 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 16 Oktober 2013 skriftelik by
die Munisipale Bestuurder, by die bovermelde adres of by Posbus 218, Randfontein, 1760, en by Charlene Boshoff,
Posbus 4721, Helikonpark, 1771, ingedien word. Sel No. 082 358 3110.

16–23

NOTICE 2745 OF 2013

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 of 1996)

ERF 348 WATERKLOOF GLEN EXTENSION 2
I, Peter John Dacomb, of The Practice Group (Pty) Ltd, being the authorised agent of the owner of the property described

below, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 that I have applied to the
City of Tshwane Metropolitan Municipality for the removal of conditions B (a) up to and including B (f) in Deed of Transfer
T16771/85 relevant to Erf 348, Waterkloof Glen Extension 2, and for the simultaneous amendment of the Tshwane Town-
planning Scheme, 2008 by the rezoning of the subject property from “Residential 1” to “Business 1” including places of amuse-
ment (restricted to theatres, cinemas, night clubs and open air events/concert stadium), bakery and clinic. It is the intention of
the applicant to consolidate the subject property with the adjacent properties, so as to develop thereon a mixed use urban
square of some 95000 m2 of floor area. The subject property forms part of the Menlyn Maine Precinct and is situated south of
and abutting on Amarand Avenue, between Dallas Avenue in the west and Mercy Avenue in the east in the township of
Waterkloof Glen Extension 2.

All relevant documents relating to the application will be open for inspection during normal office hours at the City of
Tshwane Metropolitan Municipality at the office of the General Manager: City Planning, Centurion, Room 8, Town Planning
Office, cnr Basden and Rabie Streets, Centurion, from 16 October 2013 for a period of 28 days.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in
writing with the said authorized Local Authority at the above address or at PO Box 3242, Pretoria, 0001 on or before the
13 November 2013.

Name and address of authorized agent: The Practice Group Pty (Ltd), cnr of Brooklyn Road and First Street, Menlo Park,
Pretoria, 0081, or PO Box 35895, Menlo Park, 0102.

Date of first publication: 16 October 2013
Date of second publication: 23 October 2013
Reference Number: 600/841

t

KENNISGEWING 2745 VAN 2013

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET 3 VAN 1996)

ERF 348 WATERKLOOF GLEN UITBREIDING 2
Ek, Peter John Dacomb, van The Practice Group (Edms) Bpk, die gemagtigde agent van die eienaar van die eiendom soos

hieronder beskryf, gee hiermee ingevolge artikel 5 (5) van die Gauteng Opheffing van Beperkingswet, 1996 kennis dat ek
aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die opheffing van voorwaardes B (a) tot en met
B (f) in Akte van Transport T16771/85 relevant tot Erf 348, Waterkloof Glen Uitbreiding 2, asook die gelyktydige wysiging van
die Tshwane-dorpsbeplanningskema, 2008 deur die hersonering van die onderwerpeiendom vanaf “Residensieël 1” na
“Besigheid 1” insluitend vermaaklikheidsplekke (beperk tot teaters, filmlokale, nagklubs en opelug konsert stadion), bakkery en
kliniek. Dit is die voorneme van die applikant om die onderwerpeiendom te konsolideer vir die doeleindes van ’n gemengde
gebruik ontwikkeling rondom ’n stedelik plein met ’n vloeroppervlakte van ongeveer 95 000 m2. Die onderwerpeiendom vorm
deel van die Menlyn Maine Gebied en is geleë ten suide van en aangrensend aan Amarand Rylaan, tussen Dallas Rylaan in
die weste en Mercy Rylaan in die ooste in die dorp van Waterkloof Glen Uitbreiding 2.

Alle relevante dokumentasie en gepaardgaande dokumentasie tot die aansoek sal lê vir inspeksie gedurende normale
kantoorure by die Stad van Tshwane Metropolitaanse Munisipaliteit en by die kantore van die Algemene Bestuurder:
Stadsbeplanning, Centurion, Kamer 8, Stadsbeplanningskantore, h/v Basden- en Rabiestraat, Centurion, vanaf 16 Oktober vir
’n periode van 28 dae.

Enige besware of vertoë teen die aansoek moet skriftelik by die voorgenoemde munisipaliteit ingedien word by
Posbus 3242, Pretoria, 0001, op of voor 13 November 2013.

Naam en adres van gemagtigde agent: The Practice Group (Edms) Bpk: H/v Brooklynweg en Eerstestraat, Menlo Park,
Pretoria, 0081 of Posbus 35895, Menlo Park, 0102.

Datum van eerste publikasie: 16 Oktober 2013
Datum van tweede publikasie: 23 Oktober 2013
Verwysingsnommer: 600/841

16–23

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 17

This gazette is also available free online at www.gpwonline.co.za

NOTICE 2746 OF 2013

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

We, Koplan Consultants, being the authorised agent of the owner hereby give notice in terms of section 5 (5) of the
Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that we have applied to the City of Johannesburg for removal of
title conditions C. and D. 1, D. 2, D. 3. and D. 4. contained in Title Deed T30290/2013 of Erf 953 Parktown, which property is
situated at 9 Wellington Road, Parktown.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the
said authorized Local Authority at the Executive Officer, Development Planning and Urban Management, 158 Loveday Street,
Braamfontein, Room 8100, 8th Floor, A-Block, Metropolitan Centre and at the offices of Koplan Consultants, 47 3rd Street,
Linden, from 16 October 2013 until 14 November 2013.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in
writing with the said authorized Local Authority at its address and room number specified above on or before 14 November
2013.

Name and address of agent: Koplan Consultants, 47 3rd Street, Linden, 2195. Tel: 011 888 8685/ koplan@koplan.co.za

Date of first publication: 16 October 2013

Reference Number: 13/2631/2013

t

KENNISGEWING 2746 VAN 2013

KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENG WET OP VERWYDERING VAN BEPERKENDE
VOORWAARDES, 1996 (WET 3 VAN 1996)

Ons, Koplan Consultants, as synde die gemagtigde agent van die eienaar gee hiermee kennis in terme van artikel 5 (5)
van die Gauteng Wet op Verwydering van Beperkende Voorwaardes, 1996 (Wet 3 van 1996) dat ons by die Stad van
Johannesburg Metropolitaanse Munisipaliteit aansoek gedoen het vir die verwydering van voorwaardes C. en D. 1, D. 2., D. 3.
en D. 4. vervat in die Titelakte T30290/2013 van Erf 953 Parktown, welke eiendom geleë is te Wellingtonweg 9, Parktown.

Alle tersaaklike dokumentasie verwant aan die aansoek sal ter insae beskikbaar wees gedurende normale kantoorure, by
die kantoor van die gemagtigde Plaaslike Bestuur te die Uitvoerende Direkteur, Ontwikkelingsbeplanning en Stedelike Bestuur,
Lovedaystraat 158, Braamfontein, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitan Sentrum, en te die kantore van Koplan
Consultants, 3de Straat 47, Linden, vanaf 16 Oktober 2013 tot 14 November 2013.

Enige persoon wie beswaar wil aanteken teen die aansoek of daarteen wil vertoë rig, moet die beswaar skriftelik by die
gemagtigde Plaaslike Bestuur, by die adres en kamernommer hierbo aangegee, op of voor 14 November 2013 indien.

Naam en adres van agent: Koplan Consultants, 3de Straat 47, Linden, 2195. 011 888 8685/koplan@koplan.co.za

Datum van eerste publikasie: 16 Oktober 2013

Reference Number: 13/2631/2013

16–23

NOTICE 2747 OF 2013

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
(ACT No. 3 OF 1996)

We, Attwell Malherbe Associates, being the authorised agent of the owner of Erf 214, Bryanston, hereby give notice in
terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act No. 3 of 1996), that we have applied ot the City of
Johannesburg for the removal of certain conditions contained in the Title Deed of the property, which is situated at No. 14 Ashley
Avenue, Bryanston, and the simultaneous amendment of the Sandton Town-planning Scheme, 1980, by the
rezoning of the property from “Residential 1” to “Residential 1”, subject to amended conditions including a density 5 dwelling
units per hectare to permit the subdivision of the property into two portions.

All relevant documents relating to the application will lie for inspection during normal office hours at the office of the
Executive Director: Department Development Planning, at Room 8100, 8th Floor, Metropolitan Centre, 158 Civic Boulevard,
Braamfontein, from 16 October 2013 until 14 November 2013. Any person who wishes to object to the application or submit
representations in respect thereof may lodge the same in writing with the said authorised Local Authority at the room number
specified above or at P.O. Box 30733, Braamfontein, 2017, on or before 14 November 2013.

Name and address of owner: Richard Georg Kübler, c/o Attwell Malherbe Associates, P.O. Box 98960, Sloane Park, 2152.

Date of first publication: 16 October 2013.

18 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

KENNISGEWING 2747 VAN 2013

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENGSE WET OP DIE OPHEFFING VAN BEPERKINGS, 1996
(WET No. 3 VAN 1996)

Ons, Attwell Malherbe Associates, synde die gemagtigde agent van die eienaar van Erf 214, Bryanston, gee hiermee
kennis ingevolge artikel 5 (5) van die Gautengse Wet op die Opheffing van Beperkings, 1996 (Wet No. 3 van 1996), dat ons by
die Stad van Johannesburg aansoek gedoen het vir die opheffing van sekere voorwaardes in die Titelakte van die eiendom, wat
geleë is te Ashleylaan 14, Bryanston, en die gelyktydige wysiging van die Sandton Dorpsbeplanningskema, 1980, deur die
hersonering van die eiendom vanaf “Residensieël 1” tot “Residensieël 1”, onderworpe aan gewysigde voorwaardes insluitend
’n digtheid van 5 wooneenhede per hektaar teen einde die eiendom in twee gedeeltes te mag onderverdeel.

Alle relevante dokumente wat verband hou met die aansoek is beskikbaar vir inspeksie gedurende gewone kantoorure by
die kantoor van die genoemde gemagtigde Plaaslike Bestuur, by die Uitvoerende Direkteur: Departement van
Ontwikkelingsbeplanning, Kamer 8100, 8ste Verdieping, Metropolitaanse Sentrum, 158 Civic Boulevard, Braamfontein, vanaf
16 Oktober 2013 tot 14 November 2013. Enige persoon wat teen die aansoek beswaar wil maak of vertoë wil rig, moet sulke
besware of vertoë skriftelik indien by die genoemde gemagtigde Plaaslike Bestuur by bogenoemde adres en kamernommer of
by Posbus 30733, Braamfontein, 2017, op of voor 14 November 2013.

Naam en adres van eienaar: Richard Georg Kübler, p/a Attwell Malherbe Associates, Posbus 98960, Sloane Park, 2152.

Datum van eerste publikasie: 16 Oktober 2013

16–23

NOTICE 2748 OF 2013

NOTICE IN TERMS OF SECTION 5 OF THE GAUTENG REMOVAL OF RESTRICTIVE CONDITIONS ACT, 1996
(ACT No. 3 OF 1996)

I, Sasha Komadinovic, being the authorised agent of the registered owners of the Remaining Extent of Erf 1302, Parkmore,
hereby apply in terms of section 5 of the Gauteng Removal of Restrictive Conditions Act, 1996 (Act 3 of 1996), for the removal
of restrictive conditions B (b) and 7 (i), (ii), (iii) and (iv), from the title deed of the site situated on 109 Fourth Street.

Particulars of this application may be inspected between hours 07h30 and 15h30 at Executive Director: Development
Planning, Room 8100, 158 Loveday Street, Metro Centre, 8th Floor, A Block, Registrations or P.O. Box 30733, Braamfontein,
2017, between 16 October 2013 and 12 November 2013.

Objections together with grounds therefore, must be lodged in writing within 28 days before 13 November 2013, at the
above-mentioned address.

Komadinovic and Associates, P.O. Box 84248, Greenside, 2034 (E-mail: Sasha.sas@vodamail.co.za).

t

KENNISGEWING 2748 VAN 2013

KENNISGEWING IN TERME VAN ARTIKEL 5 VAN DIE GAUTENG WET OP VERWYDERING VAN BEPERKENDE
VOORWAARDES, 1996 (WET No. 3 VAN 1996)

I, Sasha Komadinovic, die ondergetekende van die geregistreerde eienaars van Restant van Erf 1302, Parkmore, gee
hierby kennis in terme van artikel kennisgewing 5 van die Gauteng Wet op Verwydering van Beperkende Voorwaardes Wet,
1996 (Wet 3 van 1996), vir die verwydering van beperkend kondisies B (b) and 7 (i), (ii), (iii) and (iv), van die titelakte van die
eiendom geleë op Fourth Straat 109.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur:
Ontwikkelingsbeplanning, by kamer 8100, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, 8ste Vloer, Registrasie
of Posbus 30733, Braamfontein, 2017, vanaf 16 Oktober 2013 tot 12 November 2013.

Besware, indien daar is, teen die goedkeuring van hierdie aansoek, met redes daarvoor, moet skriftelik by Uitvoerende
Direkteur by bogenoemde adres en kamernommer op of binne 28 dae voor 13 November 2013.

Komadinovic and Associates, Posbus 84248, Greenside, 2034 (E-pos: Sasha.sas@vodamail.co.za).

16–23

NOTICE 2749 OF 2013

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF
1996)

We, Van Zyl & Benadé Town and Regional Planners, being the authorised agent of the owner, hereby give notice in terms
of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the City of Tshwane Metropolitan
Municipality for the removal of certain conditions in the Title Deed of Erf 609, Menlo Park, and the simultaneous amendment of
the town-planning scheme in operation, known as the Tshwane Town-planning Scheme, 2008, by the rezoning of the property
described above situated at 28 – 21st Street, Menlo Park, from Residential 2 (Subject to Annexure T9381) to Special,
for dwelling units (16 Dwelling Units), subject to certain conditions.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 19

This gazette is also available free online at www.gpwonline.co.za

All documents relevant to the application will be open for inspection during normal office hours at the office of the said
authorised Local Authority at the Strategic Executive Director: City Planning and Development, Town Planning Office, Room F8,
c/o Basden and Rabie Streets, Centurion, for a period of 28 days from 16 October 2013.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in
writing to the said authorised Local Authority at the above address or at P.O. Box 14013, Lyttelton, 0140, within 28 days from
16 October 2013.

Address of agent: Van Zyl & Benadé Town and Regional Planners, P.O. Box 32709, Glenstantia, 0010. Tel: (012) 346-1805.
Date of first publication: 16 October 2013.

t

KENNISGEWING 2749 VAN 2013

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET 3 VAN 1996)

Ons, Van Zyl & Benadé Stads-en Streekbeplanners, synde die gemagtigde agent van die eienaar, gee hiermee ingevolge
artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ons by die Stad Tshwane Metropolitaanse
Munisipaliteit, aansoek gedoen het om die opheffing van sekere voorwaardes in die titelakte van Erf 609, Menlo Park, en die
gelyktydige wysiging van die dorpsbeplanningskema in werking, bekend as die Tshwane Dorpsbeplanningskema, 2008, deur
die hersonering van die eiendom hierbo beskryf, geleë te 21ste Straat 28, Menlop Park, van Residensieel 2 (Onderworpe aan
Bylae T9381) na Spesiaal, vir wooneenhede (16 Wooneenhede) Onderworpe aan sekere voorwaardes.

Alle verbandhoudende dokumente sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die
gemagtigde Plaaslike Bestuur by die Strategiese Uitvoerende Direkteur: Stadsbeplanning, en Ontwikkeling Stedelike
Beplanning Kantore, Kamer F8, h/v Basden- en Rabiestraat, Centurion, vir ’n tydperk van 28 dae vanaf 16 Oktober 2013.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar
of voorlegging op skrif aan die betrokke gemagtigde Plaaslike Bestuur by die bostaande adres en of by Posbus 14013, Lyttelton,
0140, ingedien of gerig word binne 28 dae vanaf 16 Oktober 2013.

Naam en adres van agent: Van Zyl & Benadé Stads-en Streekbeplanners, Posbus 32709, Glenstantia, 0010. Tel: (012)
346-1805.

Datum van eerste publikasie: 16 Oktober 2013.
16–22

NOTICE 2750 OF 2013

NOTICE IN TERMS OF SECTION 5 OF THE GAUTENG REMOVAL OF RESTRICTIVE CONDITIONS ACT, 1996
(ACT No. 3 OF 1996)

I, Sasha Komadinovic, being the authorised agent of the registered owners of the Remaining Extent of Erf 1302, Parkmore,
hereby apply in terms of section 5 of the Gauteng Removal of Restrictive Conditions Act, 1996 (Act 3 of 1996), for the removal
of restrictive conditions B (b) and 7 (i), (ii), (iii) and (iv), from the title deed of the site situated on 109 Fourth Street.

Particulars of this application may be inspected between hours 07h30 and 15h30 at Executive Director: Development
Planning, Room 8100, 158 Loveday Street, Metro Centre, 8th Floor, A Block, Registrations or P.O. Box 30733, Braamfontein,
2017, between 16 October 2013 and 12 November 2013.

Objections together with grounds therefore, must be lodged in writing within 28 days before 13 November 2013, at the
above-mentioned address.

Komadinovic and Associates, P.O. Box 84248, Greenside, 2034 (E-mail: Sasha.sas@vodamail.co.za).

t

KENNISGEWING 2750 VAN 2013

KENNISGEWING IN TERME VAN ARTIKEL 5 VAN DIE GAUTENG WET OP VERWYDERING VAN BEPERKENDE
VOORWAARDES, 1996 (WET No. 3 VAN 1996)

I, Sasha Komadinovic, die ondergetekende van die gregistreerde eienaars van Restant van Erf 1302, Parkmore, gee
hierby kennis in terme van artikel kennisgewing 5 van die Gauteng Wet op Verwydering van Beperkende Voorwaardes Wet,
1996 (Wet 3 van 1996), vir die verwydering van beperkend kondisies B (b) and 7 (i), (ii), (iii) and (iv), van die titelakte van die
eiendom geleë op Fourth Straat 109.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur:
Ontwikkelingsbeplanning, by kamer 8100, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, 8ste Vloer, Registrasie
of Posbus 30733, Braamfontein, 2017, vanaf 16 Oktober 2013 tot 12 November 2013.

Besware, indien daar is, teen die goedkeuring van hierdie aansoek, met redes daarvoor, moet skriftelik by Uitvoerende
Direkteur by bogenoemde adres en kamernommer op of binne 28 dae voor 13 November 2013.

Komadinovic and Associates, Posbus 84248, Greenside, 2034 (E-pos: Sasha.sas@vodamail.co.za).

16–23

20 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

NOTICE 2751 OF 2013

CITY OF TSHWANE

VAL DE GRACE

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

I, Lodewikus Albertus Bouwer, being the authorised agent of the owner, hereby give notice in terms of section 5 (5) of the
Gauteng Removal of Restrictions Act, 1996, that I have applied to the City of Tshwane for the removal of certain conditions
contained in the Title Deed of Erf 110, Val de Grace, which property is situated at 61 Kremetart Street, Val de Grace, in the
Metropolitan Municipality of Tshwane.

All documents relating to the application will be open for inspection during normal office hours at the office of the said
authorised local authority at the office of the Strategic Executive Director: City Planning, Development and Regional Services,
Room LG004, Isivuno House, 143 Lilian Ngoyi Streets, Pretoria, from 16 October 2013 to 13 November 2013.

Any person who wishes to object to the application or submit representations in respect thereof, must lodge the same
in writing with the said authorized local authority at the above address or at PO Box 3242, Pretoria, 0001, on or before
13 November 2013.

Last date for objection: 13 November 2013.

Name and address of authorised agent: Lateral Planning Solutions (SA), 93 Van der Merwe Drive, Silverton Ridge, 0184.

Date of first publication: 16 October 2013.

Date of second publication: 23 October 2013.

t

KENNISGEWING 2751 VAN 2013

STAD TSHWANE

VAL DE GRACE

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET 3 VAN 1996)

Ek, Lodewikus Albertus Bouwer, van Lateral Planning Solutions (SA), synde die gemagtigde agent van die eienaar, gee
hiermee, ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek aansoek gedoen het
by die Stad Tshwane om die opheffing van sekere voorwaardes in die titelakte van Erf 110, Val de Grace, welke eiendom geleë
is te Kremetartstraat 61, Val de Grace, in die Metropolitaanse Munisipaliteit van Tshwane.

Alle dokumente wat met die aansoek verband hou sal tydens normale kantoorure vir besigtiging beskikbaar wees by die
kantoor van die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste, te Kamer LG004,
Isivunohuis, Lilian Ngoyistraat 143, Pretoria, vanaf 16 Oktober 2013 tot 13 November 2013.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar
of voorlegging op skrif voorlê by die bostaande adres of by Posbus 3242, Pretoria, 0001, op of voor 13 November 2013.

Laaste dag vir beswaar: 13 November 2013.

Naam en adres van gemagtigde agent: Lateral Planning Solutions (SA), Van der Merwerylaan 93, Silvertonrif, 0184.
Tel. No. 082 657 7246.

Datum van eerste publikasie: 16 Oktober 2013.

Datum van tweede publikasie: 23 Oktober 2013.

16–23.

NOTICE 2752 OF 2013

GERMISTON AMENDMENT SCHEME No. 1426

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)
AND SECTION 56 OF THE TOWN-PLANNING AND TOWNSHIP ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

We/I, Tirisano Development, being the authorized agent of the owner of Erf 624, Delville Township, hereby give notice in
terms of Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) to remove the restrictive in the title deed and simultaneous
rezoning of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that we have applied to the Ekurhuleni
Metropolitan Municipality (Germiston Service Delivery Centre) for the amendment of the town-planning scheme, known as the
Germiston Town-planning Scheme, 1985 (A/S 1426), by rezoning of the properties described above, from “Residential 1”
to “Residential 2” with a density of 40 units per hectare.

Particulars of the application will lie for inspection during normal office hours at the Area Manager: City Development,
15 Queen Street, Germiston, 1400.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 21

This gazette is also available free online at www.gpwonline.co.za

Any person or persons wishing to object to the approval of this application must lodge such objection, together with the
grounds thereof in writing to the Area Manager: City Development, at the above-mentioned address, within a period of 28 days
from 16 October 2013.

Name and address of applicant: Tirisano Development, P.O. Box 12835, Katlehong, 1431. Tel: 073 379 7762 or (011)
905-6154. E-mail: tirisano.development@gmail.com

t

KENNISGEWING 2752 VAN 2013

GERMISTON-WYSIGINGSKEMA 1426

KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET No. 3 VAN 1996) EN ARTIKEL 56 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE 15 VAN 1986)

Ons/Ek, Tirisano Development, die gemagtigde agent van die eienaar van Erf 624, Delville Township, gee hiermee
ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, en artikel 56 van die Ordonnansie op
Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit aansoek gedoen het om die
wysiging van die dorpsbeplanningskema, bekend as die Germiston-dorpsbeplanningskema, 1985 (W/S 1426), deur die
hersonering van die eiendom hierbo beskryf, geleë van Residensieel 1 tot Residensieel 2, met ’n density of 40 units per hectare.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Uitvoerende Direkteur: Ontwikkelings-
beplanning, Queenstraat 15, Germiston, 1400.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae van 16 Oktober 2013 skriftelik by
of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning, by bovermelde adres of by Posbus 145, Germiston, 1400, ingedien
of gerig word.

Naam en adres van aansoeker: Tirisano Development, Posbus 12835, Katlehong, 1431. Tel: 073 379 7762 of (011)
905-6154. E-pos: tirisano.development@gmail.com

16–23

NOTICE 2753 OF 2013

TSHWANE TOWN-PLANNING SCHEME, 2008

I, Viljoen du Plessis, of the firm Metroplan Town and Regional Planners, being the authorised agent of the owner of
Portion 1 of Erf 55, Meyerspark, hereby give notice in terms of clause 14 (10) of the Tshwane Town-planning Scheme, 2008,
that I have applied to the City of Tshwane Metropolitan Municipality for permission for a second dwelling house on the above-
mentioned property, which property is situated at 135B Van der Merwe Street, Meyerspark. The property is situated in a
Residential zone.

All relevant documents pertaining to the application will be open for inspection during normal office hours at the office of
the said authorized local authority at the Strategic Executive Director: City Planning, Isivuno House, LG004, 143 Lilian Ngoyi
Street, Pretoria, and at the office of Metroplan, for a period of 28 days from 16 October 2013.

Any person who wishes to object to the application or submit representations in respect thereof, must lodge the same
in writing with the said authorized local authority at the above address or at PO Box 3242, Pretoria, 0001, on or before
13 November 2013.

Name and address of authorised agent: Metroplan, 96 Rauch Avenue, Georgeville; PO Box 916, Groenkloof, 0027.
Tel: (012) 804-2522. Fax: (012) 804-2877. E-mail: mail@metroplan.net

Date of first publication: 16 October 2013.

Date of second publication: 23 October 2013.

t

KENNISGEWING 2753 VAN 2013

TSHWANE-DORPSBEPLANNINGSKEMA, 2008

Ek, Viljoen du Plessis, van die firma Metroplan Stads en Streekbeplanners, synde die gemagtigde agent van die eienaar
van Gedeelte 1 van Erf 55, Meyerspark, gee hiermee ingevolge klousule 14 (10) van die Tshwane-dorpsbeplanningskema,
2008, kennis dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit om toestemming vir ’n tweede
woonhuis op bogemelde erf, welke eiendom geleë is te Van der Merwestraat 135B, Meyerspark. Die eiendom is geleë in ’n
Residensiële sone.

Alle dokumente wat met die aansoek verband hou sal tydens normale kantoorure vir besigtiging beskikbaar wees by die
kantoor van die gemagtigde plaaslike bestuur by die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Isivuno-huis, LG004,
Lilian Ngoyistraat 143, Pretoria, en by Metroplan se kantoor vir ’n tydperk van 28 dae vanaf 16 Oktober 2013.

22 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar
of voorlegging op skrif aan die betrokke gemagtigde plaaslike bestuur by bostaande adres of by Posbus 3242, Pretoria, 0001,
voorlê op of voor 13 November 2013.

Naam en adres van gemagtigde agent: Metroplan, Rauchlaan 96, Georgeville; Posbus 916, Groenkloof, 0027. Tel: (012)
804-2522. Faks: (012) 804-2877. E-pos: mail@metroplan.net

Datum van eerste publikasie: 16 Oktober 2013.

Datum van tweede publikasie: 23 Oktober 2013.

16–23.

NOTICE 2756 OF 2013

NOTICE IN TERMS OF SECTION 56 OF TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE 15 OF 1986)

We, VBH Town Planning, being the authorised agent of the owner, hereby give notice in terms of section 56 of the Town-
planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that we have applied to the City of Ekurhuleni Metropolitan
Municipality for the amendment of the Edenvale Town-planning Scheme, 1980, by the rezoning of Portion 2 of Erf 283,
Eastleigh, which is situated at corner of Central Avenue and Liebenberg Street, from “Residential 1” to “Special” for the purpose
of dwelling units and an office/business component, subject to conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Edenvale Customer Care
Centre, Ekurhuleni Metropolitan Municipality, Second Floor, Room 324, corner Hendrik Potgieter and Van Riebeeck Roads,
Edenvale, from 16 October 2013 until 23 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the said authorised
local authority at the above address or at PO Box 25, Edenvale, 1610, on or before 6 November 2013.

Name and address of owner: C/o VBH Town Planning, PO Box 3645, Halfway House, 1685. Tel: (011) 315-9908. E-mail:
vbh@vbhplan.com

Date of publication: 16 October 2013.

t

KENNISGEWING 2756 VAN 2013

KENNISGEWING IN TERME VAN ARTIKEL 56 VAN ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE 15 VAN 1986)

Ons, VBH Town Planning, synde die gemagtigde agent van die eienaar, gee hiermee in terme van artikel 56 van die
Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), dat ons by die Stad van Ekurhuleni
Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Edenvale-dorpsbeplanningskema, 1980, deur die
hersonering van Gedeelte 2 van Erf 283, Eastleigh, wat op die hoek van Centrallaan en Liebenbergstraat geleë is, vanaf
“Residensieel 1” na “Spesiaal” vir wooneenhede en ’n kantoor/besigheid komponent, onderworpe aan voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Edenvale
Diensleweringsentrum, Ekurhuleni Metropolitaanse Munisipaliteit, Tweede Verdieping, Kamer 324, hoek van Hendrik Potgieter-
en Van Riebeeckweg, Edenvale, vanaf 16 Oktober 2013 tot 23 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet skriftelik by die adres hierbo uiteengesit of by Posbus 25,
Edenvale, 1610, ingedien of gerig word voor of op 6 November 2013.

Naam en adres van eienaar: C/o VBH Town Planning, Posbus 3645, Halfway House, 1685. Tel: (011) 315-9908. E-pos:
vbh@vbhplan.com

Datum van publikasie: 16 Oktober 2013.

16–23.

NOTICE 2757 OF 2013

NOTICE 1946 OF 2002

SCHEDULE 8

[Regulation 11 (2)]

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Dawood Commissioner Hassan, being the authorised agent of the owner of Erf 2468, Lenasia Ext. 1 Township, hereby
give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that we have applied to the
City of Johannesburg for amendment of the town-planning shceme, known as the Johannesburg Town-planning Scheme, 1979,
by the rezoning of the property described above, situated at 109 Robin Avenue, Lenasia Ext. 1 Township, from “Residential 1”
to “Business 2” in order to allow me to build shops and offices on the site with the consent of the authorised local authority,
subject to certain conditions.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 23

This gazette is also available free online at www.gpwonline.co.za

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director:
Development Planning, Transportation and Environment, Civic Centre, 158 Loveday Street, A Block, 8th Floor, Braamfontein,
for a period of 28 days from 16th October 2013 and the 23rd October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the said authorised
local authority at the above address or at PO Box 30733, Braamfontein, 2017, within a period of 28 days from 16th October
2013.

Address of agent: 20 Hulda Street, Kibler Park, 2091, Johannesburg. Cell: 079 673 7634.

Date of first publication: 16 October 2013.

t

KENNISGEWING 2757 VAN 2013

KENNISGEWING 1946 VAN 2002

BYLAE 8

[Regulasie 11 (2)]

KENNISGEWING VAN AANSOEK OM WYSIGING DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN
DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Dawood Commissioner Hassan, synde die gemagtigde agent van die eienaar van Erf 2468, Lenasia Ext. 1, gee
hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die
Stad van Johannesburg aansoek gedoen het vir die hersonering van Erf 2468, Lenasia Ext. 1, geleë te 109 Robin Avenue, van
“Residensieel 1” na “Besigheid 2” vir die oprigting van winkels en kantore op die terrein met die toestemming van die plaaslike
bestuur, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur:
Ontwikkelingsbeplanning, Vervoer en Omgewing, te Lovedaystraat 158, Braamfontein, Kamer 8100, 8ste Verdieping, A-blok,
Metropolitaanse Sentrum, vir ’n tydperk van 28 dae vanaf 16 Oktober 2013 en 23 Oktober 2013.

Enigiemand wat beswaar daarteen wil opper dat hierdie aansoek toegestaan word, moet sy beswaar, en die redes
daarvoor, binne ’n tydperk van 28 dae vanaf 16 Oktober 2013, skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelings-
beplanning, Vervoer en Omgewing, by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Huldastraat 20, Kibler Park, 2091.

Datum van eerste publikasie: 16 Oktober 2013.

16–23.

NOTICE 2758 OF 2013

CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY

NOTICE OF APPLICATION FOR THE AMENDMENT OF THE SANDTON TOWN-PLANNING SCHEME, 1980, IN TERMS OF
SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIP ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

We, Hunter, Theron Inc., being the authorized agent of the owner of Erf 408, Morningside Extension 53, hereby give notice
in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that we have
applied to the City of Johannesburg, for the amendment of the Sandton Town-planning Scheme, 1980, by the rezoning of
Erf 408, Morningside Extension 53, from “Residential 1”, subject to one dwelling per erf to “Residential 1”, subject to a minimum
density of one dwelling per 700 m 2.

The physical street address for Erf 408, Morningside Extension 53, is Number 12 1st Avenue, Morningside.

Particulars of this application will lie for inspection during normal office hours at the office of the said authorised local
authority at the Executive Director: Development Planning and Urban Management, Metropolitan Centre, Room 8100, 8th Floor,
A Block, Civic Centre, 158 Loveday Street, Braamfontein, for a period of 28 (twenty-eight) days from 16 October 2013.

Objections or representations in respect of the application must be lodged with or made in writing and in duplicate to the
City of Johannesburg at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 (twenty-eight) days
from 16 October 2013.

Address of applicant: Hunter Theron Inc., P.O. Box 489, Florida Hills, 1716. Tel: (011) 472-1613. Fax: (011) 472-3454.
E-mail: stefan@huntertheron.co.za

Date of first publication: 16 October 2013.

Date of second publication: 23 October 2013.

24 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

KENNISGEWING 2758 VAN 2013

STAD VAN JOHANNESBURG METROPOLITAANSE MUNISIPALITEIT

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE SANDTON-DORPSBEPLANNINGSKEMA, 1980, INGEVOLGE
ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ons, Hunter, Theron Ing., synde die gemagtigde agent van die eienaar van Erf 408, Morningside Uitbreiding 53, gee
hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986),
kennis dat ons by die Stad van Johannesburg Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die
Sandton-dorpsbeplanningskema, 1980, deur die hersonering van Erf 408, Morningside Uitbreiding 53, vanaf “Residensieel 1”,
onderhewig aan een woonhuis per erf na “Residensieel 1”, onderhewig aan ’n minimum digtheid van een woonhuis per 700 m2.

Die fisiese adres vir die Erf 408, Morningside Uitbreiding 53, is 1ste Laan 12, Morningside.
Besonderhede van die aansoek lê ter insae gedurende die gewone kantoorure by die bogenoemde plaaslike owerheid,

Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Metropolitaanse Sentrum, Lovedaystraat 156, Kamer 8100,
8ste Verdieping, A-Blok, Braamfontein, of op sodanige plek soos by die bostaande adres aangedui, vir ’n periode van 28 dae
vanaf 16 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 (agt-en-twintig) dae vanaf 16 Oktober
2013 skriftelik en in tweevoud by bovermelde adres of Posbus 30733, Braamfontein, 2017, ingedien word.

Adres van applikant: Hunter Theron Ing., Posbus 489, Florida Hills, 1716. Tel: (011) 472-1613. Faks: (011) 472-3454.
E-pos: stefan@huntertheron.co.za

Datum van eerste publikasie: 16 Oktober 2013.
Datum van tweede publikasie: 23 Oktober 2013.

16–23.

NOTICE 2759 OF 2013

NOTICE OF APPLICATION FOR THE AMENDMENT OF THE TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1)
(b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE (ORDINANCE 15 OF 1986)

I, Willem Georg Groenewald, being the authorised agent of the owner of Erf 943, Rooihuiskraal Extension 1, situated at
28 Panorama Road, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance,
1986 (Ordinance 15 of 1986), that I have applied to the City of Tshwane Metropolitan Municipality, for the amendment of the
Town-planning scheme known as the Tshwane Town-planning Scheme, 2008, by the rezoning of the property described above
from “Residential 1”, to “Business 4”, subject to certain proposed conditions.

Particulars of the application will lie for inspection during normal office hours at Room F8, Town-planning Office, c/o Basden
Avenue and Rabie Street, Lyttelton Agricultural Holding, Centurion, for a period of 28 days from 16 October 2013 (the date of
first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to The General
Manager, City Planning, City of Tshwane Metropolitan Municipality, at the above address or P.O. Box 3242, Pretoria, 0001,
within a period of 28 days from 16 October 2013.

Closing date for representations and objections: 13 November 2013.

Address of agent: Landmark Planning CC, P.O. Box 10936, Centurion, 0046, 75 Jean Avenue, Centurion. Tel: (012) 667-
4773. Fax: (012) 667-4450. E-mail: info@land-mark.co.za, Our Ref: R-13-411.

t

KENNISGEWING 2759 VAN 2013

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i)
VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Willem Georg Groenewald, synde die gemagtigde agent van die eienaar van Erf 943, Rooihuiskraal Uitbreiding 1, geleë
te Panoramaweg 28, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986
(Ordonnansie 15 van 1986), kennis dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit, aansoek gedoen het om die
wysiging van die dorpsbeplanningskema in werking bekend as die Tshwane-dorpsbeplanningskema, 2008, deur die
hersonering van die eiendom vanaf “Residensieël 1”, na “Besigheid 4”, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by Kamer F8, Stedelike Beplanning,
h/v Basdenlaan en Rabiestraat, Lyttelton Landbouhoewes, Centurion, vir ’n tydperk van 28 dae vanaf 16 Oktober 2013 (die
datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 16 Oktober 2013, skriftelik by
of tot Die Algemene Bestuurder, Stadsbeplanning, Stad Tshwane Metropolitaanse Munisipaliteit, by bovermelde adres of by
Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Sluitingsdatum vir vertoë en besware: 13 November 2013.
Adres van agent: Landmark Planning BK, Posbus 10936, Centurion, 0046, Jeanlaan 75, Centurion. Tel: (012) 667-4773.

Faks: (012) 667-4450. E-pos: info@landmark.co.za, Verw: R-13-411.

16–23

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 25

This gazette is also available free online at www.gpwonline.co.za

NOTICE 2760 OF 2013

ERF 443, VORNA VALLEY

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i)
OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

We, Masenya & Associates, being the authorised agent of the owner of Erf 443, Vorna Valley, hereby give notice in terms
of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that we have applied to the City of Johannesburg
Metropolitan Municipality, for the amendment of the Town-planning Scheme, known as Halfway House & Clayville Town-
planning Scheme, 1979, to rezone and the above-mentioned Erf 443, Vorna Valley, located at 35 Albertyn Street, from
“Agricultural” to “Agricultural” including medical suites and Health and Beauty Clinic, subject to conditions. The effect of the
application will be to allow for business and offices on the site.

Particulars of the application will lie for inspection during normal office hours at the office of the Acting Municipal Manager:
City of Johannesburg Metropolitan Municipality, c/o Executive Director: Development Planning and Urban Management, Room
8100, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 16 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the
Acting Municipal Manager, City of Johannesburg Metropolitan Municipality, c/o Executive Director: Development Planning and
Urban Management, at the above address or to P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from
16 October 2013.

Name and address of owner: c/o Masenya & Associates, MSNA Law Chambers, 26 Coubrough Rd, Midrand. E-mail:
masenya@msna.co.za

t

KENNISGEWING 2760 VAN 2013

ERF 443, VORNA VALLEY

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i)
VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ons, Masenya & Associates, synde die gemagtigde agent van die eienaar van Erf 443, Vorna Valley, gee hiermee
ingevolge artikel 56 (1) (b) (i) Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stad van Johannesburg
Metropolitaanse Munisipaliteit, aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Halfway
House & Clayville-dorpsbeplanningskema, 1979, deur die hersonering van Erf 443, Vorna Valley, wat geleë is op nommer
Albertynstraat 35, Vorna Valley, van “Landbou” na “Landbou” insluit die kantore medikus raadgewend kamer en ’n mooiheid
kliniek. Die uitwerking van die aansoek sal wees die besigheid op die stand.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Waarnemende
Munisipale Bestuurder, Stad van Johannesburg Metropolitaanse Munisipaliteit, p/a Uitvoerende Direkteur: Ontwikkelings-
beplanning en Stedelike Bestuur, Kamer 8100, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir ’n
tydperk van 28 dae vanaf 16 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 16 Oktober 2013, skriftelik en
in tweevoud by die Waarnemende Munisipale Bestuurder, Stad van Johannesburg Metropolitaanse Munisipaliteit, p/a
Uitvoerende Direkteur: Ontwikkelingsbeplanning en Stedelike Bestuur by bovermelde adres of by Posbus 30733, Braamfontein,
2017, ingedien of gerig word.

Naam en adres van eienaar: p/a Masenya & Associates, MSNA Law Chambers, 26 Coubrough Rd, Midrand. E-mail:
masenya@msna.co.za

16–23

NOTICE 2761 OF 2013

TSHWANE TOWN-PLANNING SCHEME 2008

NOTICE OF APPLICATION FOR AMENDMENT OF THE TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i)
OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

ERF 973, SINOVILLE

We, Tino Ferero & Sons Town and Regional Planners, being the authorised agent for the owner of Erf 973, Sinoville,
hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning & Townships Ordinance, 1986 (Ord. 15 of 1986), that
we have applied to the Tshwane Metropolitan Municipality for the rezoning of the above-mentioned erf from “Special” for
Professional Offices (excluding Medical and Dental Professions to “Special” for Professional Offices, subject to certain
conditions, situated on the North of Blyde Avenue, South of Mirca Avenue, West of Vinko Street and East of Marija Street (189
Zambezi Drive) in the Sinoville area.

26 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

Any objection, with the grounds therefore, shall be lodged with or made in writing to: The Strategic Executive Director: City
Planning, Development and Regional Services: Room LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria, PO Box 3242,
Pretoria, 0001, within 28 days of the publication of the advertisement in the Provincial Gazette, Beeld and Citizen newspaper,
viz 16 October 2013.

Full particulars and plans may be inspected during normal office hours at the above-mentioned office, for a period of
28 days after the publication of the advertisement in the Provincial Gazette, Beeld and Citizen newspaper.

Closing date for any objections: 13 November 2013.

Address of agent: Tino Ferero and Sons Town Planners, PO Box 31153, Wonderboompoort, 0033. Tel: (012) 546-8683.

t

KENNISGEWING 2761 VAN 2013

TSHWANE-DORPSBEPLANNINGSKEMA 2008

KENNISGEWING VAN AANSOEK VIR DIE WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b)
(i) VAN DIE ORDINNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

ERF 973, SINOVILLE

Ons, Tino Ferero & Seuns Stads- en Streeks Beplanners, synde die gemagtigde agent van die eienaar van Erf 973,
Sinoville, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15
van 1986), kennis dat ons by die Tshwane Metropolitaanse Munisipaliteit, aansoek gedoen het vir die hersonering van
bogenoemde erf van “Spesiaal” vir Professionele kantore (uitsluitende mediese en tandheelkundige gebruike) na “Spesiaal” vir
Professionele kantore onderhewig aan sekere voorwaardes, geleë noord van Blyde weg, suid van Mircaweg, wes van
Vinkostraat en oos van Marijastraat (Zambeziweg 189) in die Sinoville area.

Enige beswaar, met die redes daarvoor moet binne 28 dae na publikasie van die advertensie in die Provinsiale koerant,
Beeld en Citizen koerant, nl 16 Oktober 2013, skriftelik by of tot: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning,
Ontwikkeling en Streeksdienste: Kamer LG004, Isivuno House, Lilian Ngoyistraat 143, Pretoria; PO Box 3242, Pretoria, 0001,
ingedien of gestuur word.

Volledige besonderhede en planne kan gedurende gewone kantoorure by bogenoemde kantoor besigtig word vir ’n
periode van 28 dae van publikasie van die kennisgewing in die Provinsiale Koerant, Beeld en Citizen Koerant.

Sluitingsdatum vir enige besware: 13 November 2013.

Adres van agent: Tino Ferero en Seuns Stadsbeplanners, Posbus 31153, Wonderboompoort, 0033. Telefoon No. (012)
546-8683.

16–23

NOTICE 2764 OF 2013

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME, IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

TSHWANE AMENDMENT SCHEME

I, J.G. Busser, being the authorised agent of the owner of Erven 4335 and 4336 Irene Extension 147, hereby give notice
in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have
applied to the City of Tshwane Metropolitan Municipality, for the amendment of the Tshwane Town-planning Scheme, 2008, by
the rezoning of the properties described above, situated in Clover Street, Southdowns Estate, Centurion:

Proposed Portions 1 to 7 of Proposed Erf 4563, but excluding part a,b,c,d,e,a (as shown on the rezoning maps submitted
to the City of Tshwane Metropolitan Municipality) from “Residential 2” to “Residential 1”

AND

The part a,b,c,d,e,a (as shown in the application submitted to the City of Tshwane Metropolitan Municipality) of Proposed
Portion 7 from “Special to “Residential 1”

AND

Proposed Portion 9 of Proposed Erf 4563, from “Special” and “Residential 2” to “Special” for access purposes

AND

Proposed Portions 8 and 10 of Proposed Erf 4563 from “Residential 2” to “Agricultural”.

Particulars of the application will lie for inspection during normal office hours at the office of: The Strategic Executive
Director: City Planning and Development.

Centurion Office: Room E10, Registry, Cnr Basden and Rabie Streets, Centurion, Pretoria, for a period of 28 days from
16 October 2013 (the date of first publication of this notice in the Provincial Gazette).

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 27

This gazette is also available free online at www.gpwonline.co.za

Objections to or representations in respect of the application must be lodged, with or made in writing to above or be
addressed to:

Centurion Office: The Strategic Executive Director: City Planning and Development, P.O. Box 14013, Lyttelton, 0140.

Closing date of any objections: 13 November 2013.

Address of authorized agent: Urban Dynamics Gauteng Inc, 37 Empire Road, Parktown, 2193; P.O. Box 291803, Melville,
2109. Tel No: (011) 482-4131. Fax: (011) 482-9959. E-mail: jon@urbandynamics.co.za.

Dates on which notice will be published: 16 October 2013.

t

KENNISGEWING 2764 VAN 2013

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA IN TERME VAN ARTIKEL 56 (1)
(b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

TSHWANE-WYSIGINGSKEMA
Ek, J.G. Busser, synde die gemagtigde agent van die eienaar van Erwe 4335 en 4336 van Irene Uitbreiding 147, gee

hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986),
kennis dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit, aansoek gedoen het om die wysiging van die Tshwane-
dorpsbeplanningskema, 2008, deur die hersonering van die eiendom(me) hierbo bekskryf, geleë te Cloverstraat Southdowns
Estate Centurion:

Voorgestelde Gedeeltes 1 tot 7 van voorgestelde Erf 4563, maar uitgelsuit die Gedeelte a,b,c,d,e,a (soos aangedui op
sonerings-kaarte ingedien by Stad Tshwane Metropolitaanse Munisipaliteit) van “Residensieël 2” tot “Residensieël 1”

EN

’n Gedeelte a,b,c,d,e,a (soos aangedui op aansoek ingedien by Stad Tshwane Metropolitaanse Munisipaliteit), van die
voorgestelde Gedeelte 7 van “Spesiaal” tot “Residensieël 1”

EN

Voorgestelde Gedeelte 9, van voorgestelde Erf 4563, van “Spesiaal” en “Residensieël 2” tot “Spesiaal” vir toegang
doeleindes

EN

Voorgestelde Gedeeltes 8 en 10, van voorgestelde Erf 4563 van “Residensieël 2” na “Landbou”.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die spesifieke kantoor van: Die Strategiese
Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling.

Centurion Kantoor: Kamer E10, Stadsbeplanningskantoor, h/v Basden en Rabie Straat, Centurion, vir ’n tydperk van 28 dae
vanaf 16 Oktober 2013 (die datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 21 Augustus 2013 (die datum
van die eerste publikasie van hierdie kennisgewing in die Provinsiale Koerant), skriftelik by of tot die:

Centurion Kantoor: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 14013, Lyttelton,
0140, ingedien of gerig word.

Sluitingsdatum vir besware: 13 November 2013.

Adres van gemagtigde agent: Urban Dynamics Gauteng Inc, 37 Empire Road, Parktown, 2193; P.O. Box 291803, Melville,
2109. Tel No: (011) 482-4131. Faks: (011) 482-9959. E-pos: jon@urbandynamics.co.za.

Datums waarop kennisgewing gepubliseer moet word: 16 Oktober 2013.

16–23

NOTICE 2765 OF 2013

NOTICE OF APPLICATION IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS
ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

RANDFONTEIN AMENDMENT SCHEMES 704, 742 AND 743
I, Charlene Boshoff, being the authorised agent of the owners of the undermentioned properties, hereby give notice in terms

of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Randfontein Local
Municipality, for the amendment of the Randfontein Town-planning Scheme, 1988, by the rezonings of:

Amendment Scheme 704 - Portion 3 (a portion of Portion 1), of the farm Wheatlands 260 IQ, Randfontein, situated on the
corner of Randfontein Road (R41) and Road No. 6, Wheatlands Agricultural Holdings, from “Agricultural” to “Special”, for
agricultural use, a dwelling house, conference facilities, counselling facilities, a guest house with a maximum of ten (10)
self-catering units and a restaurant.

Amendment Scheme 742 - Holding 14, Tenacre Agricultural Holdings, situated on the corner of Main Road (R559) and
Eighth Road Tenacre Agricultural Holdings, from “Agricultural” to “Special” for agricultural use, two dwelling houses, a nursery,
café, restaurant, general dealer and carwash facilities.

28 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

Amendment Scheme 743 - The Remaining Extent of Erf 217, Aureus Extension 3, Randfontein, situated on 2 Steyr Street,
Aureus Extension 3, Randfontein from “Public Garage” to “Business 2” with an annexure to allow for a filling station and the
selling and display of motor vehicles.

Particulars of the applications will lie for inspection during normal office hours at the office of the Municipal Manager:
Municipal Offices, c/o Sutherland and Stubbs Street, Randfontein and Charlene Boshoff, Holding 149, Road No. 5, Middelvlei
Agricultural Holdings, Randfontein, for a period of 28 days from 16 October 2013.

Objections to or representations in respect of the applications must be lodged with or made in writing to the Municipal
Manager, at the above address or at P.O. Box 218, Randfontein, 1760, and at Charlene Boshoff, P.O. Box 4721, Helikonpark,
1771, within a period of 28 days from 16 October 2013.

t

KENNISGEWING 2765 VAN 2013

KENNISGEWING VAN AANSOEK INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING
EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

RANDFONTEIN-WYSIGINGSKEMAS 704, 742 EN 743

Ek, Charlene Boshoff, synde die gemagtigde agent van die eienaars van die ondergenoemde eiendomme, gee hiermee
ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Randfontein
Plaaslike Munisipaliteit, aansoek gedoen het vir die wysiging van die Randfontein-dorpsbeplanningskema, 1988, deur die
hersonerings van:

Wysigingskema 704 - Gedeelte 3 (’n gedeelte van Gedeelte 1) van die plaas Wheatlands 260 IQ, Randfontein, geleë te
hoek van Randfonteinweg (R41) en Pad No. 6, Wheatlands Landbouhoewes vanaf “Landbou” na “Spesiaal” vir landbougebruik,
’n woonhuis, konferensiefasiliteit, beradingsfasiliteit, ’n gastehuis met tien (10) self-sorg eenhede en ’n restaurant.

Wysigingskema 742 - Hoewe 14, Tenacre Landbouhoewes, geleë te hoek van Hoofweg (R559) en Agtsteweg, Tenacre
Landbouhoewes vanaf “Landbou” na “Spesiaal” vir landbougebruik, twee woonhuise, ’n kwekery, kafee, restaurant, algemene
handelaar en karwasfasiliteite.

Wysigingskema 743 - Die Resterende Gedeelte van Erf 217, Aureus Uitbreiding 3, Randfontein, geleë te Steyrstraat 2,
Aureus Uitbreiding 3, Randfontein vanaf “Openbare Garage” na “Besigheid 2” met ’n bylaag om toe te laat vir ’n vulstasie en
die verkoop en vertoon van motorvoertuie.

Besonderhede van die aansoeke lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder:
Munisipale Kantore, h/v Sutherlandlaan en Stubbsstraat, Randfontein en by Charlene Boshoff, Hoewe 149, Pad No. 5,
Middelvlei Landbouhoewes, Randfontein, vir ’n tydperk van 28 dae vanaf 16 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoeke moet binne ’n tydperk van 28 dae vanaf 16 Oktober 2013, skriftelik
by die Munisipale Bestuurder, by die bovermelde adres of by Posbus 218, Randfontein, 1760 en by Charlene Boshoff,
Posbus 4721, Helikonpark, 1771, ingedien word.

16–23

NOTICE 2766 OF 2013

APPLICATION IN TERMS OF SECTION 56 (1) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE 15 OF 1986)

VANDERBIJLPARK AMENDMENT SCHEME H1244

I, A P Squirra of APS Town and Regional Planners, being the authorized agent of the owner of Erf 279, Vanderbijlpark
Central East 5 Township, situated on the corner of Poortemans and Daniell Streets, hereby gives notice in terms of section 56
(1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the Emfuleni
Local Municipality, for the Amendment of the Vanderbijlpark Town-planning Scheme, 1987, for the rezoning of the above-
mentioned Erf, from “Residential 1” purposes with a coverage of 50%, height of two (2) storeys, a floor area ratio of 1,00 and a
building line of 6,00 metres, to “Residential 4” purposes with Annexure 743 for a coverage of 50%, height of one (1) storey, a
floor ratio of 0,50 and a building line of 0,0 metres.

All relevant documents relating to this Application will be open for inspection during normal office hours at the office of the
said Local Authority, office of the Deputy Municipal Manager: Economic Development Planning (Land Use Management),
1st Floor, Development Planning Building, corner of President Kruger and Eric Louw Streets, Vanderbijlpark, from 16 October
2013 until 13 November 2013.

Any person who wishes to object to this application or submit representations in respect thereof, must lodge the same in
writing to the said Local Authority, at its address specified above or at P.O. Box 3, Vanderbijlpark, 1900, on or before
13 November 2013.

Name and address of agent: APS Town and Regional Planners, P.O. Box 12311, Lumier, 1905.

Reference: Vanderbijlpark Amendment Scheme H1244.

Date of first publication: 16 October 2013.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 29

This gazette is also available free online at www.gpwonline.co.za

KENNISGEWING 2766 VAN 2013

AANSOEK INGEVOLGE ARTIKEL 56 (1) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE 15 VAN 1986)

VANDERBIJLPARK-WYSIGINGSKEMA H1244

Ek, A P Squirra van APS Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Erf 279,
Vanderbijlpark Sentraal Oos 5 Dorp, geleë op die hoek van Poorteman- en Daniellstraat, gee hiermee ingevolge artikel 56 (1)
(b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Emfuleni
Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die Vanderbijlpark-dorpsbeplanningskema, 1987, vir die
hersonering van bogenoemde Erf vanaf “Residensieël 1” doeleindes met ’n dekking van 50%, hoogte van twee (2) verdiepings,
’n vloerruimte-verhouding van 1,00 en ’n boulyn van 6,00 meter na “Residensieël 4”, doeleindes met Bylae 743, vir ’n dekking
van 50%, hoogte een (1) verdieping, ’n vloerruimte-verhouding van 0,50 en ’n boulyn van 0,0 meter.

Al die relevante dokumente aangaande die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die
Adjunk Munisipale Bestuurder: Ekonomiese en Ontwikkelingsbeplanning (Grondgebruikbestuur), Eerste Vloer, Development
Planning-gebou, hoek van President Kruger- en Eric Louwstraat, Vanderbijlpark, vanaf 16 Oktober 2013 tot 13 November 2013.

Enige persoon wat besware teen, of vertoë ten opsigte van die aansoek wil indien, moet dit skriftelik na vermelde Plaaslike
Bestuur, by bovermelde adres of Posbus 3, Vanderbijlpark, 1900, indien op of voor 13 November 2013.

Naam en adres van agent: APS Stads- en Streekbeplanners, Posbus 12311, Lumier, 1905.

Verwysing: Vanderbijlpark Wysigingskema H1244.

Datum van eerste publikasie: 16 Oktober 2013.

16–23

NOTICE 2767 OF 2013

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i)
AND (ii) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

KEMPTON PARK AMENDMENT SCHEME 2214

We, Terraplan Gauteng CC, being the authorised agents of the owners of Erf 1063, Glenmarais Extension 1, hereby give
notice in terms of section 56 (1) (b) (i) and (ii) of the Town-planning and Townships Ordinance, 1986, that we have applied to
the Ekurhuleni Metropolitan Municipality, Kempton Park Service Delivery Centre, for the amendment of the town-planning
scheme known as Kempton Park Town-planning Scheme, 1987, by the rezoning of the property described above, situated at
251 Monument Road, Glenmarias Extension 1, from “Residential 1” to “Business 3” with the inclusion of a dwelling unit as
primary land use, subject to certain restrictive measures.

Particulars of the application will lie for inspection during normal office hours at the office of the Department City Planning,
5th Floor, Civic Centre, c/o CR Swart Drive and Pretoria Road, Kempton Park, for the period of 28 days from 16/10/2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager
at the above address or at P.O. Box 13, Kempton Park, 1620, within a period of 28 days from 16/10/2013.

Address of agent: (HS 2202) Terraplan Gauteng CC, P.O. Box 1903, Kempton Park, 1620.

t

KENNISGEWING 2767 VAN 2013

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i)
EN (ii) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

KEMPTON PARK-WYSIGINGSKEMA 2214

Ons, Terraplan Gauteng BK, synde die gemagitgde agente van die eienaars van Erf 1063, Glenmarais Uitbreiding 1, gee
hiermee ingevolge artikel 56 (1) (b) (i) en (ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die
Ekurhuleni Metropolitaanse Munisipaliteit, Kempton Park Diensleweringsentrum, aansoek gedoen het om die wysiging van die
dorpsbeplanningskema bekend as Kempton Park-dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo
beskryf, geleë te Monumentweg 251, Glenmarais Uitbreiding 1, vanaf “Residensieël 1” na “Besigheid 3” met die insluiting van
’n wooneenheid as primêre gebruiksreg, onderworpe aan sekere beperkende voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Departement Stedelike
Beplanning, 5de Vloer, Burgersentrum, h/v CR Swartrylaan en Pretoriaweg, Kempton Park, vir ’n tydperk van 28 dae vanaf
16/10/2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n typerk van 28 dae vanaf 16/10/2013, skriftelik by of tot
die Munisipale Bestuurder, by bovermelde adres of by Posbus 13, Kempton Park, 1620, ingedien of gerig word.

Adres van agent: (HS 2202) Terraplan Gauteng BK, Posbus 1903, Kempton Park, 1620.

16–23

30 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

NOTICE 2768 OF 2013

NOTICE OF APPLICATION FOR THE AMENDMENT OF TOWN-PLANNING SCHEME, IN TERMS OF SECTION
56 (1) (b) (i) AND (ii) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

BOKSBURG AMENDMENT SCHEME 1869

We, Terraplan Gauteng CC, being the authorised agents of the owners of Erf 1765 Sunward Park Extension 4, hereby give
notice in terms of section 56 (1) (b) (i) and (ii) of the Town-planning and Townships Ordinance, 1986, that we have applied to
the Ekurhuleni Metropolitan Municipality, Boksburg Customer Care Centre for the amendment of the town-planning scheme
known as Boksburg Town-planning Scheme, 1991, by the rezoning of the property described above, situated at 5 Albrecht Road,
Sunward Park Extension 4, from “Residential 1” to “Business 4”, subject to certain restrictive measures.

Particulars of the application will lie for inspection during normal office hours at the office of the Department City Planning,
3rd Floor, c/o Trichardt and Commissioner Street, Boksburg, 1460, for the period of 28 days from 16/10/2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager
at the above address or at P.O. Box 215, Boksburg, 1460, within a period of 28 days from 16/10/2013.

Address of agent: (HS 2256) Terraplan Gauteng CC, P.O. Box 1903, Kempton Park, 1620.

t

KENNISGEWING 2768 VAN 2013

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b)
(i) EN (ii) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

BOKSBURG-WYSIGINGSKEMA 1869

Ons, Terraplan Gauteng BK, synde die gemagitgde agente van die eienaars van Erf 1765, Sunward Park, Uitbreiding 4,
gee hiermee ingevolge artikel 56 (1) (b) (i) en (ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by
die Ekurhuleni Metropolitaanse Munisipaliteit, Boksburg Diensleweringsentrum, aansoek gedoen het om die wysiging van die
dorpsbeplanningskema bekend as Boksburg-dorpsbeplanningskema, 1991, deur die hersonering van die eiendom hierbo
beskryf, geleë te Albrechtweg 5, Sunward Park Uitbreiding 4, vanaf “Residensieël 1” na “Besigheid 4”, onderworpe aan sekere
beperkende voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Departement Stedelike
Beplanning, 3de Vloer, Trichardt en Commissionerstraat, Boksburg, 1460, vir ’n tydperk van 28 dae vanaf 16/10/2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n typerk van 28 dae vanaf 16/10/2013, skriftelik by of tot
die Area Bestuurder, by bovermelde adres of by Posbus 215, Boksburg, ingedien of gerig word.

Adres van agent: (HS 2256) Terraplan Gauteng BK, Posbus 1903, Kempton Park, 1620.

16–23

NOTICE 2770 OF 2013

NOTICE OF APPLICATION FOR AMENDMENT OF THE VANDERBIJLPARK TOWN-PLANNING SCHEME, 1987, IN TERMS
OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

VANDERBIJLPARK AMENDMENT SCHEME H1246

PROPOSED PORTION A (PART OF THE REMAINDER OF PORTION 28) OF THE FARM QUAGGAFONTEIN 548,
REGISTRATION DIVISION IQ, GAUTENG PROVINCE

I, Jan Willem Lotz of Delta Built Environment Consultants, being the authorized agent of the owner of Proposed Portion A
(part of the Remainder of Portion 28) of the Farm Quaggasfontein 548 IQ, hereby gives notice in terms of section 56 (1) (b) (ii)
of the Town-planning and Townships Ordinance, 1986, that I have applied to the Emfuleni Local Municipality for the amendment
of the Vanderbijlpark Town Planning Scheme, 1987, by the rezoning of the property described above, situated to the west of the
Sebokeng Hospital and to the south of the Sebokeng Hostels and more specifically directly south of Samuel Street and
opposite the Residentia Secondary School, Sebokeng, from “Agricultural” to “Educational”, subject to certain conditions.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the
Manager: Land Use Management, First Floor, Old Trut Bank Building, corner of President Kruger Street and Eric Louw Street,
Vanderbijlpark, for 28 days from 16 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing at the Municipal
Manager, P.O. Box 3, Vanderbijlpark, 1900, or faxed to (016) 950-5533, within a period of 28 days from 16 October 2013.

Address of agent: Delta Built Environment Consultants, P.O. Box 35703, Menlo Park, 0102. Tel: (012) 368-1850.

Dates of first publication: 16 October 2013.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 31

This gazette is also available free online at www.gpwonline.co.za

KENNISGEWING 2770 VAN 2013

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE VANDERBIJLPARK DORPSBEPLANNINGSKEMA, 1987,
INGEVOLGE ARTIKEL 56 (1) (b) (ii) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE
15 VAN 1986)

VANDERBIJLPARK-WYSIGINGSKEMA H1246

VOORGESTELDE GEDEELTE A (GEDEELTE VAN DIE RESTANT VAN GEDEELTE 28) VAN DIE
PLAAS QUAGGAFONTEIN 548, REGISTRASIE AFDELING IQ, GAUTENG PROVINSIE

Ek, Jan Willem Lotz namens Delta Built Environment Consultants, gemagtigde agent van die eienaar van die Voorgestelde
Gedeelte A (’n gedeelte van die Restant van Gedeelte 28) van die plaas Quaggasfontein 548 IQ, gee hiermee ingevolge artikel
56 (1) (b) (ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek aansoek gedoen het by Emfuleni
Plaaslike Munisipaliteit om wysiging van die dorpsbeplanningskema, bekend as die Vanderbijlpark-dorpsbeplanningskema,
1987, deur die hersonering van die eiendom hierbo beskryf, geleë wes van die Sebokeng Hospitaal en suid van die Sebokeng
Woonkwartiere (“hostels”) en meer spesifiek direk suid van Samuelstraat en oorkant die Residentia Hoërskool, Sebokeng,
vanaf “Landbou” na “Opvoedkundig”, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek sal ter insae lê gedurende normale kantoorure by die kantoor van die Bestuurder:
Grondgebruiksbestuur, Eerste Vloer, Ou Trust Bank Gebou, hoek van President Krugerstraat en Eric Louwstraat,
Vanderbijlpark, vir ’n tydperk van 28 dae vanaf 16 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet skriftelik binne 28 dae vanaf 16 Oktober 2013, by of tot die
Munisipale Bestuurder, by bovermelde adres of by Posbus 3, Vanderbijlpark, 1900, of Faks (016) 950-5533, ingedien of gerig
word.

Adres van gemagtigde agent: Delta Built Environment Consultants, Posbus 35703, Menlopark, 0102. Tel: (012) 368-1850.

Datum van eerste publikasie: 16 Oktober 2013.

16–23

NOTICE 2771 OF 2013

EKURHULENI METROPOLITAN MUNICIPALITY

BRAKPAN AMENDMENT SCHEME 602
We, Rendani Consultants (Pty) Ltd, being the authorized agent of the owner of Erf 15927, Tsakane Extension 5,

hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of
1986), that we have applied to the Ekurhuleni Metropolitan Municipality (Brakpan Customer Care Centre), for the amendment
of the town-planning scheme, in operation known as the Brakpan Town-planning Scheme, 1980, by the rezoning of Erf 15927,
Tsakane Extension 5 from “Educational” to “Residential” subject to certain restrictive conditions namely: Height: 2 Storeys;
F.A.R: 0,6; Coverage: 60%.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: Development
Planning, Brakpan Customer Care Centre, Room E212, 1st Floor, Civic Centre, corner of Escombe and Elliot Road, Brakpan,
for a period of 28 days from 16 October 2013.

Objections to or representation in respect of the application must be made or lodged in writing to the Area Manager:
Development Planning, at the above address or at P.O. Box 15, Brakpan, 1540, within a period of 28 (twenty-eight) days from
16 October 2013.

Rendani Consultants (Pty) Ltd, P.O. Box 13018, Norkem Park, 1631. Tel: (011) 029-4942 / 076 316 5509.

t

KENNISGEWING 2771 VAN 2013

EKURHULENI METROPOLITAANSE MUNISIPALITEIT

BRAKPAN-WYSIGINGSKEMA 602
Ons, Rendani Consultants (Pty) Ltd, synde die gemagtigde agent van die eienaar van Erf 15927, Tsakane Uitbreiding 5,

gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van
1986), dat ons aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit (Brakpan Kliëntesorgsentrum) vir die
wysiging van die dorpsbeplanningskema, in werking bekend as die Brakpan-dorpsbeplanningskema, 1980, deur die
hersonering van Erf 15927, Tsakane Uitbreiding 5, vanaf “Opvoedkundige” na “Residensieel” onderworpe aan sekere
beperkende voorwaardes: Hoogte: 2 Verdiepings; F.A.R: 0,6; Dekking: 60%.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder:
Ontwikkelingsbeplanning, Brakpan Diensleweringsentrum, Kantoor E212, 1ste Verdieping, Burgersentrum, hoek van Escombe-
en Elliotweg, Brakpan, vir ’n tydperk van 28 (agt-en-twintig) dae vanaf 16 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 16 Oktober 2013, skriftelik,
by die Area Bestuurder: Ontwikkelingsbeplanning by bovermelde adres of by Posbus 15, Brakpan, 1540, ingedien of gerig word.

Rendani Konsultante (Edms) Bpk, Posbus 13018, Norkem Park, 1631. Tel: (011) 029-4942 / 076 316 5509.

16–23

32 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

NOTICE 2772 OF 2013

RANDVAAL TOWN-PLANNING SCHEME, 1994

AMENDMENT SCHEME WS174

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i)
OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

We, Econ Solutions Business Consultants CC, being the authorized agent of the registered owner of Erven 96 and 97,
Highbury, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance
15 of 1986), that we have applied to the Midvaal Local Municipality for the amendment of the town-planning scheme in
operation known as Randvaal Town-planning Scheme, 1994, by the rezoning of the property described above, situated on the
corner of Rooibok and Blesbok Streets, in the Township Highbury, from “Residential 1” to “Industrial 3”, subject to certain
conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director:
Development and Planning, Midvaal Local Municipality Offices, Meyerton, within a period of 28 days from 16 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive
Director at the above address or at P.O. Box 9, Meyerton, 1960, within a period of 28 days from 16 October 2013.

Address: Postnet Suite 164, Private Bag X1003, Meyerton, 1960—29a Ribbok Street, Meyerton, 1960. Tel: 082 347 6611.
Fax: 086 633 5344.

Date of first publication: 16 October 2013.

(Our Ref: 96 & 97 Highbury.)

t

KENNISGEWING 2772 VAN 2013

RANDVAAL DORPSBEPLANNINGSKEMA, 1994

WYSIGINGSKEMA WS174

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i)
VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ons, Econ Solutions Business Consultants CC, synde die gemagtigde agent van die geregistreerde eienaar van Erwe 96
en 97, Highbury, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986
(Ordonnansie 15 van 1986), kennis dat ons by die Midvaal Plaaslike Munisipaliteit, aansoek gedoen het om die wysiging van
die dorpsbeplanningskema in werking bekend as Randvaal Dorpsbeplanningskema, 1994, deur die hersonering van die
eiendom hierbo beskryf, geleë op die hoek van Rooibok- en Blesbokstraat, Highbury, van “Residensieel 1” tot “Industrieel 3”,
onderhewig aan sekere voorwaardes.

Besonderhede van die aansoeke lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur:
Departement Beplanning en Ontwikkeling, Midvaal Plaaslike Munisipaliteit Geboue, Meyerton, vir ’n tydperk van 28 dae vanaf
16 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 16 Oktober 2013 skriftelik by
of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 9, Meyerton, 1960, ingedien of gerig word.

Adres: Postnet Suite 164, Privaat Sak X1003, Meyerton, 1960—Ribbokstraat 29A, Meyerton, 1960. Tel: 082 347 6611.
Faks: 086 633 5344.

Datum van eerste publikasie: 16 Oktober 2013.

(Ons Verw: 96 & 97 Highbury.)

16–23

NOTICE 2773 OF 2013

VANDERBIJLPARK TOWN-PLANNING SCHEME 1987 (A/S H1248)

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i)
OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Danie Harmse, of the firm DH Project Planning CC, being the authorised agent of the owner of Holding 90, Mantervrede
Agricultural Holdings, give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986,
that I have applied to the Emfuleni Local Municipality, for the amendment of the town-planning scheme known as the
Vanderbijlpark Town-planning Scheme, 1987, for the rezoning of the property prescribed above situated at the eastern corner
of Ravel Street and Abraham Road intersection, Mantervrede Agricultural Holdings (Amendment Scheme H1248 Annexure
746), from “Special”, subject to certain conditions to “Special”, for a Place of Public Worship, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Deputy Municipal Manager,
Economic and Development Planning and IDP, 1st Floor, Old Trustbank Building, Corner of President Kruger and Eric Louw
Streets, Vanderbijlpark, for a period of 28 days from 16 October 2013.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 33

This gazette is also available free online at www.gpwonline.co.za

Objections to or representations in respect of the application must be lodged with or made in writing to the Deputy Municipal
Manager, Economic and Development Planning and IDP, at above address or at PO Box 3, Vanderbijlpark, 1900, within a
period of 28 days from 16 October 2013 (by 13 November 2013).

Address of applicant: DH Project Planning, 7 Ivy Street, Brackenhurst, 1448. Tel: (011) 867-7035.

t

KENNISGEWING 2773 VAN 2013

VANDERBIJLPARK DORPSBEPLANNINGSKEMA 1987 (W/S H1248)

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56
(1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Danie Harmse, van die firma, DH Project Planning CC, synde die gemagtigde agent van die eienaar van Hoewe 90,
Mantervrede Landbou Hoewes, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe,
1986, kennis dat ek by die Emfuleni Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die Vanderbijlpark
Dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf, geleë te Oostelike Hoek van Ravelstraat
en Abrahamweg interseksie, Mantervrede Landbou Hoewes (Wysigingskema H1248, Bylae 746), vanaf “Spesiaal”, onderhewig
aan sekere voorwaardes na “Spesiaal”, vir ’n Plek van Openbare Godsdiens, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Adjunk Munisipale
Bestuurder, Ekonomiese Ontwikkelings en Beplanning en IDP, 1ste Vloer, Ou Trustbank Gebou, Hoek van President Kruger en
Eric Louwstraat, Vanderbijlpark, vir ’n tydperk van 28 dae vanaf 16 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 16 Oktober 2013 (by 13
November 2013) skriftelik by of tot die Adjunk Munisipale Bestuurder, Ekonommiese Ontwikkelings en Beplanning en IDP, by
bogenoemde adres of Posbus 3, Vanderbijlpark, 1900, ingedien of gerig word.

Adres van applikant: DH Projects Planning, Ivystraat 7, Brackenhurst, 1448. Tel: (011) 867-7035.

16–23

NOTICE 2774 OF 2013

NOTICE OF AN APPLICATION FOR THE AMENDMENT OF THE TOWN-PLANNING SCHEME IN TERMS OF SECTION
56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Nina van Heerden, trading as Planning Excellence, being the authorised agent of the owner of Portion 2 of Erf 751,
Fochville Township, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986,
that I have applied to Merafong City Local Land Use Management Document, 2000, by the rezoning of Portion 2 of Erf 751,
Fochville Township, situated at 12 Eighth Street in Fochville, from “Special” for a hair salon, boutique, nursery, and arts and
crafts shop to “Business 1”. The purpose of the application is to legalise the existing use of the land and to formally establish
the site as a business property.

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, Spatial
Planning & Environmental Management, Room G21, Halite Street, Carletonville, for a period of 28 days from 16 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the Municipal
Manager at the above address or at PO Box 3, Carletonville, 2500, within a period of 28 days from 16 October 2013.

Name and address of authorised agent: Planning Excellence, PO Box 1227, Fochville, 2515.

Date of first publication: 16 October 2013.

t

KENNISGEWING 2774 VAN 2013

KENNISGEWING VAN ’N AANSOEK VIR WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL
56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Nina van Heerden, handel as Planning Excellence, synde die gemagtigde agent van die eienaar van Gedeelte 2 van
Erf 751, Fochville Dorpsgebied, gee hiermee kennis ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en
Dorpe, 1986, dat ek by Merafong Stad Plaaslike Munisipaliteit aansoek gedoen het vir die wysiging van die dorpsbeplan-
ningskema in werking, bekend as die Fochville Grondgebruiksbestuursdokument, 2000, deur die hersonering van Gedeelte 2
van Erf 751, Fochville Dorpsgebied, geleë te Agtste Straat 12, van “Spesiaal” vir ’n haarsalon, boetiek, kwekery, en kuns en
kunsvlyt winkel na “Besigheid 1”. Die doel van die aansoek is om die bestaande gebruik van die grond te wettig en om die
perseel formeel as besigheidseiendom te vestig.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Plaaslike Bestuur:
Ruimtelikebeplanning en Omgewingsbestuur, Kamer G21, Halitestraat, Carletonville, vir ’n tydperk van 28 dae vanaf 16 Oktober
2013.

34 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 16 Oktober 2013 by of tot
bogenoemde adres of by Posbus 3, Carletonville, 2500, ingedien of gerig word.

Naam en adres van agent: Planning Excellence, Posbus 1227, Fochville, 2515.

Datum van eerste publikasie: 16 Oktober 2013.

16–23

NOTICE 2775 OF 2013

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Tinie Bezuidenhout of Tinie Bezuidenhout and Associates, being the authorised agent of the owner of Erven 1320 & 1321
Beverley Extension 73, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance,
1986, that I have applied to the City of Johannesburg for the amendment of the Town-planning Scheme known as the Sandton
Town-planning Scheme, 1980, by the rezoning of the property described above, situated on the south-eastern corner of William
Nicol Drive and Fountain Road, from “Residential 3” subject to conditions to partially “Residential 3” and partially “Private Open
Space”, subject to conditions. The effect of the application will be open to create an area for Private Open Space within this
development.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director:
Development Planning, Metro Centre, Room 8100, 8th Floor, A Block, 158 Loveday Street, Braamfontein, for a period of 28 days
from 16 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive
Director, Development Planning at the above address or at P.O. Box 30733, Braamfontein, 2017 within a period of 28 days from
the 16 October 2013.

Address of owner: C/o Tinie Bezuidenhout and Associates, P.O. Box 98558, Sloane Park, 2152.

t

KENNISGEWING 2775 VAN 2013

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i)
VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Tinie Bezuidenhout van Tinie Bezuidenhout en Medewerkers synde die gemagtigde agent van die eienaar van Erwe
1320 en 1321 Beverley Uitbreiding 73, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en
Dorpe, 1986, kennis dat ek by die Stad Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema
bekend as die Sandton-dorpsbeplanningskema, 1980, deur die hersonering van die eiendomme hierbo beskryf, geleë op die
suid-oostelike hoek van William Nicolrylaan en Fountainweg, vanaf “Residensieel 3” onderworpe aan voorwaardes tot
gedeeltelik “Residensieel 3” en gedeeltelik “privaat oop ruimte” Die effek van die aansoek sal wees om ’n area vir privaat oop
ruimte in hierdie ontwikkeling te skep.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur:
Ontwikkelings Beplanning, Metro Sentrum, Kamer 8100, 8ste Vloer, A Blok, Lovedaystraat 158, Braamfontein, vir ’n tydperk van
28 dae vanaf 16 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 16 Oktober 2013 skriftelik by
of tot die Uitvoerende Direkteur, Ontwikkelings Beplanning by bovermelde adres of by Posbus 30733, Braamfontein, 2017,
ingedien of gerig word.

Adres van eienaar: P/a Tinie Bezuidenhout en Medewerkers, Posbus 98558, Sloane Park, 2152.

16–23

NOTICE 2776 OF 2013

SCHEDULE 8

[Regulation 11 (2)]

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1989 (ORDINANCE 15 OF 1986)

CITY OF JOHANNESBURG AMENDMENT SCHEME
I, Hendrik Raven, being the authorized agent of the owner of Erven 1445 & 1446 Johannesburg, hereby give notice in terms

of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City of Johannesburg
for the amendment of the town-planning scheme known as the Johannesburg Town-planning Scheme, 1979 by the rezoning of
the property described above, situated at 5 & 7 Claim Street, Johannesburg from “Business 1” to “Residential 4”, subject to
certain conditions.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 35

This gazette is also available free online at www.gpwonline.co.za

Particulars of the application will lie for inspection during normal office hours at the office of the Director, Development
Planning and Urban Management, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, information counter, for
a period of 28 days from 16 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director,
Development Planning and Urban Management at the above-mentioned address or at P O Box 30733, Braamfontein, 2017 and
with the Applicant at the undermentioned address within a period of 28 days from 16 October 2013.

Address of owner: C/o Raven Town Planners, Town and Regional Planners, P O Box 3167, Parklands, 2121. (PH) 011
884 4035.

t

KENNISGEWING 2776 VAN 2013

BYLAE 8

[Regulasie 11 (2)]

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i)
VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

STAD VAN JOHANNESBURG-WYSIGINGSKEMA
Ek, Hendrik Raven, synde die gemagtigde agent van die eienaar van Erwe 1445 & 1446 Johannesburg, gee hiermee

ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van
Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Johannesburg-
dorpsbeplanningskema, 1979 deur die hersonering van die bogenoemde eiendom gelee te Claimstraat 5 & 7, Johannesburg,
van “Besigheid” tot “Residensieel 4” onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur:
Ontwikkeklings Beplanning en Stedelike Bestuur, 8ste Verdieping, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein,
vir ’n tydperk van 28 dae vanaf 16 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 16 Oktober 2013 skriftelik by
of tot die Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewingsake by die bovermelde adres of by Posbus 30848,
Braamfontein, 2017, of die Applikant by die ondervermelde kontak besonderhede ingedien of gerig word.

Adres van eienaar: P/a Rick Raven Stads- en Streekbeplanners, Posbus 3167, Parklands, 2121. (TEL) 011 882 4035.

16–23

NOTICE 2777 OF 2013

TSHWANE AMENDMENT SCHEME

NOTICE IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE 15 OF 1986)

We, Newtown Associates, being the authorised agent of the registered owners hereby give notice in terms of section
56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that we have applied to the City of
Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008, by the rezoning of the
Remainder of Erf 69, Waterkloof, situated at 45 Clark Street, in Waterkloof from “Special” for a guest house or one dwelling
house to “Residential 1”, one dwelling per 1000 m2, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the said Authorized Local
Authority at the City of Metropolitan Municipality Strategic Executive Director: City Planning and Development, Centurion Office:
Room F8, cnr of Basden and Rabie Streets, Centurion, for a period of 28 days from 16 October 2013.

Any person wishing to object to the application or submit representations in respect thereof must lodge the same in writing
with the said Authorized Local Authority at its address and room number specified above or at P.O. Box 3242, Pretoria, 0001,
for a period of 28 days from 16 October 2013.

Address of agent: Newtwon Associates, P.O. Box 95617, Waterkloof, 0145. Tel: (012) 346 3204. Fax: (012) 346-5445.

t

KENNISGEWING 2777 VAN 2013

TSHWANE-WYSIGINGSKEMA

KENNISGEWING INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE,
1986 (ORDONNANSIE 15 VAN 1986)

Ons, Newtown Associates, synde die gemagtigde agent van die geregistreerde eienaars gee hiermee ingevolge artikel
56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat ons by die Stad
van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Tshwane-dorpsbeplanningskema,
2008, deur die hersonering van die Restant van Erf 69, Waterkloof, geleë te Clarkstraat 45 in Waterkloof, vanaf “Spesiaal” vir
’n gastehuis of een woonhuis na “Residensieel 1”, een wooneenheid per 1000 m2, onderworpe aan sekere voorwaardes.

36 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Gemagtigde Plaaslike
Bestuur by die Stad van Tshwane Metropolitaanse Munisipaliteit, Strategiese Uitvoerende Direkteur: Stedelike Beplanning en
Ontwikkeling, Centurion Kantoor: Kamer F8, van Basden- en Rabiestraat, Centurion, Pretoria, vir ’n tydperk van 28 dae vanaf
16 Oktober 2013.

Enige persoon wat wil beswaar aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar
of voorlegging op skrif aan die betrokke Gemagtigde Plaaslike Bestuur by die bostaande adres en kantoor of by Posbus 3242,
Pretoria, 0001, vir ’n tydperk van 28 dae vanaf 16 Oktober 2013.

Adres van agent: Newtown Associates, Posbus 95617, Waterklof, 0145. Tel: (012) 346-3204. Faks: (012) 346-5445.

16–23

NOTICE 2778 OF 2013

TSHWANE AMENDMENT SCHEME
We, Van Zyl & Benadé Town and Regional Planners, being the authorized agent of the owner of Erven 12, 13 and 14,

Bellevue, hereby give notice in terms of section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986 (Ordinance
15 of 1986), that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the town-planning
scheme in operation, known as the Tshwane Town-planning Scheme, 2008, by the rezoning of the property described above
situated respectively at 213, 217 and 221, Fakkel Street, Bellevue, from Residential 1 to Industrial 2, subject to certain
conditions.

Particulars of the application will lie for inspection during normal office hours at the office of: The Strategic Executive
Director: City Planning and Development Department, Town Planning Offices, First Floor, Room LG004, Isivuno House,
143 Lilian Ngoyi (Van Der Walt) Street, for a period of 28 days from 16 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to: The Strategic
Executive Director: City Planning and Development at the above address or PO Box 3242, Pretoria, 0001, within a period of
28 days from 16 October 2013.

Address of authorized agent: Van Zyl & Benadé Town and Regional Planners, PO Box 32709, Glenstantia, 0010. Tel: (012)
346-1806.

Dates on which notice will be published: 16 and 23 October 2013.

t

KENNISGEWING 2778 VAN 2013

TSHWANE-WYSIGINGSKEMA
Ons, Van Zyl & Benadé Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Erwe 12 , 13 en 14,

Bellevue, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie
15 van 1986), kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die
dorpsbeplanningskema in werking, bekend as die Tshwane-dorpsbeplanningskema, 2008, deur die hersonering van die
eiendomme hierbo beskryf, geleë onderskeidelik te Fakkelstraat 213, 217 en 221, Bellevue, van Residensieel 1 na Nywerheid 2,
onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die gemagtigde Plaaslike
Bestuur by die Strategiese Uitvoerende Direkteur: Departement Stedelike Beplanning en Ontwikkeling, Stedelike Beplanning
Kantore, Eerste Vloer, Kamer LG004, Isivuno House, Lilian Ngoyi (Van Der Walt) Straat 143, Pretoria, vir ’n tydperk van 28 dae
vanaf 16 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 16 Oktober 2013 skriftelik by
of tot die Strategiese Uitvoerende Direkteur, Stedelike Beplanning, en Ontwikkeling by bovermelde adres of by Posbus 3242,
Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: Van Zyl & Benadé Stads- en Streekbeplanners, Posbus 32709, Glenstantia, 0010. Tel: (012)
346-1805.

Datums waarop kennisgewing gepubliseer moet word: 16 en 23 Oktober 2013.

16–23

NOTICE 2779 OF 2013

TSHWANE AMENDMENT SCHEME
I, Derik Cronje, from the firm SFP Townplanning (Pty) Ltd, being the authorized agent of the owner of Erf 1161, Waverley

Township, hereby give notice in terms of section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986 (Ordinance
15 of 1986), that I have applied to the City of Tshwane, Administrative Unit: Pretoria, for the amendment of the Tshwane Town-
planning Scheme, 2008, in operation by the rezoning of the property described above, from “Residential 1” with a density of
“one dwelling-house per 1 000 m2” to “Residential 1” with a density of “one dwelling-house per 500 m2” subject to the conditions
as pertained in the proposed Annexure T document.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 37

This gazette is also available free online at www.gpwonline.co.za

Particulars of the application will lie for inspection during normal office hours at the relevant office of: The Strategic
Executive Director: City Planning, Development and Regional Services: Pretoria, Application Section, Basement, Isivuno,
143 Lillian Ngoyi Street (previously known as Van der Walt Street) Pretoria, for a period of 28 days from 16 October 2013 (the
date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to above or be
addressed to: Pretoria Office: The Strategic Executive Director: City Planning, Development and Regional Services,
PO Box 3242, Pretoria, 0001, within a period of 28 days from 16 October 2013 (the date of first publication of this notice).

Address of authorized agent: Name: SFP Townplanning (Pty) Ltd. Physical: 371 Melk Street, Nieuw Muckleneuk, Pretoria,
0181. Postal: PO Box 908, Groenkloof, 0027. Tel No. (012) 346-2340. Telefax: (012) 346-0638. (Our Ref: F2876) E-mail:
admin@sfplan.co.za

Date of publication: 16 October 2013 and 23 October 2013.
Closing date for objections: 13 November 2013.

t

KENNISGEWING 2779 VAN 2013

TSHWANE-WYSIGINGSKEMA
Ek, Derik Cronje, van die firma SFP Stadsbeplanning (Edms) Bpk, synde die gemagtigde agent van die eienaar van

Erf 1161, Dorp Waverley, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986
(Ordonnansie 15 van 1986), kennis dat ek by die Stad van Tshwane, Administratiewe Eenheid: Pretoria, aansoek gedoen het
om die wysiging van die Tshwane-dorpsbeplanningskema 2008, in werking deur die hersonering van die eiendomme hierbo
beskryf vanaf “Residensieel 1” met ’n digtheid van “1 woonhuis per 1 000 m2” na “Residensieel 1” met ’n digtheid van
“1 woonhuis per 500 m2” onderhewig aan sekere voorwaardes soos vervat in die Bylae T dokument.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die spesifieke kantoor na: Die Strategiese
Uitvoerende Direkteur: Stadsbeplanning, ontwikkeling en Streeksdienste: Pretoria, Aansoek Administrasie, Isivuno, Lillian
Ngoyistraat 143 (voorheen bekend as Van der Walt Straat) Kelder, Pretoria, vir ’n tydperk van 28 dae vanaf 16 Oktober 2013
(die datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 16 Oktober 2013 (die datum
van die eerste publikasie van hierdie kennisgewing) skriftelik by of tot die Pretoria Kantoor: Die Strategiese Uitvoerende
Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: Naam: SFP Stadsbeplanning (Edms) Bpk. Straatadres: Melkstraat 371, Nieuw Muckleneuk,
Pretoria, 0181. Posbus: Posbus 908, Groenkloof, 0027. Tel No. (012) 346-2340. Telefaks: (012) 346-0638. (Ons Verw: F2876)
E-pos: admin@sfplan.co.za

Datums van publikasie: 16 Oktober 2013 en 23 Oktober 2013.
Sluitingsdatum vir besware: 13 November 2013.

16–23

NOTICE 2780 OF 2013

TSHWANE AMENDMENT SCHEME
I, A S A de Beer, being the authorised agent of the owner of Erf 2747, Garsfontein X10, hereby give notice in terms of

section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the
City of Tshwane, for the amendment of the Tshwane Town-planning Scheme, 2008, in operation by the rezoning of the
property described above, situated at 849 St Bernard Street, Garsfontein, from “Residential 1” to “Special” “Business 4”
including a place of refreshment and retail industry.

Particulars of the application will lie for inspection during normal office hours at the relevant office hours of: The Strategic
Executive Director: City Planning, Development and Regional Services, Pretoria Office, Room LG004, Isivuno House, 143 Lilian
Ngoyi Street, [Pretoria, for a period of 28 days from 16 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to above or be
addressed to: The Strategic Executive Director: City Planning, Development and Regional Services, PO Box 3242, Pretoria,
within a period of 28 days from 16 October 2013.

Address of agent: Ade de Beer, 60 Gemsbok, Monument Park, 0181. Tel No. 082 534 5756.
Dates will be published: 16 October 2013 and 23 October 2013.

t

KENNISGEWING 2780 VAN 2013

TSHWANE-WYSIGINGSKEMA
Ek, A S A de Beer, synde die gemagtigde agent van die eienaar van Erf 2747, Garsfontein X10, gee hiermee ingevolge

artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die
Stad Tshwane aansoek gedoen het om die wysiging van die Tshwane-dorpsbeplanningskema, 2008, in werking deur die
hersonering van die eiendom hierbo beskryf, geleë te St Bernardstraat 849, Garsfontein, van “Residensieel 1” na “Spesiaal” vir
“Besigheid 4” ingesluit plek van verversing en kleinhandel.

38 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die spesifieke kantoor van: Die Strategiese
Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste, Kamer LG004, Isivuno House, lilian Ngoyistraat 143,
Pretoria, vir ’ tydperk van 28 dae vanaf 16 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 16 Oktober 2013 skriftelik by
of tot die: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste, Posbus 3242, Pretoria,
0001, ingedien of gerig word.

Adres van gemagtigde agent: Ade de Beer, Gemsbok 60, Monumentpark, 0181. Tel No. 082 534 5756.

Datums waarop kennisgewing gepubliseer word: 16 Oktober 2013 en 23 Oktober 2013.

16–23

NOTICE 2781 OF 2013

TSHWANE AMENDMENT SCHEME

NOTICE IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIP ORDINANCE, 1986
(ORDINANCE 15 OF 1986)

I, Nicholas Johannes Smith, of the firm Plandev Town and Regional Planners, being the authorised agent of the owner of
Erf 88, Sunderland Ridge, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance,
1986 (Ordinance 15 of 1986), that I have applied to the City of Tshwane Metropolitan Municipality, for the amendment of the
town-planning scheme in operation known as the Tshwane Town-planning Scheme, 2008, by the rezoning of the property
described above, situated adjacent to and west of Rudolph Street, in the Sunderland Ridge Industrial Area in Centurion, from
“Industrial 1” with a height of 2 storeys, coverage of 60% and floor area ratio of 1,2 to “Special” for the same uses allowed under
Industrial 1 including a scrap yard with a height of 2 storeys (15 metres), coverage of 85% and floor area ratio of 1,2, subject
to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the offices of the General Manager: City
Planning Division, City of Tshwane Metropolitan Municipality, corner of Basden Avenue and Cantonments Road, Lyttelton
Agricultural Holdings, for a period of 28 days from 16 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic
Executive at the above address or at PO Box 3242, Pretoria, 0001, within a period of 28 days from 16 October 2013.

Address of authorised agent: Plandev, PO Box 7710, Centurion, 0046, Plandev House, Charles de Gaulle Crescent,
Highveld Office Park, Highveld, Centurion. Tel No. (012) 665-2330. Fax No. (012) 665-2333.

t

KENNISGEWING 2781 VAN 2013

TSHWANE-WYSIGINGSKEMA

KENNISGEWING INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE,
1986 (ORDONNANSIE 15 VAN 1986)

Ek, Nicholas Johannes Smith, van die firma Plandev Stads- en Streekbeplanners, synde die gemagtigde agent van die
eienaar van Erf 88, Sunderland Ridge, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en
Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen
het vir die wysiging van die dorpsbeplanningskema in werking bekend as die Tshwane-dorpsbeplanningskema, 2008, deur die
hersonering van die eiendom hierbo beskryf, geleë langs en wes van Rudolphstraat in Sunderland Ridge Industriële gebied, in
Centurion, vanaf “Industrieel 1” met ’n hoogte van 2 verdiepings, dekking van 60% en VRV van 1.2 na “Spesiaal” vir dieselfde
gebruike toegelaat onder Industrieel 1 ingesluit ’n skrootwerf met ’n hoogte van 2 verdiepings (15 meters), ’n dekking van 85%
en VRV van 1,2, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Algemene Bestuurder:
Afdeling Stadsbeplanning, Stad Tshwane Metropolitaanse Munisipaliteit, hoek van Basdenlaan en Cantonmentsweg, Lyttelton
Landbouhoewes, vir ’n tydperk van 28 dae vanaf 16 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 16 Oktober 2013 skriftelik by
of tot die Strategiese Uitvoerende Direkteur by bovermelde adres of by Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

Adres van gemagtigde agent: Plandev, Posbus 7710, Centurion, 0046, Plandev Huis, Charles de Gaullesingel, Highveld
Kantoor Park, Highveld, Centurion. Tel No. (012) 665-2330. Faks No. (012) 665-2333.

16–23

NOTICE 2782 OF 2013

TSHWANE AMENDMENT SCHEME
I, Christiaan Jacob Johan Els of the firm EVS Planning, being the authorised agent of the owner of Erf 7265 and 7266,

Moreletapark Extension 80, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance,
1986 (Ordinance 15 of 1986), that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the
Tshwane Town-planning Scheme, 2008, in operation by the rezoning of the properties described above, situated on the corner

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 39

This gazette is also available free online at www.gpwonline.co.za

of Garsfontein Road and Netcare Street, Moreletapark, from “Special” for the purposes of business buildings, shops, places of
refreshment, place of amusement, showrooms and residential buildings (restricted to hotel and block of flats) to “Special” for the
purposes of business buildings, shops, places of refreshment, place of amusement, showrooms, public storage facilities and
residential buildings (restricted to hotel and block of flats) with 4 500 m2 increase of gross floor area for the public storage
facilities.

Particulars of the application will lie for inspection during normal office hours at the relevant office of: The Strategic
Executive Director: City Planning and Development, Centurion Office: Room E10, Registry, corner of Basden and Rabie Streets,
Centurion, for a period of 28 days from 16 October 2013 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the above or be
addressed to: The Strategic Executive Director, City Planning and Development, PO Box 14013, Lyttelton, 0140, within a
period of 28 days from 16 October 2013 (the date of first publication of this notice).

Address of authorised agent: C/o EVS Planning, P.O. Box 65093, Erasmusrand, 0165 or No. 218 Oom Jochem’s Place,
Erasmusrand, 0181, Tel: (012) 347-1613. Fax: (012) 347-1622. Ref: E4781.

Dates on which notice will be published: 16 and 23 October 2013.

t

KENNISGEWING 2782 VAN 2013

TSHWANE-WYSIGINGSKEMA

Ek, Christiaan Jacob Johan Els, van die firma EVS Planning, synde die gemagtigde agent van die eienaar van Erf 7265 en
7266, Moreletapark Uitbreiding 80, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en
Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het
vir die wysiging van die Tshwane-dorpsbeplanningskema, 2008, in werking deur die hersonering van die eiendomme hierbo
beskryf, geleë op die hoek van Garsfonteinweg en Netcarestraat, Moreletapark, vanaf “Spesiaal” vir die doeleindes van besigheids-
geboue, winkels, verversingsplekke ’n plek van vermaaklikheid, vertoonlokale, residensiële geboue (beperk tot ’n hotel en
woonstelle) na “Spesiaal” vir die doeleindes van besigheidsgeboue, winkels, verversingsplekke, ’n plek van vermaaklikheid,
vertoonlokale, openbare bergingsgeriewe en residensiële geboue (beperk tot ’n hotel en woonstelle) met 4 500 m2 verhoging van
bruto vloeroppervlakte vir die openbare bergingsgeriewe.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die spesifieke kantoor van: Die Strategiese
Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Centurionkantoor, Kamer E10, Registrasie, h/v Basden- en
Rabiestraat, Centurion, vir ’n tydperk van 28 dae vanaf 16 Oktober 2013 (die datum van die eerste publikasie van hierdie
kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 16 Oktober 2013 (die datum
van die eerste publikasie van hierdie kennisgewing), skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning
en Ontwikkeling, Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

Adres van gemagtigde agent: P/a EVS Planning, Posbus 65093, Erasmusrand, Pretoria, 0165 of Oom Jochems Place 218,
Erasmusrand, 0181, Pretoria. Tel: (012) 347-1613. Faks: (012) 347-1622. Verw: E4781.

Datums waarop kennisgewing gepubliseer moet word: 16 en 23 Oktober 2013.

16–23

NOTICE 2783 OF 2013

SANDTON AMENDMENT SCHEME

NOTICE OF APPLICATION FOR AMENDMENT OF THE TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i)
OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Leslie John Oakenfull, being the authorized agent of the owner of Erf 5290, Bryanston Extension 7, hereby give notice
in terms of Section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City of
Johannesburg for the amendment of the town planning scheme known as the Sandton Town Planning Scheme, 1980, by the
rezoning of the property described above situated at the corner of Ballyclare Drive and William Nicol Drive, Bryanston.

This application contains the following proposals: The rezoning of the property described above from “Special” to “Special”.
The effect of this rezoning will be to allow an increase of 3 500 m2 in floor area.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director:
Development Planning, Room 8100, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days
from 16 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive
Director: Development Planning at the above address or PO Box 30733, Braamfontein, 2017, within a period of 28 days from
16 October 2013.

Address of owner: C/o Osborne Oakenfull & Meekel, PO Box 490, Pinegowrie, 2123. Tel: (011) 888-7644. Fax: 088 011
888 7648. Ref: 9369.

Date of first publication: 16 October 2013.

40 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

KENNISGEWING 2783 VAN 2013

SANDTON-WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL
56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Leslie John Oakenfull, synde die gemagtigde agent van die eienaar van Erf 5290, Bryanston Uitbreiding 7, gee
hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van
Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Sandton-dorpsbeplan-
ningskema, 1980, deur die hersonering van die bogenoemde eiendom geleë op die hoek van Ballyclarerylaan en William
Nicolweg, Bryanston.

Hierdie aansoek bevat die volgende voorstelle: Die hersonering van die bogenoemde eiendom van “Spesiaal” tot
“Spesiaal”. Die uitwerking van die hersonering sal wees om die toelaatbare vloerruimte met 3 500 m2 te verhoog.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur:
Ontwikkelingsbeplanning, Kamer 8100, 8ste Verdieping, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir ’n
tydperk van 28 dae vanaf 16 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 16 Oktober 2013 skriftelik by
of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning by die bovermelde adres of by Posbus 30733, Braamfontein, 2017,
ingedien of gerig word.

Adres van eienaar: p/a Osborne Oakenfull & Meekel, Posbus 490, Pinegowrie, 2123. Tel: (011) 888-7644. Faks: 088 011
888 7648. Verw: 9369.

Datum van eerste publikasie: 16 Oktober 2013.

16–23

NOTICE 2784 OF 2013

SANDTON AMENDMENT SCHEME

NOTICE OF APPLICATION FOR AMENDMENT OF THE TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i)
OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Leslie John Oakenfull, being the authorized agent of the owner of Erf 485, Wynberg, hereby give notice in terms of
Section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City of Johannesburg for
the amendment of the town planning scheme known as the Sandton Town Planning Scheme, 1980, by the rezoning of the
property described above situated at No. 44 Andries Street, Wynberg.

This application contains the following proposals: The rezoning of the property described above from “Special” to “Business 3”.
The effect of this rezoning will be to increase the allowable floor area to 11 200 m2, the coverage to 75% and height to 4 storeys.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director:
Development Planning, Room 8100, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days
from 16 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive
Director: Development Planning at the above address or PO Box 30733, Braamfontein, 2017, within a period of 28 days from
16 October 2013.

Address of owner: C/o Osborne Oakenfull & Meekel, PO Box 490, Pinegowrie, 2123. Tel: (011) 888-7644. Fax: 088 011
888 7648. Ref: 9285.

Date of first publication: 16 October 2013.

t

KENNISGEWING 2784 VAN 2013

SANDTON-WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL
56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Leslie John Oakenfull, synde die gemagtigde agent van die eienaar van Erf 485, Wynberg, gee hiermee ingevolge
artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die stad van Johannesburg
aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Sandton-dorpsbeplanningskema, 1980,
deur die hersonering van die bogenoemde eiendom geleë te Andriesstraat 44, Wynberg.

Hierdie aansoek bevat die volgende voorstelle: Die hersonering van die bogenoemde eiendom van “Spesiaal” tot
“Besigheid 3”. Die uitwerking van die hersonering sal wees om die toelaatbare vloerruimte met 11 200 m2 te verhoog, die
dekking tot 75% en die hoogte tot 4 verdiepings.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur:
Ontwikkelingsbeplanning, Kamer 8100, 8ste Verdieping, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir ’n
tydperk van 28 dae vanaf 16 Oktober 2013.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 41

This gazette is also available free online at www.gpwonline.co.za

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 16 Oktober 2013 skriftelik by
of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning by die bovermelde adres of by Posbus 30733, Braamfontein, 2017,
ingedien of gerig word.

Adres van eienaar: p/a Osborne Oakenfull & Meekel, Posbus 490, Pinegowrie, 2123. Tel: (011) 888-7644. Faks: 088 011
888 7648. Verw: 9285.

Datum van eerste publikasie: 16 Oktober 2013.

16–23

NOTICE 2785 OF 2013

KEMPTON PARK AMENDMENT SCHEME No. 2216

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i)
OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

We/I, Tirisano Development, being the authorized agent of the owner of Erf 977, Rhodesfield Extension 1 Township,
hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that we have applied
to the Ekurhuleni Metropolitan Municipality (Kempton Park Service Delivery Centre) for the amendment of the town-planning
scheme known as the Kempton Park Town-planning Scheme, 1987 (A/S 2216), by rezoning of the properties described above,
from “Residential 1” to “Residential 1” with an Annexure to allow a crèche.

Particulars of this application may be inspected during normal office hours at the Area Manager: City Development,
Kempton Park Customer Care Centre, Kempton Park Civic Centre, CR Swart Road.

Any person or persons wishing to object to the approval of this application must lodge such objection, together with the
grounds thereof in writing to the Executive Director: City Development, PO Box 13, Kempton Park, 1620, or within a period of
28 days from 16 October 2013.

Name and address of applicant: Tirisano Development, P.O. Box 12835, Katlehong, 1431. Tel: 073 379 7762 or (011) 905-6154.
E-mail: tirisano.development@gmail.com

t

KENNISGEWING 2785 VAN 2013

KEMPTON PARK-WYSIGINGSKEMA 2216

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i)
VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ons/ek, Tirisano Development, die gemagtigde agent van die eienaar van Erf 977, Rhodesfield Extension 1 Township, gee
hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die
Ekurhuleni Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die
Kempton Park-dorpsbeplanningskema, 1987 (W/S 2216), deur die hersonering van die eiendom hierbo beskryf, van
“Residensieel 1” tot “Residensieel 1” met bylae vir ’n crèche.

Besonder van hierdie aansoek kan gedurende gewone werksure by ondervermelde adres geinspekteer word.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae van 16 Oktober 2013, skriftelik by
of tot die Uitvoerende Direkteur: Ontwikkeling Beplanning, by bovermelde adres of by Posbus 13, Kempton Park, 1620,
ingedien of gerig word.

Naam en adres van applikant: Tirisano Development, P.O. Box 12835, Katlehong, 1431. Tel: 073 379 7762 or (011)
905-6154. E-pos: tirisano.development@gmail.com

16–23

NOTICE 2786 OF 2013

ALBERTON AMENDMENT SCHEME 2392

NOTICE OF APPLICATION FOR AMENDMENT OF THE TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i)
OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Danie Harmse, of the firm DH Project Planning CC, being the authorised agent of the owner of Erf 1740, Albertsdal
Extension 6 Township, give notice in terms of Section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that
I have applied to the Ekurhuleni Metropolitan Municipality (Alberton Customer Care Centre), for the amendment of the
town-planning scheme, known as Alberton Town-planning Scheme, 1979, for the rezoning of the property prescribed above
situated at 3 Bloukrans Crescent, Albertsdal, from “Residential 1” to “Educational”, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager,
City Development Department, Level 11, Civic Centre, Alberton, for a period of 28 days from 16 October 2013.

42 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager,
City Development Department, at above address or at P O Box 4, Alberton, 1450, within a period of 28 days from 16 October
2013 to 13 November 2013.

Address of applicant: DH Project Planning, 7 Ivy Street, Brackenhurst, 1448. Tel: (011) 867-7035.

t

KENNISGEWING 2786 VAN 2013

ALBERTON-WYSIGINGSKEMA 2392

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b)
(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Danie Harmse, van die firma, DH Project Planning CC, synde die gemagtigde agent van die eienaar van Erf 1740,
Albertsdal Uitbreiding 6 Dorpsgebied, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en
Dorpe, 1986, kennis dat ek by die Ekurhuleni Metropolitaanse Raad (Alberton Diensleweringsentrum) aansoek gedoen het om
die wysiging van die Dorpsbeplanningskema, bekend as Alberton-dorpsbeplanningskema, 1979, deur die hersonering van die
eiendom hierbo beskryf, geleë te Bloukrans Crescent 3, Albertsdal vanaf “Residensieel 1” na “Opvoedkundig”, onderhewig aan
sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder,
Stedelike Ontwikkelings Departement, Vlak 11, Burgersentrum, Alberton, vir ’n tydperk van 28 dae vanaf 16 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 16 Oktober 2013 tot
13 November 2013, skriftelik by of tot die Area Bestuurder, Stedelike Ontwikkelings Departement te bogenoemde adres of
Posbus 4, Alberton, 1450, ingedien of gerig word.

Adres van applikant: DH Project Planning, Ivystraat 7, Brackenhurst, 1448. Tel: (011) 867-7035.

16–23

NOTICE 2787 OF 2013

ALBERTON AMENDMENT SCHEME 2338

I, Francòis du Plooy, being the authorised agent of the owner of Erf 1736, Randhart Extension 1 Township, give notice in
terms of section 56 of the Town-planning and Townships Ordinance, 1986, that I have applied to the Ekurhuleni Metropolitan
Municipality (Alberton Customer Care Centre) for the amendment of the Town-planning Scheme, known as the Alberton Town-
planning Scheme, 1979, by rezoning the property described above situated at 5 Venter Street, Randhart Extension 1 Township,
from Business 3 with a permissible coverage of 35% to Business 2 with a permissible coverage of 45% to include a restaurant
(a maximum area of 300 m2) with a drive thru facility, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: City
Development Department City Development, Level 11, Alberton Customer Care Centre, Alwyn Taljaard Avenue, Alberton, for
the period of 28 days from 16 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager:
City Development Department at the above address or at P.O. Box 4, Alberton, 1450, within a period of 28 days from 16 October
2013.

Address of applicant: Francòis du Plooy Associates, P.O. Box 85108, Emmarentia, 2029. Tel: (011) 646-2013. Fax: (011)
486-4544. E-mail: fdpass@lantic.net

t

KENNISGEWING 2787 VAN 2013

ALBERTON-WYSIGINGSKEMA 2338
Ek, Francòis du Plooy, synde die gemagtigde agent van die eienaar van Erf 1736, Randhart Uitbreiding 1 Dorpsgebied,

gee hiermee ingevolge artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni
Metropolitaanse Munisipaliteit (Alberton Kliëntediens Sentrum) aansoek gedoen het om die wysiging van die
Dorpsbeplanningskema bekend as die Alberton-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo
beskryf, geleë te Venterstraat 5, Randhart Uitbreiding 1, Dorpsgebied, vanaf Besigheid 3 met ‘n toelaatbare dekking van 35%
na Besigheid 2 met ’n toelaatbare dekking van 45% om ’n restaurant (’n maksimum oppervlakte van 300 m2) in te sluit met ’n
deurry-fasiliteit, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder:
Stedelikeontwikkeling Departement, Vlak 11, Alberton Kliëntedienssentrum, Alwyn Taljaardlaan, Alberton, vir ’n tydperk van 28
dae vanaf 16 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 16 Oktober 2013, skriftelik by
of tot die Area Bestuurder: Stedelikeontwikkeling Departement by bovermelde adres of by Posbus 4, Alberton, 1450, ingedien
word.

Adres van applikant: Francòis du Plooy Associates, Posbus 85108, Emmarentia, 2029. Tel: (011) 646-2013. Faks: (011)
486-4544. E-pos: fdpass@lantic.net.

16–23

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 43

This gazette is also available free online at www.gpwonline.co.za

NOTICE 2788 OF 2013

ALBERTON AMENDMENT SCHEME 2436

I, Francòis du Plooy, being the authorised agent of the owner of Erf 835, New Redruth Township, give notice in terms of
section 56 of the Town-planning and Townships Ordinance, 1986, that I have applied to Ekurhuleni Metropolitan Municipality
(Alberton Customer Care Centre), for the amendment of the Town-planning Scheme, known as the Alberton Town-planning
Scheme, 1979, by rezoning the property described above situated at 34 Saint Columb Road, New Redruth, from Residential 1
to Business 1, subject to certain conditions.

Particulars of the application will lie open for inspection during normal office hours at the office of the Area Manager:
Department: City Planning, Level 11, Alberton Customer Care Centre, Alwyn Taljaard Avenue, Alberton, for the period of 28 days
from 16 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager:
City Development Department at the above address or at P.O. Box 4, Alberton, 1450, within a period of 28 days from 16 October
2013.

Address of applicant: Francòis du Plooy Associates, P.O. Box 85108, Emmarentia, 2029. Tel: (011) 646-2013. Fax: (011)
486-4544. E-mail: fdpass@lantic.net

t

KENNISGEWING 2788 VAN 2013

ALBERTON-WYSIGINGSKEMA 2436

Ek, Francòis du Plooy, synde die gemagtigde agent van die eienaar van Erf 835, New Redruth-dorpsgebied, gee hiermee
ingevolge artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni Metropolitaanse
Munisipaliteit (Alberton Kliëntediens-Sentrum) aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as
die Alberton-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Saint Columbweg
34, New Redruth van Residenseel 1 na Besigheid 1, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder:
Departement: Stedelikebeplanning, Vlak 11, Alberton Kliëntedienssentrum, Alwyn Taljaardlaan, Alberton, vir ’n tydperk van
28 dae vanaf 16 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 16 Oktober 2013, skriftelik by
of tot die Area Bestuurder: Departement: Stedelikebeplanning by bovermelde adres of by Posbus 4, Alberton, 1450, ingedien
word.

Adres van applikant: Francòis du Plooy Associates, Posbus 85108, Emmarentia, 2029. Tel: (011) 646-2013. Faks: (011)
486-4544. E-pos: fdpass@lantic.net.

16–23

NOTICE 2789 OF 2013

BEDFORDVIEW AMENDMENT SCHEME

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i)
OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Noel Brownlee, being the authorised agent of the owner of Erf 601, Bedfordview Extension 117 Township, hereby give
notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the
Ekurhuleni Metropolitan Municipality for the amendment of the town-planning scheme known as the Bedfordview Town-planning
Scheme, 1995, by the rezoning of the property described above, situated at 25 Bothma Street West, cnr Bothma Street South,
Bedfordview, from “Residential 1”, subject to certain conditions to “Residential 1” at a density of 1 dwelling per 1 000 sqm.

Particulars of the application will lie for inspection during normal office hours at the office of the Ekurhuleni Metropolitan
Municipality: First Floor, Room 248, corner Hendrik Potgieter and Van Riebeeck Roads, Edenvale, for a period of 28 days from
16 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director:
Planning and Development at the above address or at P.O. Box 25, Edenvale, 1610, within a period of 28 days from 16 October
2013.

Address of applicant: N. Brownlee, P.O. Box 2487, Bedfordview, 2008. Tel: 083 255 6583.

t

KENNISGEWING 2789 VAN 2013

BEDFORDVIEW-WYSIGINGSKEMA

KENNISGEWINNG VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i)
VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Noel Brownlee, synde die gemagtigde agent van die eienaar van Erf 601, Bedfordview Uitbreiding 117, gee hiermee
ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, kennis dat ek by die Ekurhuleni
Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Bedfordview

44 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

Dorpsbeplanningskema, 1995, deur die hersonering van die eiendom hierbo beskryf, geleë te Bothmastraat Wes 25, hoek van
Bothmastraat Suid, Bedfordview, vanaf “Residensieel 1”, onderworpe aan sekere voorwaardes tot “Residensieel 1” met ’n
digtheid van een erf per 1 000 vkm.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Ekurhuleni
Metropolitaanse Munisipaliteit, Eerste Vloer, Kamer 248, hoek van Hendrik Potgieter- en Van Riebeeckstraat, Edenvale, vir ’n
tydperk van 28 dae vanaf 16 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 16 Oktober 2013 skriftelik by
of tot die Direkteur: Beplanning en Ontwikkeling by bovermelde adres of by Posbus 25, Edenvale, 1610, ingedien of gerig word.

Adres van aansoeker: N. Brownlee, Posbus 2487, Bedfordview, 2008. Tel: 083 255 6583.

16–23

NOTICE 2790 OF 2013

BENONI AMENDMENT SCHEME 1/2396

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i)
OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

We, The African Planning Partnership, being the authorised agents of the owner of Erf 7326, Benoni Extension 32 (Alphen
Park), hereby give notice in terms of section 56 (1) (b) (i) & (ii) of the Town-planning and Townships Ordinance, 1986, that
we have applied to the Ekurhuleni Metropolitan Municipality (Benoni Customer Care Centre) for the amendment of the
town-planning scheme, known as Benoni Town-planning Scheme, 1, 1947, by the density rezoning of the property described
above, situated adjacent to and north of Nederberg Street (60 m west of Vintage Street), Benoni Extension 32 (Alphen Park),
from “Special Residential” with a density of one dwelling-house per erf to “Special” for residential with a density of one dwelling-
house per 800 m2 in order to facilitate subdivision of the erf.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager:
City Planning, Room 601, Sixth Floor, Treasury Building, corner of Tom Jones Street and Elston Avenue, Benoni, for a period
of 28 days from 16 October 2013 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager:
City Planning at the above address or at Private Bag X014, Benoni, 1500, within a period of 28 days from 16 October 2013
(on or before 13 November 2013).

Address of agent: The African Planning Partnership, P.O. Box 2256, Boksburg, 1460. Tel: (011) 918-0100.

t

KENNISGEWING 2790 VAN 2013

BENONI-WYSIGINGSKEMA 1/2396

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i)
VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ons, The African Planning Partnership, synde die gemagtigde agente van die eienaar van Erf 7326, Benoni Uitbreiding 32
(Alphen Park), gee hiermee ingevolge artikel 56 (1) (b) (i) & (ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986,
kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit (Benoni Kliëntesorgsentrum) aansoek gedoen het om die
wysiging van die dorpsbeplanningskema bekend as Benoni-dorpsbeplanningskema, 1, 1947, deur die hersonering van die
eiendom hierbo beskryf, geleë aangrensend aan en noord van Nederbergstraat (60 m wes van Vintagestraat), Benoni
Uitbreiding 32 (Alphen Park), vanaf “Spesiale Woon” met ’n digtheid van een woonhuis per erf na “Spesiaal” vir woon met ’n
digtheid van een woonhuis per 800 m2, ten einde onderverdeling van die erf moontlik te maak.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder:
Stadsbeplanning, Kamer 601, Sesde Vloer, Tesourie-gebou, hoek van Tom Jonesstraat en Elstonlaan, Benoni, vir ’n tydperk
van 28 dae vanaf 16 Oktober 2013 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 16 Oktober 2013 (voor of op
13 November 2013) skriftelik by of tot die Area Bestuurder: Stadsbeplanning, by bovermelde adres of by Privaatsak X014,
Benoni, 1500, ingedien of gerig word.

Adres van agent: The African Planning Partnership, Posbus 2256, Boksburg, 1460. Tel: (011) 918-0100.

16–23

NOTICE 2791 OF 2013

ROODEPOORT AMENDMENT SCHEME

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)
We, Conradie, Van der Walt & Associates, being the authorized agent(s) of the owner of Portion 155 of the farm

Ruimsig 265, Registration Division I.Q., Province of Gauteng, hereby give notice in terms of section 5 (5) of the Gauteng
Removal of Restrictions Act, 1996 (Act 3 of 1996), that we have applied to the City of Johannesburg for the removal of certain

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 45

This gazette is also available free online at www.gpwonline.co.za

restrictive condition(s) contained in the Title Deed of the property as described above, situated at 454 Hole-in-One Avenue,
Ruimsig, and the simultaneous amendment of the Roodepoort Town-planning Scheme, 1987, by the rezoning of the property
described above, from “Special” for the purposes of a dwelling-house, agricultural purposes and any buildings which are
directly related to such purposes, to “Special” for the purposes of a dwelling-house, agricultural purposes and any buildings
which are related to such purposes including for the purposes of an animal clinic, animal parlour and subservient and related
uses as well as for the purposes of offices.

Particulars of the application are open for inspection during normal office hours at the enquiries counter of the
City of Johannesburg, 8th Floor, Room 8100, Block A, Metropolitan Centre, 158 Loveday Street, Braamfontein, from 16 October
2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the City of
Johannesburg at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 16 October
2013.

Address of authorized agent: Conradie Van der Walt & Associates, P.O. Box 243, Florida, 1710. Tel: (011) 472-1727/8.

t

KENNISGEWING 2791 VAN 2013

ROODEPOORT-WYSIGINGSKEMA

KENNISGEWING KRAGTENS ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET 3 VAN 1996)

Ons, Conradie, Van der Walt & Medewerkers, synde die gemagtigde agent(e) van die eienaar van Gedeelte 155 van die
plaas Ruimsig 265, Registrasie Afdeling I.Q., Provinsie van Gauteng, gee hiermee kragtens die bepalings van artikel 5 (5) van
die Gauteng Wet vir die Opheffing van Beperkings, 1996 (Wet 3 van 1996), dat ons ’n aansoek gerig het aan die Stad van
Johannesburg vir die verwydering van sekere beperkende voorwaarde(s) in die Titelakte van die eiendom hierbo beskryf, soos
geleë te Hole-in-One Laan 454, Ruimsig, en die gelyktydige wysiging van die Roodepoort Dorpsbeplanningskema, 1987, deur
die hersonering van die eiendom, van “Spesiaal” vir die doeleindes van ’n woonhuis, landbou doeleindes en enige geboue wat
direk verband hou met sulke gebruike na “Spesiaal” vir die doeleindes van ’n woonhuis, landbou doeleindes en enige geboue
wat direk verband hou met sulke gebruike insluitende vir die doeleindes van ’n veearts, hondesalon en aanverwante gebruike
sowel as vir die doeleindes van ’n kantoor.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die navrae toonbank van die Stad van
Johannesburg, 8ste Vloer, Kamer 8100, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vanaf 16 Oktober
2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 16 Oktober 2013 skriftelik
by of tot die Stad van Johannesburg by bovermelde adres of Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van gemagtigde agent: Conradie Van der Walt & Medewerkers, Posbus 243, Florida, 1710. Tel: (011) 472-1727/8.

16–23

NOTICE 2792 OF 2013

FOR GERMISTON AMENDMENT SCHEME

SCHEDULE 8

[Regulation 11 (2)]

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i)
OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORD. 15 OF 1986)

I, Tshepiso Khanya, being the authorized agent of the owner of Erf 433, South Germiston, hereby give notice in terms of
section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Ekurhuleni Metropolitan
Municipality for the amendment of the Germiston Town-planning Scheme, 1985, by the rezoning of the property described
above, situated at 9 Lanark Road, from Residential 4 to Residential 4; Place of Instruction (Pre-school and After Care), subject
to conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Office of the Executive
Director: Development Planning, 15 Queen Street, Germiston, for a period of 28 days from 16 October 2013.

Objections to or representations in this respect, must be lodged with or made in writing to the Executive Director:
Development Planning at the above address or at P.O. Box 145, Germiston, 1400, within a period of 28 days from 16 October
2013.

Agent: Tshepiso Khanya Town Planning, P.O. Box 166930, Brackendowns, 1454. Tel: (011) 022-0649. Fax: 086 603-0469.

46 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

KENNISGEWING 2792 VAN 2013

VIR GERMISTON-WYSIGINGSKEMA

BYLAE 8

[Regulasie 11 (2)]

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i)
VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORD. 15)

Ek, Tshepiso Khanya, synde die gemagtigde agent van die eienaar van Erf 433, South Germiston, gee hiermee ingevolge
artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni Metropolitaanse
Munisipaliteit aansoek gedoen het om die wysiging van die Germiston Dorpsbeplanningskema, 1985, deur die hersonering van
die eiendom hierbo beskryf, geleë te Lanarkpad 9, van Residensieel 4 na Residensieel 4; Plek van Opvoeding (voor-skool en
na-skool).

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur:
Ontwikkelings Beplanning, Queenstraat 15, Germiston, vir ’n tydperk van 28 dae vanaf 16 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 16 Oktober 2013 skriftelik by
of tot die Uitvoerende Direkteur: Ontwikkelings Beplanning by bovermelde adres of Posbus 145, Germiston, 1400, ingedien of
gerig word.

Agent: Tshepiso Khanya Town Planning, Posbus 166930, Brackendowns, 1454. Tel: (011) 022-0649. Fax: (086) 603-0469.

16–23

NOTICE 2793 OF 2013

ALBERTON AMENDMENT SCHEME 2388

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORRDINANCE 15 OF 1986)

I, Marthinus Bekker Schutte (Frontplan & Associates), being the authorised agent of the owner of Erven 732 and 733,
Alrode South Extension 17, Alberton, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships
Ordinance, 1986, that I have applied to the Alberton Service Delivery Centre/Ekurhuleni Metropolitan Municipality for the
amendment of the town-planning scheme, known as Alberton Town-planning Scheme, 1979, by the rezoning of the properties
described above, situated at 35 and 37, Outeniqua Road, Alrode South Extension 17, from “Agricultural” to “Industrial 1”.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager: Department
Development Planning, Level 11, Civic Centre, Alwyn Taljaard Avenue, Alberton, for a period of 28 days from 16 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager
at the above address or at P.O. Box 4, Alberton, 1450, within a period of 28 days from 16 October 2013.

Address of owner: C/o Frontplan & Associates, P.O. Box 17256, Randhart, 1457. Cell: 083 271 1038. (LS511/rs.)

t

KENNISGEWING 2793 VAN 2013

ALBERTON-WYSIGINGSKEMA 2388

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i)
VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Marthinus Bekker Schutte (Frontplan & Medewerkers), synde die gemagtigde agent van die eienaar van Erwe 732 en
733, Alrode South X17, Alberton, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe,
1986, kennis dat ek by die Alberton Diensleweringsentrum/Ekurhuleni Metropolitaanse Munisipaliteit aansoek gedoen het om
die wysiging van die dorpsbeplanningskema, bekend as Alberton Dorpsbeplanningskema, 1979, deur die hersonering van die
eiendomme hierbo beskryf, geleë te Outeniquastraat 35 en 37, Alrode South Extension 17 van “Landbou” tot “Nywerheid 1”.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder,
Departement Ontwikkelingsbeplanning, Vlak 11, Burgersentrum, Alwyn Taljaardstraat, Alberton, vir ’n tydperk van 28 dae vanaf
16 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 16 Oktober 2013 skriftelik by
of tot die Areabestuurder by bovermelde adres of by Posbus 4, Alberton, 1450, ingedien of gerig word.

Adres van eienaar: P/a Frontplan & Medewerkers, Posbus 17256, Randhart, 1457. Sel No.: 083 271 1038.

16–23

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 47

This gazette is also available free online at www.gpwonline.co.za

NOTICE 2796 OF 2013

SCHEDULE 11

NOTICE OF AMENDED APPLICATION FOR ESTABLISHMENT OF TOWNSHIP:

PROPOSED VREDEBOS EXTENSION 3 TOWNSHIP
The Ekurhuleni Metropolitan Municipality (Boksburg Customer Care Centre), hereby gives notice in terms of section

69 (6) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an amended application to
establish the township referred to in the Annexure hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the offices of the Executive Director: City
Planning Department, Boksburg Customer Care Centre, Room 347, 3rd Floor, Boksburg Civic Centre, corner Trichardts and
Commissioner Streets, Boksburg, for a period of 28 days from 16 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive
Director, City Planning Department, Boksburg Customer Care Centre, at the above address or to P.O. Box 215, Boksburg, 1460,
within a period of 28 days from 16 October 2013.

Municipal Manager

ANNEXURE
Name of township: Proposed Vredebos Extension 3 Township.
Full name of applicant: Tinie Bezuidenhout and Associates on behalf of E.J. Flanagan, G.F. Greene and T.R. Daly.

Number of erven in proposed township: 2 erven: “Industrial 3”, subject to conditions, including railway uses.

Description of land on which township is to be established: Part of the Remainder of Portion 34 of the farm Vlakplaats 138
I.R.

Situation of proposed township: The property is situated on the north-western corner of the intersection of Barry Marais
Road and the Alberton-Heidelberg Road (P4-1)/Nederveen Highway, in the Vredebos/Mapleton Area.

t

KENNISGEWING 2796 VAN 2013

SKEDULE 11

KENNISGEWING VAN ’N GEWYSIGDE AANSOEK VIR DIE STIGTING VAN ’N DORP:

VOORGESTELDE VREDEBOS UITBREIDING 3
Die Ekurhuleni Metropolitaanse Munisipaliteit (Boksburg Dienssentrum) gee hiermee ingevolge artikel 69 (6) (a) van die

Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ’n gewysigde aansoek om die dorp
in die Bylae hierby genoem, te stig, deur hom ontvang is.

Die aansoek lê ter insae gedurende normale kantoorure by die kantoor van die Uitvoerende Direkteur: Departement
Stedelike Beplanning, Boksburg Kliëntesorgsentrum, Kamer 347, 3de Vloer, Boksburg, Burgersentrum, h/v Trichardts- en
Commissionerstraat, Boksburg, vir ’n tydperk van 28 dae van 16 Oktober 2013

Besware teen of vertoë te opsigte van die aansoek, moet binne ’n tydperk van 28 dae vanaf 16 Oktober 2013 skriftelik by
of tot die Uitvoerende Direkteur, Departement Stedelike Beplanning, Boksburg Kliëntesorgsentrum, by bogenoemde adres of
by Posbus 215, Boksburg, 1460, ingedien of gerig word.

Munisipale Bestuurder.

BYLAE
Naam van dorp: Voorgestelde Vredebos Uitbreiding 3.
Volle naam van aansoeker: Tinie Bezuidenhout en Medewerkers names E.J. Flanagan, G.F. Greene en T.R. Daly.

Aantal erwe in voorgestelde dorp: 2 erwe: “Nywerheid 3”, onderworpe aan voorwaardes, insluitend spoorweg gebruike.

Beskrywing van grond waarop dorp opgerig staan te word: ’n Gedeelte van die Restant van Gedeelte 34 van die Plaas
Vlakplaats 138 I.R.

Ligging van voorgestelde dorp: Die eiendom is geleë op die noord-westelike hoek van die kruising van Barry Maraisweg
en die Alberton-Heidelbergweg (P4-1)/Nederveen Hoofweg in die Vredebos/Mapleton gebied.

16–22

NOTICE 2797 OF 2013
The Johannesburg Metropolitan Council hereby gives notice that in terms of article 6 (8) (a) of the Division of Land

Ordinance, 1986 (Ordinance 20 of 1986) as amended, an application to subdivide the land hereunder has been received.

Further particulars of the application are open for inspection at the office of the Executive Director Development Planning
Transportation and Environment, Metro Centre, Room 8100, 8th Floor, A Block, 158 Loveday Street, Braamfontein, for any
person who wishes to object to the granting of the application or who wishes to make representations in regard thereto shall

48 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

submit his representations or objections in writing and in duplicate to the Executive Director, Development, Planning,
Transportation and Environment at the above address or at P.O. Box 30733, Braamfontein, 2017, at any time within a period of
28 days from the date of the first publication of this notice.

Date of first publication: 16th October 2013.

Holding 1, Kengies Agricultural Holdings, minimum size: 1 hectare.

Address of agent: P.C. Steenhoff, P.O. Box 2480, Randburg, 2125.

t

KENNISGEWING 2797 VAN 2013
Die Johannesburg Metropolitaanse Raad, gee hiermee, ingevolge artikel 6 (8) (a) van die Ordonnansie op die Verdeling

van Grond, 1986 (Ordonnansie 20 van 1986) soos gewysig, kennis dat ’n aansoek ontvang is om die grond hieronder beskryf
te verdeel.

Verdere besonderhede van die aansoek lê ter insae by die kantoor van Uitvoerende Direkteur Ontwikkelings Beplanning
Vervoer en Omgewing, Metro Sentrum, Kamer 8100, 8ste Vloer, A Blok, 158 Lovedaystraat, Braamfontein.

Enige persoon wat teen die toestaan van die aansoek wil maak of vertoë in verband daarmee wil rig, moet sy besware of
vertoë skriftelik en in tweevoud by die Uitvoerende Direkteur Ontwikkelings Beplanning by bovermelde adres of by
Posbus 30733, Braamfontein, 2017, te enige tyd binne ’n tydperk van 28 dae vanaf die datum van hierdie kennisgewing
indien.

Datum van eerste publikasie: 16 Oktober 2013.

Hoewe 1, Kengies Landbouhoewes, minimum grootte: 1 hektaar.

Adres van agent: P.C. Steenhoff, Posbus 2480, Randburg, 2125.

16–23

NOTICE 2798 OF 2013

NOTICE OF DIVISION OF LAND

The City of Tshwane Metropolitan Municipality hereby gives notice in terms of section 6 (8) (a) of the Division of Land
Ordinance, 1986 (Ordinance 20 of 1986), that an application to divide the land described below has been received.

Further particulars of the application are open for inspection during normal office hours at the office of the Executive
Director: City Planning Department, Floor LG004, Isivuno House, 143 Lilian Ngoyi (Van der Walt) Street, Pretoria.

Any person who wishes to object to the granting of the application or to make representations in regard of the application
shall submit his objections or representations in writing and in duplicate to the Executive Director: City Planning Department, at
the above address or post them to PO Box 3242, Pretoria, 0001, within a period of 28 days from the first publication of this
notice.

Date of first publication: 16 October 2013.

Description of land: Portion 137 of the farm The Willows 340 JR.

Number and area of proposed portions: Three (3).

Proposed Portion A, in extent approximately: 2,0866 hectares.

Proposed Portion B, in extent approximately: 4,0257 hectares.

Proposed Portion C, in extent approximately: 1,0000 hectares.

Total: 7,1123 hectares.

t

KENNISGEWING 2798 VAN 2013

KENNISGEWING VAN VERDELING VAN GROND

Die Stad van Tshwane Metropolitaanse Munisipaliteit gee hiermee ingevolge artikel 6 (8) (a), van die Ordonnansie op die
Verdeling van Grond, 1986 (Ordonnansie No. 20 van 1986) kennis dat ’n aansoek ontvang is om die grond hieronder beskryf,
te verdeel.

Nadere besonderhede van die aansoek lê ter insae gedurende normale kantoorure vir besigtiging beskikbaar wees by die
kantoor van die Uitvoerende Direkteur: Stedelike Beplanning Department, Kamer LG004, Isivuno House, 143 Lilian Ngoyi (Van
der Walt) straat, Pretoria.

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak of vertoë in verband daarmee wil rig, moet sy
besware of vertoë skriftelik en in tweevoud by die Uitvoerende Direkteur: Stedelike Beplanning Departement, by bovermelde
adres of aan Posbus 3242, Pretoria, 0001, pos, ter enige tyd binne ’n tydperk van 28 dae vanaf die datum van eerste publikasie
van hierdie kennisgewing.

Datum van eerste publikasie: 16 Oktober 2013.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 49

This gazette is also available free online at www.gpwonline.co.za

Beskrywing van grond: Gedeelte 137 van die plaas The WIllows 340 JR.

Getal en oppervlakte van voorgestelde gedeeltes: Drie (3).

Voorgestelde Gedeelte A, groot ongeveer: 2,0866 hektaar

Voorgestelde Gedeelte B, groot ongeveer: 4,0257 hektaar

Voorgestelde Gedeelte C, groot ongeveer: 1,0000 hektaar

Totaal: 7,1123 hektaar.
16–23

NOTICE 2805 OF 2013

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

Muhammed Suliman Bulbulia and Safiyyah Chothia, being the owner of Erf 22, Evans Park Township, give notice in terms
of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) that we have applied to the City of
Johannesburg for the removal and relaxation of certain restrictive conditions in the Title Deed of Erf 22, Evans Park Township,
which is situated at 6 Brynrywen Street.

Particulars of the application will be available for inspection during normal office hours at the relevant office of: The
Executive Director: Development Planning and Urban Management, Room 8100, 8th Floor, A-Block, Metropolitan Centre,
158 Loveday Street, Braamfontein, for a period of 28 days from the date of this notice publication.

Objections or representations in respect of the application must be lodged with or made in writing to: The Executive
Director: Development Planning and Urban Management or at PO Box 30733, Braamfontein, 2017, within a period of 28 days
from the date of this notice publication.

Address of owner: Mr M.S. Bulbulia, PO Box 1443, Crown Mines, 2025. Tel: (011) 835-0363 or 082 865 2523.

t

KENNISGEWING 2805 VAN 2013

KENNISGEWING IN TERME VAN SEKSIE 5 (5) VAN DIE GAUTENGSE VERWYDERING VAN BEPERKINGS WET, 1996
(WET 3 VAN 1996)

Muhammed Suliman Bulbulia en Safiyyah Chothia, die eienaars van Erf 22, Evans Park dorp distrik, gee hierby kennis in
terme van seksie 5 (5) van die Gautengse Verwydering van Beperkings Wet, 1996 (Wet 3 van 1996), dat ons aansoek gedoen
het by die Stad van Johannesburg vir die verwydering en verslapping van sekere beperkende kondisies aangaande die Titelakte
op Erf 22, Evans Park dorp distrik, wat geleë is te Brynrywenstraat 6.

Besonderhede van die aansoek sal beskikbaar ween vir inspeksie gedurende kantoorure by die relevante kantoor van: Die
Executive Director: Development Planning and Urban Management, Kamer 8100, 8ste Vloer, A-Blok, Metropolitan Centre,
Lovedaystraat 158, Braamfontein, vir die tydperk van 28 dae, effektief van die datum van die kennisgewing publikasie.

Geskrewe besware en vertoë aangaande die aansoek moet onder die aandag van die Executive Director gebring word:
Development Planning and Urban Management of by Posbus 30733, Braamfontein, 2017, binne die tydperk van 28 dae
effektief can die datum van die kennisgewing publikasie.

Adres van eienaar: Mr M.S. Bulbulia, PO Box 1443, Crown Mines, 2025. Tel: (011) 835-0363 or 082 865 2523.

23–30

NOTICE 2806 OF 2013

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

We, New Town Associates, being the authorised agent of the registered owners of Portion 1 of Erf 561, Groenkloof,
hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the
City of Tshwane Metropolitan Municipality, for the removal of conditions A, B, C(1-13), D & E for Portion 1 of Erf 561, Groenkloof,
contained in the relevant Title Deed of the above-mentioned property, which property is situated at No. 103 George Storrar
Drive, Groenkloof, and the simultaneous amendment of the Tshwane Town-planning Scheme, 2008, by the rezoning of
Portion 1 of Erf 561, Groenkloof, from “Residential 1” to “Business 4”, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the said authorized
Local Authority at the Strategic Executive Director: City Planning, Development and Regional Services, City of Tshwane
Metropolitan Municipality, LG004, Isivuno House, (143) Lilian Ngoyi (Van der Walt) Street, Pretoria, 0001, for a period of 28 days
from 23 October 2013 (the first date of the publication of the notice) until 20 November 2013 (not less than 28 days after the
date of first publication of the notice).

Any person wishing to object to the application or submit representations in respect thereof must lodge the same in writing
with the said authorized local authority at its address and room number specified above or at P.O. Box 3242, Pretoria, 0001, for
a period of 28 days from 23 October 2013.

Address of agent: New Town Associates, P.O. Box 95617, Waterkloof, 0145. Tel. No. (012) 346-3204. Fax No. (012)
346-5445.

50 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

KENNISGEWING 2806 VAN 2013

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET 3 VAN 1996)

Ons, New Town Associates, synde die gemagtigde agent van die eienaars van Gedeelte 1 van Erf 561, Groenkloof,
gee hiermee, ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ons by die Stad van
Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die opheffing van Voorwaardes A, B, C(1-13), D & E van
Gedeelte 1 van Erf 561, Groenkloof, soos dit verskyn in die Titel Akte van die vermelde eiendom, welke eiendom geleë is te
George Storrarrylaan No. 103, Groenkloof, en die gelyktydige wysiging van die Tshwane Dorpsbeplanningskema, 2008, deur
die hersonering van Gedeelte 1 van Erf 561, Groenkloof, vanaf “Residensieel 1” na “Besigheid 4”, onderworpe aan sekere
voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die gemagtigde plaaslike
bestuur by die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste, Stad van Tshwane
Metropolitaanse Munisipaliteit: LG004, Isivuno House, 143 Lilian Ngoyi (Van der Walt) Straat, Pretoria, 0001, vir ’n periode van
28 dae vanaf 23 Oktober 2013 (dag van eerste publikasie van die kennisgewing) tot 20 November 2013 (nie minder as 28 dae
na die datum van die eerste publikasie van die kennisgewing nie).

Enige persoon wat wil beswaar aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar
of voorlegging op skrif aan die betrokke gemagtigde plaaslike bestuur by die bostaande adres en kantoor of by Posbus 3242,
Pretoria, 0001, vir ’n tydperk van 28 dae vanaf 23 Oktober 2013.

Adres van agent: New Town Associates, Posbus 95617, Waterkloof, 0145. Tel. No.: (012) 346-3204. Faks No.: (012)
346-5445.

23–30

NOTICE 2809 OF 2013

REMOVAL OF RESTRICTIVE TITLE CONDITIONS

NOTICE OF APPLICATION IN TERMS OF ACT 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
(ACT No. 3 OF 1996)

I, Johannes Ernst de Wet, authorised agent of the owner of the undermentioned property, hereby give notice in terms of
section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that I have applied to Mogale Local Municipality
for the removal of restrictive title condition (m) from Deed of Transfer T002086/2003 in respect of Erf 166, Monument, Mogale
City, situated at Nicolas Smit Street, Monument, Mogale City.

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, First
Floor, Furniture City Building, on the corner of Human Street and Monument Street, Krugersdorp and Wesplan & Associates,
81 Von Brandis Street, c/o Fontein Street, Krugersdorp, for a period of 28 days from 23 October 2013.

Objections to or representation in respect of the application must be lodged with or made in writing to the Municipal
Manager at the above address or at P.O. Box 94, Krugersdorp, 1740, and at Wesplan & Associates, PO Box 7149, Krugersdorp
North, 1741, within a period of 28 days from 23 October 2013.

t

KENNISGEWING 2809 VAN 2013

OPHEFFING VAN BEPERKENDE TITELVOORWAARDE

KENNISGEWING VAN AANSOEK INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP
OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996)

Ek, Johannes Ernst de Wet, gemagtigde agent van die eienaar van die ondergenoemde eiendom, gee hiermee ingevolge
artikel 5 (5) van die Gauteng Opheffing van Beperkings Wet 1996 (Wet 3 van 1996) kennis dat ek by Mogale Plaaslike
Munisipaliteit aansoek gedoen het vir die opheffing van titelvoorwaarde m uit Titelakte T002086/2003 ten opsigte van Erf 166,
Monument, Mogale City, geleë te Nicolas Smitstraat, Monument, Mogale City.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder,
Eerste Vloer, Furniture City Gebou, op die hoek van Humanstraat en Monumentstraat, Krugersdorp, en by die kantore van
Wesplan & Assosiate, Von Brandisstraat 81, h/v Fonteinstraat, Krugersdorp, vir ’n tydperk van 28 dae vanaf 23 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 23 Oktober 2013, skriftelik by
die Munisipale Bestuurder, by die bovermelde adres of by Posbus 94, Krugersdorp, 1740, en by Wesplan & Assosiate, Posbus
7149, Krugersdorp-Noord, 1741, ingedien word.

23–30

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 51

This gazette is also available free online at www.gpwonline.co.za

NOTICE 2810 OF 2013

ERF 1210, WAVERLEY EXTENSION 1 (703 ZIRCON STREET)

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)
TO REMOVE CERTAIN RESTRICTIVE TITLE CONDITIONS ON THE TITLE DEED

I, Andries Johannes du Preez, the authorized agent on behalf of the owner herewith gives notice in terms of section 5 (5)
of the Gauteng Removal of Restrictions Act (Act No. 3 of 1996) that I have applied to the City of Tshwane Metropolitan
Municipality for the removal of restrictive conditions as per Title Deed No. T15132/85 for Erf No. 1210, Waverley Extension 1
(703 Zircon Street).

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the
said authorised local authority at Isivuno Building, 143 Lilian Ngoyi Street, Pretoria, as from 23 October 2013 to 19 November
2013.

Any person who wishes to object to the application or submit representation in respect thereof must lodge the same in
writing with the said authorized local authority at its address specified above on or before 19 November 2013.

Address of agent: Servplan Town and Regional Planners, Box 12659, Queenswood, Pretoria, 0121. Tel: (012) 333-2678.

t

KENNISGEWING 2810 VAN 2013

ERF 1210, WAVERLEY UITBREIDING 1 (ZIRCONSTRAAT 703)

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET 3 VAN 1996) VIR DIE VERWYDERING VAN SEKERE BEPERKENDE VOORWAARDES OP DIE TITELAKTE

Ek, Andries Johannes du Preez die gemagtigde agent van die eienaar gee hiermee kennis dat ek by die stad van Tshwane
Metropolitaanse Munisipaliteit aansoek gedoen het ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings,
1996 (Wet 3 van 1996) vir die verwydering van sekere beperkende voorwaardes op die Titelakte T15132/85 vir Erf 1210,
Waverley Uitbreiding 1 (Zirconstraat 703).

Alle verbandhoudende dokumente wat met die aansoek verband hou sal tydens normale kantoorure vir besigtiging
beskikbaar wees by die kantoor van bogenoemde plaaslike bestuur, te Isivunogebou, Llillian Ngoyistraat 143, Pretoria, vanaf
23 Oktober 2013 tot 19 November 2013.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar
of voorlegging op skrif aan die betrokke gemagtigde plaaslike bestuur by die bostaande adres en kantoor voorlê op of voor
19 November 2013.

Adres van agent: Servplan Stads- en Streekbeplanners, Posbus 12659, Queenswood, Pretoria, 0121. Tel: (012) 333-2678.

23–30

NOTICE 2811 OF 2013

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

I, J. Paul van Wyk Pr Pln (A089/1985), duly authorised representative of the firm J Paul van Wyk Urban Economists &
Planners CC, being the authorized agents of the owners of the under-mentioned property (FTRH de Klerk Family Trust
(IT 1040/2011), hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996) that
we have applied to the City of Tshwane Metropolitan Municipality for the removal of Conditions 2 (a) to (m) from the title deed
(Title Deed No. T51240/2011) of Erf 666, Clubview Extension 10 situated at 51 Marinda Avenue, Clubview Extension 10 (in a
Residential 1 zone) and consent to use the mentioned property for purposes of a place of child care (playgroup for 3 to 5—year
old children) and ancillary and subservient uses.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the
said authorized local authority at the Strategic Executive Director: City Planning and Development Department, Room E10,
Registry, corner Basden and Rabie Streets, Centurion, from the first date of the publication of this notice, 23 October 2013, until
20 November 2013 (for a period of 28 days from date of first publication of this notice).

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in
writing with the said authorized local authority at the above address or at PO Box 14013, Lyttelton, 0140.

Name and address of agent: J. Paul van Wyk Urban Economists & Planners CC. Street address: 50 Tshilonde Street,
Elephant Hills, The Wilds, Pretorius Park Extension 13. Postal address: PO Box 11522, Hatfield, 0028. Tel: (012) 996-0097.

Date of first publication: 23 October 2013.

52 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

KENNISGEWING 2811 VAN 2013

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET 3 VAN 1996)

Ek, J. Paul van Wyk Pr Pln (A089/1985), behoorlik gevolmagtigde van die firma J. Paul van Wyk Stedelike Ekonome en
Beplanners BK, synde die gemagtigde agente van die eienaars van die ondergenoemde eiendom FTRH de Klerk Familie Trust
(IT 1040/2011) gee hiermee, ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996),
kennis dat ons aansoek gedoen het by die stad Tshwane Metropolitaanse Munisipaliteit om die opheffing van Voorwaardes 2(a)
tot (m) in die titelakte (Titelakte No. T51240/2011) van Erf 666, Clubview Uitbreiding 10, geleë op Marindalaan 51, Clubview
Uitbreiding 10 (in ’n Residensieël 1 sone) en toestemming om genoemde eiendom aan te wend vir bewaarplek vir kinders
(speelgroep vir 3 tot 5—jarige kinders) en aanverwante en ondergeskikte gebruike.

Alle tersaaklike dokumente wat met die aansoek verband hou sal tydens normale kantoorure vir besigtiging beskikbaar
wees by die kantoor van die gemagtigde plaaslike bestuur by die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en
Ontwikkeling, Kamer E10, Registrasie, hoek van Basden- en Rabiestraat, Centurion, vanaf die eerste publikasie van die
kennisgewing, naamlik: 23 Oktober 2013 tot 20 November 2013 (vir ’n periode van 28 dae vanaf die eerste publikasie van die
kennisgewing).

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar
of voorlegging op skrif aan die betrokke gemagtigde plaaslike bestuur by die bostaande adres of by Posbus 14013, Lyttelton,
0140, indien of stuur.

Naam en adres van agent: J Paul van Wyk Stedelike Ekonome & Beplanners BK. Straatadres: Tshilondestraat 50, Elephant
Hills, The Wilds, Pretorius Park Uitbreiding 13. Posadres: Posbus 11522, Hatfield, 0028. Tel: (012) 996-0097.

Datum van eerste publikasie: 23 Oktober 2013.

23–30

NOTICE 2812 OF 2013

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTION ACT 1996 (ACT 3 OF 1996)

I, Servaas van Breda Lombaard of the firm, Breda Lombard Town Planners, being the authorised agent of the owner,
hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restriction Act, 1996, that I have applied to the City of
Johannesburg for the removal of conditions contained in the Title Deed of Erf 80 Craighall Park which property is situated at
55 Rothesay Avenue, Craighall Park. The effect of this application is to permit subdivision into two portions.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the
Executive Director: City of Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of
28 (twenty-eight) days.

From: 23 October 2013.

Until: 20 November 2013.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in
writing to the City of Johannesburg, Development Planning, Transportation and Environment, P.O. Box 30733, Braamfontein,
2017, within a period of 28 (twenty-eight) days from 23 October 2013.

Address of agent: Breda Lombard Town Planners, P.O. Box 413710, Craighall, 2024. Tel: (011) 327-3310. Fax: (011)
327-3314. E-mail: breda@global.co.za.

Date of first publication: 23 October 2013,

Date of second publication: 30 October 2013.

t

KENNISGEWING 2812 VAN 2013

KENNISGEWING INGEVOLGE DIE BEPALINGS VAN ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN
BEPERKINGS, 1996 (WET 3 VAN 1996)

Ek, Servaas van Breda Lombard, van die firma Breda Lombard Stadsbeplanners, synde die gemagtide agent van die
eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ons aansoek
gedoen het by die Stad van Johannesburg, vir die opheffing van beperkende voorwaardes bevat in die Titelakte van Erf 80
Craighall Park, watter eiendom geleë is te op die Rothesaylaan 55, Craighall Park. Die uitwerking van die aansoek sal wees
om ’n onderverdeling in twee gedeeltes toe te laat.

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by
die kantore van die Uitvoerende Direkteur: Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat,
Braamfontein, vir ’n tydperk van 28 (agt-en-twintig) dae.

Vanaf: 23 Oktober 2013.

Tot: 20 November 2013.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 53

This gazette is also available free online at www.gpwonline.co.za

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 (agt-en-twintig) dae vanaf 23 Oktober
2013, skriftelik by of tot die Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733,
Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Breda Lombard Stadsbeplanners, Posbus 413710, Craighall, 2024. Tel: (011) 327-3310. Fax: (011)
327-3314. E-mail: breda@global.co.za.

Datum van eerste publikasie: 23 Oktober 2013.

Datum van tweede publikasie: 30 Oktober 2013.

23–30

NOTICE 2813 OF 2013

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTION ACT 1996 (ACT 3 OF 1996)

I, Servaas van Breda Lombaard of the firm, Breda Lombard Town Planners, being the authorised agent of the owner,
hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restriction Act, 1996, that I have applied to the City of
Johannesburg for the removal of conditions contained in the Title Deed of Portion 1 of Erf 222 Needwood Extension 4, which
property is situated at 1 Kestrel, Needwood Extension 4. The effect of this application is to permit the removal and/or amend-
ment of certain conditions referring to servitudes.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the
Executive Director: City of Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of
28 (twenty-eight) days.

From: 23 October 2013.

Until: 20 November 2013.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in
writing to the City of Johannesburg, Development Planning, Transportation and Environment, P.O. Box 30733, Braamfontein,
2017, within a period of 28 (twenty-eight) days from 23 October 2013.

Address of agent: Breda Lombard Town Planners, P.O. Box 413710, Craighall, 2024. Tel: (011) 327-3310. Fax: (011)
327-3314. E-mail: breda@global.co.za.

Date of first publication: 23 October 2013,

Date of second publication: 30 October 2013.

t

KENNISGEWING 2813 VAN 2013

KENNISGEWING INGEVOLGE DIE BEPALINGS VAN ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN
BEPERKINGS, 1996 (WET 3 VAN 1996)

Ek, Servaas van Breda Lombard, van die firma Breda Lombard Stadsbeplanners, synde die gemagtide agent van die
eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ons aansoek
gedoen het by die Stad van Johannesburg, vir die opheffing van beperkende voorwaardes bevat in die Titelakte van Gedeelte
1 van Erf 222 Needwood Uitbreding 4, watter eiendom geleë is te op die Kestrel 1, Needwood Uitbreding 4. Die uitwerking van
die aansoek sal wees om sekere titel voorwaardes in verband met serwitute te skrap en of te wysig

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by
die kantore van die Uitvoerende Direkteur: Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat,
Braamfontein, vir ’n tydperk van 28 (agt-en-twintig) dae.

Vanaf: 23 Oktober 2013.

Tot: 20 November 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 (agt-en-twintig) dae vanaf 23 Oktober
2013, skriftelik by of tot die Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733,
Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Breda Lombard Stadsbeplanners, Posbus 413710, Craighall, 2024. Tel: (011) 327-3310. Fax: (011)
327-3314. E-mail: breda@global.co.za.

Datum van eerste publikasie: 23 Oktober 2013.

Datum van tweede publikasie: 30 Oktober 2013.

23–30

54 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

NOTICE 2814 OF 2013

ANNEXURE 3

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

I, Graham Carroll, being the authorised agent of the owner, hereby give notice in terms of section 5 (5) of the Gauteng
Removal of Restrictions Act, 1996, that I have applied to the City of Johannesburg Metropolitan Municipality for the amendment
of the preamble to condition B.7 and the removal of condition B.7 (iii) contained in the Title Deed of Erf 622, Parkmore Township
which property is situated at 110 Ninth Street and the simultaneous amendment of the Sandton Town-planning Scheme, 1980,
by the rezoning of the property from Residential 1, one dwelling per erf, Height zone 0 (three storeys) to Residential 1,
permitting three dwelling units comprising a main residence and a detached double storey building comprising accomodation
for domestics, a double garage and storage facilties at ground floor level and a subsidiary dwelling unit at first floor level, Height
Zone 0 (two storeys), subject to certain conditions.

All relevant documents relating to the application will lie for inspection during normal office hours at the office of the said
authorised Local Authority at Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein from
23 October 2013 until 20 November 2013.

Any person who wishes to object to the application or submit representations in respect of thereof must lodge the same in
writing with the said authorised Local Authority at its address and room number specified above on or before
20 November 2013.

Name and address of agent: Graham Carroll, 21 Westcliff Drive, Parkview, 2193. Cell. 076 858 9420.

Date of first publication: 23 October 2013.

t

KENNISGEWING 2814 VAN 2013

BYLAE 3

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGS WET,
1996 (WET 3 VAN 1996)

Ek, Graham Carroll, synde die gemagtigde agent van die eienaar, gee hiermee ingevolge artikel 5 (5) van die Gauteng
Opheffing van Beperkings Wet, 1996, kennis dat ek by die Stad Johannesburg Metropolitaanse Munisipaliteit aansoek gedoen
het om die wysiging van die voorlesing tot Voorwaarde B.7 en die opheffing van Voorwaarde B.7 (iii) soos vervat in die
titelakte van Erf 622, Parkmore-dorp, welke eiendom geleë is te Negendestraat 110 en die gelyktydige wysiging van die
Sandtonse-dorpsbeplanningskema, 1980, deur die hersonering van die eiendom van Residensieel 1, een woonhuis per erf,
Hoogtesone 0 (drie verdiepings) tot Residensieel 1 om drie eenhede toe te laat wat ’n hoofwoning en ’n aparte
dubbelverdiepinggebou insluitend behuising virw bediendes, ’n dubbele garage en opbergingsgeriewe op die grondverdieping
en ’n ondergeskikte wooneenheid op die eersteverdieping behels, Hoogtesone 0 (twee verdiepings), onderworpe aan sekere
voorwaardes.

Alle betrokke dokumente verwant aan die aansoek sal gedurende gewone kantoorure by die kantoor van die aangewese
Plaaslike Bestuur ter insae lê by Kamer 8100, Agste Verdieping, A-Blok, Metropolitaanse Sentrum, Civic Boulevard 158,
Braamfontein van 23 Oktober 2013 tot 20 November 2013.

Enige persoon wat beswaar wil aanteken teen die aansoek of vertoë wil rig en verband daarmee moet dieselfde met die
betrokke gemagtigde Plaaslike Bestuur by hul adres en kamernommer hierbo gespesifiseer op of voor 20 November 2013
 indien.

Naam en adres van agent: Graham Carroll, Westcliffrylaan 21, Parkview, 2193. Sel. 076 858 9420.

Datum van eerste publikasie: 23 Oktober 2013.

23–30

NOTICE 2815 OF 2013

NOTICE IN TERMS OF SECTION 5 OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

I, Hugo Erasmus, of the firm Hugo Erasmus Property Development CC, being the authorized agent of the owner of
Portion 86 (a portion of Portion 73) of the farm The Willows 340 JR, hereby give notice in terms of section 5 of the Gauteng
Removal of Restrictions Act, 1996, that I have applied to the City of Tshwane Metropolitan Municipality for the removal of
restrictions B (2), B (3) and B (4) in Title Deed T86618/95 on the aforementioned property located at 86 Lynnwood Road,
Wapadrand, and the simultaneous application for council consent in terms of clause 16 of the Tshwane Town-planning Scheme,
2008, read with section 20 of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) to acquire council
consent to include a garden centre and uses ancillary and subservient to the main use to the property that is zoned
“Agricultural”.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the
said authorized local authority at the General Manager, Room F8, Department of City Planning, Division City Planning, Tshwane
Metropolitan Municipality, Southern Region (Centurion), cnr of Basden and Rabie Streets, Lyttelton Agricultural Holdings, from
23 October 2013 until 20 November 2013.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 55

This gazette is also available free online at www.gpwonline.co.za

Any person who wishes to object to the application or submit presentations in respect thereof, must lodge the same in
writing with the said authorized local authority at its address specified above, or at PO Box 14013, Lyttelton, 0140, on or before
20 November 2013.

Agent: Hugo Erasmus Property Development CC, PO Box 7441, Centurion, 0046, and Office: 182 Cradock Avenue,
Lyttelton Manor, Centurion. Tel: 082 456 8744. Fax: (012) 644-2100. E-mail: hugoerasmus@midrand-estates.co.za

t

KENNISGEWING 2815 VAN 2013

KENNISGEWING INGEVOLGE ARTIKEL 5 VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET 3 VAN 1996)

Ek, Hugo Erasmus, van die firma Hugo Erasmus Property Development CC, synde die gemagtigde agent van die eienaar
van Gedeelte 86 (’n gedeelte van Gedeelte 73) van die plaas The Willows 340 JR, gee hiermee ingevolge artikel 5 van die
Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse
Munisipaliteit vir die opheffing van beperkende voorwaardes B (2), B (3) en B (4) in Titelakte T86618/95 van voorgemelde
eiendom geleë te Lynnwoodweg 86, Wapadrand, en die gelyktydige aansoek om raadstoestemming in terme van klousule 16
van die Tshwane-dorpsbeplanningskema, 2008, saamgelees met artikel 20 van die Dorpsbeplanning en Dorpe Ordonnansie,
1986 (Ordonnansie 15 van 1986), om raadstoestemming te verkry om ’n tuinsentrum en gebruike aanverwant en ondergeskik
aan die hoofgebruik by die bestaande regte van “Landbou” te voeg.

Alle verbandhoudende dokumente sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die
gemagtigde plaaslike bestuur by die Algemene Bestuurder, Kantoor F8, Departement Stedelike Ontwikkeling, Afdeling Stedelike
Beplanning, Tshwane Metropolitaanse Munisipaliteit, Suidelike Streek (Centurion), h/v Basden- en Rabiestraat, Lyttelton
Landbouhoewes, vanaf 23 Oktober 2013 tot 20 November 2013.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar
of voorlegging op skrif aan die betrokke gemagtigde plaaslike bestuur by die bostaande adres en kantoor, of by Posbus 14013,
Lyttelton, 0140, voorlê op of voor 20 November 2013.

Agent: Hugo Erasmus Property Development CC, Posbus 7441, Centurion, 0046, en Kantoor: Cradocklaan 182, Lyttelton
Manor, Centurion. Tel: 082 456 8744. Faks: (012) 644-2100. E-pos: hugoerasmus@midrand-estates.co.za

23–30

NOTICE 2816 OF 2013

NOTICE IN TERMS OF SECTION 5 OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

I, Hugo Erasmus, of the firm Hugo Erasmus Property Development CC, being the authorized agent of the owner of
Erf 326 and Portion 1 of Erf 1703, Laudium, hereby gives notice in terms of section 5 of the Gauteng Removal of Restrictions
Act, 1996, that I have applied to the City of Tshwane Metropolitan Municipality for the removal of restrictive conditions 1 C (a)
and 2 C (a) in Title Deed T1686117/07 of Erf 326 and Portion 1 of Erf 1703, Laudium, situated at No. 193 Eleventh Street and
194 Thirteenth Avenue, Laudium, and the simultaneous amendment of the Tshwane Town-planning Scheme, by the rezoning
of the property described above, from “Residential 1” to “Business 2 and/or dwelling unit”.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the
said authorized local authority at the General Manager, Room F8, Department of City Planning, Division City Planning, Tshwane
Metropolitan Municipality, Southern Region (Centurion), cnr of Basden and Rabie Streets, Lyttelton Agricultural Holdings, from
23 October 2013 until 20 November 2013.

Any person who wishes to object to the application or submit presentations in respect thereof, must lodge the same in
writing with the said authorized local authority at its address specified above, or at PO Box 14013, Lyttelton, 0140, on or before
20 November 2013.

Agent: Hugo Erasmus Property Development CC, PO Box 7441, Centurion, 0046, and Office: 182 Cradock Avenue,
Lyttelton Manor, Centurion. Tel: 082 456 8744. Fax: (012) 644-2100. E-mail: hugoerasmus@midrand-estates.co.za

t

KENNISGEWING 2816 VAN 2013

KENNISGEWING INGEVOLGE ARTIKEL 5 VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET 3 VAN 1996)

Ek, Hugo Erasmus, van die firma Hugo Erasmus Property Development CC, synde die gemagtigde agent van die eienaar
van Erf 326 en Gedeelte 1 van Erf 1703, Laudium, gee hiermee ingevolge artikel 5 van die Gauteng Wet op Opheffing
van Beperkings, 1996, kennis dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit om die
opheffing van voorwaardes 1 C (a) en 2 C (a) in Titelakte T168617/07 op Erf 326 en Gedeelte 1 van Erf 1703, Laudium, welke
eiendom geleë is te No. 193 Eleventh Street en 194 Thirteenth Avenue, Laudium, en die gelyktydige wysiging van die Tshwane-
dorpsbeplanningskema, deur middel van die hersonering van die genoemde eiendomme vanaf “Residensieel 1” na “Besigheid 2
en/of Woon”.

56 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

Alle verbandhoudende dokumente sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die
gemagtigde plaaslike bestuur by die Algemene Bestuurder, Kantoor F8, Departement Stedelike Ontwikkeling, Afdeling Stedelike
Beplanning, Tshwane Metropolitaanse Munisipaliteit, Suidelike Streek (Centurion), h/v Basden- en Rabiestraat, Lyttelton
Landbouhoewes, vanaf 23 Oktober 2013 tot 20 November 2013.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar
of voorlegging op skrif aan die betrokke gemagtigde plaaslike bestuur by die bostaande adres en kantoor, of by Posbus 14013,
Lyttelton, 0140, voorlê op of voor 20 November 2013.

Agent: Hugo Erasmus Property Development CC, Posbus 7441, Centurion, 0046, en Kantoor: Cradocklaan 182, Lyttelton
Manor, Centurion. Tel: 082 456 8744. Faks: (012) 644-2100. E-pos: hugoerasmus@midrand-estates.co.za

23–30

NOTICE 2817 OF 2013

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF
1996) AND VEREENIGING TOWN-PLANNING SCHEME, 1992

We, Male Development Agency, being the authorized agent of the owner of Erf 781, Vereeniging, hereby gives notice in
terms of section 5 (5) of the Gauteng Removal of Restrictions Act of 1996 (Act 3 of 1996) that we have applied to the Emfuleni
Local Municipality for the removal of the restrictive conditions in the Title Deed of Erf 781, Vereeniging and simultaneously
amend the Vereeniging Town-planning Scheme of 1992 by rezoning particular portion of the above-mentioned property from
“Residential 1” to “Special” for purposes of establishing an accommodation establishment.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the
Strategic Manager, Land Use Management, First Floor, Old Trust Bank Building, corner President Kruger and Eric Louw Streets,
Vanderbijlpark, for 28 days from 23 October 2013.

Any person who wishes to object to the application or submit representation in respect thereof, to the Municipal Manager
at the address mentioned above, or to P O Box 3, Vanderbijlpark or Fax to (016) 950 5533 within 28 days from 23 October 2013.

Address of the agent: Male’ Development Agency, P O Box 3137, Vereeniging, 1930, 083 875 3304.

t

KENNISGEWING 2817 VAN 2013

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENGSE WET OP DIE OPHEFFING VAN BEPERKINGS, 1996
(WET No. 3 VAN 1996) EN VEREENIGING SE DORPSBEPLANNINGSKEMA, 1992

Ons, Male Development Agency, synde die gematigde agent van die eienaar van Erf 781, Vereeniging, gee hiermee in
terme van artikel 5 (5) van die Gauteng Opheffing van Beperkings, 1996 (Wet 3 van 1996), dat ons aansoek gedoen het by die
Emfuleni Plaaslike Munisipaliteit vir die opheffing van beperkende voorwaardes in die titelaktes van Ef 781, Vereeniging en
tegelykertyd die wysiging van die Vereeniging-dorpsbeplanningskema van 1992 deur die hersonering van bepaalde gedeelte
van die bogenoemde eiendom vanaf “Residensieel 1” na “Spesiaal” vir doeleindes van die stigting van ’n akkommodasie.

Alle dokumente relevant tot die aansoek sal oop wees vir inspeksie gedurende normale kantoorure by die kantoor van die
Strategiese Bestuurder: Grondgebruik Bestuur, Eerste Vloer, Ou Trust Bank Gebou, hoek van President Kruger- en Eric
Louwstraat, Vanderbijlpark, vir 28 dae vanaf 23 Oktober 2013.

Enige persoon wat beswaar wil aanteken teen die aansoek of vertoë wil rig ten opsigte daarvan, tot die Munisipale
Bestuurder by die adres wat hierbo genoem is, of Posbus 3, Vanderbijlpark of faks na (016) 950 5533 binne 28 dae vanaf
23 Oktober 2013.

Adres van die agent: Male ‘Development Agency, P O Box 3137, Vereeniging, 1930, 083 875 3304.

23–06

NOTICE 2818 OF 2013

ANNEXURE 3

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

I, Sandra Felicity de Beer, being the authorized agent of the owner of Portion 2 of Erf 843, Bryanston Township, hereby
give notice in terms of section 5 (5) of the Guateng Removal of Restrictions Act, 1996, that I have applied to the City of
Johannesburg, for the removal of certain restrictive conditions contained in the title deed of Portion 2 of Erf 843, Bryanston
Township, which property is situated east of Main Road, at 3 Tufnell Lane, Bryanston Township, and the simultaneous
amendment of the Sandton Town-planning Scheme, 1980, by the rezoning of the property from “Residential 1” One dwelling per
4 000 m2 to “Business 4”, subject to certain conditions as described in the application documents.

Particulars relating to the application will be open for inspection during normal office hours at the office of the City of
Johannesburg, Executive Director: Department of Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre,
158 Loveday Street, Braamfontein, for the period of 28 days from 23 October 2013.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 57

This gazette is also available free online at www.gpwonline.co.za

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in
writing to the City of Johannesburg, Executive Director: Development Planning, at the above address or at PO Box 30733,
Braamfontein, 2017, within a period of 28 days from 23 October 2013 i.e. on or before 20 November 2013.

Dated of first publication: 23 October 2013.

Address of owner: c/o Sandy de Beer, Consulting Town Planner, PO Box 70705, Bryanston, 2021. Tel: (011) 706-4532.
Fax: 0866712475.

t

KENNISGEWING 2818 VAN 2013

AANHANGSEL 3

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET No. 3 VAN 1996)

Ek, Sandra Felicity de Beer, synde die gemagtigde agent van die eienaar van Gedeelte 2 van Erf 843, Bryanston Dorp,
gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings 1996, kennis dat ek aansoek gedoen
het by die Stad van Johannesburg, vir die opheffing van sekere voorwaardes vervat in die titelaktes van Gedeelte 2 van Erf 843,
Bryanston Dorp, welke eiendom geleë is op die oostelike kant van Mainweg te Tufnell-Laan 3, Bryanston Dorp, en die
gelyktydige wysiging van die Sandton-dorpsbeplanningskema, 1980, deur die hersonering van die bogenoemde erf vanaf
“Resideniseel 1 een woonhuis per 4 000 m2 tot “Besigheid 4” onderworpe aan sekere voorwaardes soos verwys word in die
aansoek dokumente.

All verbandhoudende dokumente wat met die aansoek verband hou, lê ter insae tydens gewone kantoorure by die kantoor
van die Stad van Johannesburg, Uitvoerende Direkteur: Departement van Ontwikkelingsbeplanning, Kamer 8100, 8ste Vloer,
A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir ’n tydperk van 28 dae vanaf 23 Oktober 2013.

Enige persoon wat beswaar wil aanteken of voorlegging wil maak met betrekking tot die aansoek, moet sodanige beswaar
of voorlegging op skrif aan die Stad van Johannesburg, Uitvoerende Direkteur, Department van Ontwikkelingsbeplanning, by
bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien word binne ’n tdyperk van 28 dae vanaf 23 Oktober 2013,
dit is, op of voor 20 November 2013.

Datum van eerste publikasie: 23 Oktober 2013.
Adres van eienaaar: c/o Sandy de Beer Raadgewende Dorpsbeplanner, Posbus 70705, Bryanston, 2021. Tel: (011)

706-4532. Fax: 0866 712 475.
23–30

NOTICE 2819 OF 2013

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT 1996
(ACT No. 3 OF 1996)

I, Nicholas Johannes Smith, of the firm Plandev Town and Regional Planners, being the authorised agent of the owner of
Erf 142, Meyerspark, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we
have applied to the City of Tshwane Metropolitan Municipality, for the removal of certain conditions contained in the Title Deed
of the property and the simultaneous amendment of the town-planning scheme in operation known as the Tshwane Town-
planning Scheme, 2008, by the rezoning of the property described above, situated at 169 Jan Meyers Drive, from
“Residential 1” with a density of one dwelling house per erf to “Special” for offices including a conference/educational facility
with a FAR of 0.35 coverage of 40% and height of 2 storeys, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the offices of the General Manager: City
Planning Division, City of Tshwane Metropolitan Municipality, corner of Basden Avenue and Cantonments Road, Lyttelton
Agricultural Holdings, for a period of 28 days from 23 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the General
Manager: City Planning Division at the above address or at PO Box 14013, Lyttelton, 0140, within a period of 28 days from
23 October 2013.

Address of authorised agent: Plandev, PO Box 7710, Centurion, 0046, Plandev House, Charles de Gaulle Crescent,
Highveld Office Park, Highveld, Centurion. Tel No. (012) 665-2330. Fax No. (012) 665-2333.

t

KENNISGEWING 2819 VAN 2013

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET No. 3 VAN 1996)

Ek, Nicholas Johannes Smith, synde die gemagtigde agent van die eienaar van Erf 142, Meyerspark, gee hiermee
ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ons by die Stad Tshwane
Metropolitaanse Munisipaliteit, aansoek gedoen het vir die opheffing van sekere voorwaardes uit die titelakte van die eiendom

58 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

en die gelyktydige wysiging van die dorpsbeplanningskema in werking bekend as die Tshwane-dorpsbeplanningskema, 2008,
deur die hersonering van die eiendom hierbo beskryf geleë te Jan Meyers Drive 169, vanaf “Residenseel 1” met ’n digtheid van
een woonhuis per erf na “Spesiaal” vir kantore ingesluit ’n konferensie/opleidings fasiliteit met ’n VRV van 0.35, decking van
40% en ’n hoogte van 2 verdiepings, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Algemene Bestuurder:
Afdeling Stadsbeplanning, Stad Tshwane Metropolitaanse Munisipaliteit, hoek van Basdenlaan en Cantonmentsweg, Lyttelton
Landbouhoewes, vir ’n tydperk van 28 dae vanaf 23 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 23 Oktober 2013 skriftelik by
of tot die Algemene Bestuurder: Afdeling Stadsbeplanning by bovermelde adres of by Posbus 14013, Lyttelton, 0140, ingedien
of gerig word.

Adres van gemagtigde agent: Plandev, Posbus 7710, Centurion, 0046, Plandev Huis, Charles de Gaullesingel, Highveld
Kantoor Park, Highveld, Centurion. Tel No. (012) 665-2330. Faks No. (012) 665-2333.

23–30

NOTICE 2821 OF 2013

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (N892)

I, Mr. W. Louw, being the authorized agent, hereby give notice in terms of section 5 (5) of the Gauteng Removal of
Restrictions Act, 1996, that I have applied to the Emfuleni Municipal Council for the removal of certain conditions in the
Title Deed of Erf 751, Three Rivers X1 Township, which are situated at 11 Limpopo Street and the simultaneous amendment of
the Vereeniging Town-planning Scheme, 1992, from “Residential 1” to “Residential 1” with an Annexure B705 that the erf
may also be used for offices, any other proferssional offices and with the Council’s consent, any other uses, excluding noxious
industry, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Manager:
Land Use Management, Emfuleni Local Council, 1st Floor, Old Trust Bank Building, corner of President Kruger and Eric Louw
Streets, Vanderbijlpark, for the period of 28 days from 23 October 2013.

Any person, who wishes to object to the application or submit representations in respect thereof, must lodge the same in
writing to the Municipal Manager at the named address or to P.O. Box 3, Vanderbijlpark, 1900, or faxed to (016) 950-5533
within 28 days from 23 October 2013.

Address of the authorized agent: Mr W. Louw, 1 Schubert Street, Vanderbijlpark, 1911. Tel: 083 692 6705/083 384 8784.
Fax: 086 546 3812.

t

KENNISGEWING 2821 VAN 2013

KENNISGEWING INGEVOLGE KLOUSULE 5 (5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGSWET, 1996 (N892)

Ek, Mnr. W. Louw, synde die gevolmagtigde agent, gee hiermee kennis ingevolge klousule 5 (5) van die Gauteng Opheffing
van Beperkingswet, 1996, dat ek van voornemens is om by die Emfuleni Munisipale Raad aansoek te doen vir die opheffing
van sekere beperkende voorwaardes soos beskryf word in die titelakte van Erf 751, Drie Riviere X1 Dorp geleë te Limpopostraat
11 en die gelyktydige wysiging van die Vereeniging Dorpsbeplanningskema, 1992, deur die hersonering van bogenoemde
eiendom van “Residensieel 1” na “Residensieel 1” met ’n bylaag B705 dat die erf ook gebruik mag word vir kantore, enige ander
professionele kantore en met die Raad se toestemming enige ander gebruike uitgesluit hinderlike bedrywe onderhewig
aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Bestuurder:
Grondgebruikbestuur, Emfuleni Munisipale Raad, 1ste Vloer, Ou Trustbank-gebou, hoek van President Kruger- en Eric
Louwstraat, Vanderbijlpark, vir ’n tydperk van 28 dae vanaf 23 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 23 Oktober 2013 skriftelik by
die Munisipale Bestuurder by bogemelde adres of by Posbus 3, Vanderbijlpark, 1900, ingedien of gerig of gefaks word na (016)
950-5533.

Adres van die gevolmagtigde agent: Mnr. W. Louw, Schubertstraat 1, Vanderbijlpark, 1911. Tel: 083 692 6705/
083 384 8784. Faks: 086 546 3812.

23–30

NOTICE 2822 VAN 2013

ANNEXURE 3

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

I, Hendrik Raven, being the authorized agent of the owners of the undermentioned properties hereby give notice in terms
of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City of Johannesburg, for the
removal of conditions (a) to (p) in their entirety contained in the Deed of Transfer T24985/2013 pertaining to Erf 1006,
Emmarentia Extension 1 situated at 62 Tana Road, Emmarentia.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 59

This gazette is also available free online at www.gpwonline.co.za

Particulars of the application will lie for inspection during normal office hours at the office of the Director: Development
Planning and Urban Management, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, Information Counter, for
a period of 28 days from 23 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director:
Development Planning and Urban Management at the above-mentioned address or at P.O. Box 30733, Braamfontein, 2017, or
with the Applicant at the undermentioned address within a period of 28 days from 23 October 2013.

Address of owner: C/o Raven Town Planners, Town and Regional Planners, P.O. Box 3167, Parklands, 2121. (Ph) (011)
882-4035.

t

KENNISGEWING 2822 VAN 2013

BYLAE 3

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGS WET, 1996
(WET 3 VAN 1996)

Ek, Hendrik Raven, synde die gemagtigde agent van die eienaars van die ondergenoemde eiendomme gee hiermee
ingevolge artikel 5 (5) van die Gauteng Opheffing van Beperkings Wet, 1996 (Wet 3 van 1996) kennis dat ek by die Stad van
Johannesburg aansoek gedoen het om die verwydering van beperkings (a) tot (p) in hul algeheel in die Akte van Transport
T24985/2013 ten opsigte van Erf 1006, Emmarentia Uitbreiding 1, geleë te Tanaweg 62, Emmarentia.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Ontwikkelings
Beplanning en Stedelike Beheer, 8ste Verdieping, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir ’n tydperk
van 28 dae vanaf 23 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 23 Oktober 2013 skriftelik by
of tot die Direkteur: Ontwikkelings Beplanning en Stedelike Beheer by die bovermelde adres of by Posbus 30733, Braamfontein,
2017, ingedien of gerig word of die applikant by die ondervermelde kontak besonderhede.

Adres van eienaar: P/a Rick Raven Stads- en Streeksbeplanners, Posbus 3167, Parklands, 2121. Tel: (011) 882-4035.

23–30

NOTICE 2820 OF 2013

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

I, M. J. Loubser, of Citiplan Town and Regional Planners, being the authorised agent of the registered owners of Portion 5
of Erf 26, Rietondale, also known as 317 Soutpansberg Road and Portion 4 of Erf 27, Rietondale, also known as 42 Tom Jenkins
Drive, Rietondale, both located in a “Residential 1” zone, hereby gives notice in terms of section 5 (5) of the Gauteng Removal
of Restrictions Act, 1996 (Act 3 of 1996), that I have applied to the Tshwane Metropolitan Municipality for the removal of
restrictive conditions 1, 2 and 3 contained in Title Deed with No. T129742 of 2007 and (a), (b) and (c) contained in Title Deed
No. T45800 of 2011, and the simultaneous consent in terms of Clause 16 of the Tshwane Town-planning Scheme, 2008,
read with section 20 of the Town-planning and Townships Ordinance, 1986, for a guest house on each erf.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive Director:
City Planning, Development and Regional Services, Isivuno-hose Lg004, Lilian Ngoyi Street (Van der Walt Street), Pretoria.

Objections to, or representations in respect of the application must be lodged with or made in writing to the Strategic
Executive Director at the above address, or posted to P.O. Box 3242, Pretoria, 0001, and Citiplan, within a period of 28 days
from 23 October 2013.

M. J. Loubser, P.O. Box 11199, Wierda Park South, 0057. 082 414 5321.

t

KENNISGEWING 2820 VAN 2013

KENNISGEWING VAN AANSOEK INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING
VAN BEPERKINGS, 1996 (WET 3 VAN 1996)

Ek, M. J. Loubser van Citiplan Stads- en Streekbeplanners, synde die gemagtigde agent van die geregistreerde eienaars
van Gedeelte 5 van Erf 26, Rietondale, ook bekend as Soutpansbergweg 317, en Gedeelte 4 van Erf 27, Rietondale, ook
bekend as Tom Jenkinsrylaan 42, Rietondale, albei geleë in ’n “Residensieel 1” sone, gee hiermee kennis ingevolge artikel
5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), dat ek aansoek gedoen het by die Tshwane
Metropolitaanse Munisipaliteit vir die opheffing van beperkende voorwaardes 1, 2 en 3 soos vervat in Titelakte met No. T129742
van 2007 en (a), (b) en (c) soos vervat in Titelakte met No. T45800 van 2011, en die gelyktydige toestemming in terme van
Klousule 16 van die Tshwane Dorpsbeplanningskema, 2008, gelees met artikel 20 van die Ordonnansie op Dorpsbeplanning
en Dorpe, 1986, vir ’n gastehuis op elke erf.

60 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende
Direkteur: Stadsbeplanning, Ontwikkeling en Streekdienste, Isivuno-huis Lg004, Lillian Ngoyistraat (Van der Waltstraat),
Pretoria.

Besware teen of vertoë ten opsigte van die aansoek moet skriftelik by die Strategiese Uitvoerende Direkteur by bogemelde
adres ingedien of gerig word aan Posbus 3242, Pretoria, 0001, en Citiplan, binne ’n tydperk van 28 dae vanaf 23 Oktober 2013.

M. J. Loubser, Posbus 11199, Wierdapark-Suid, 0057. 082 414 5321.

23–30

NOTICE 2823 VAN 2013

ANNEXURE 3

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

I, Hendrik Raven, being the authorized agent of the owners of the undermentioned properties hereby give notice in terms
of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City of Johannesburg, for the
removal of conditions (a), (b), (d) and (h) in their entirety contained in the Deed of Transfer T66083/2013, pertaining to
Portion 137 of the farm Zandfontein 42 IR and the simultaneous amendment of the Sandton Town-planning Scheme, 1980, by
the rezoning of the property, situated at 33 Christopherson Road, Hyde Park, from “Agricultural” to “Agricultural” including a
place of instruction and/or a sports and recreational club, subject to certain conditions.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the
Director: Development Planning and Urban Management, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein,
Information Counter, from 23 October 2013.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in
writing with the said authorised Local Authority at its address and specified above or post such objection and/or representation
to P.O. Box 30733, Braamfontein, 2017, or with the applicant at the undermentioned address within a period of 28 days from
23 October 2013.

Address of owner: C/o Raven Town Planners, Professional Planning Consultants, P.O. Box 3167, Parklands, 2121. (Ph)
(011) 882-4035.

t

KENNISGEWING 2823 VAN 2013

BYLAE 3

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGS WET, 1996
(WET 3 VAN 1996)

Ek, Hendrik Raven, synde die gemagtigde agent van die eienaars van die ondergenoemde eiendomme gee hiermee
ingevolge artikel 5 (5) van die Gauteng Opheffing van Beperkings Wet, 1996 (Wet 3 van 1996) kennis dat ek by die Stad van
Johannesburg aansoek gedoen het om die verwydering van beperkings (a), (b), (d) en (h) in hul algeheel in die Akte van
Transport T66083/2013 ten opsigte van Gedeelte 137 van die plaas Zandfontein 42 IR, en gelykteidens vir die wysiging van die
Sandton-dorpsbeplanningskema, 1980, deur die hersonering van die eiendom geleë te Christophersonweg 33, Hyde Park,
van “Landbou” na “Landbou” insluitend ’n plek van onderrig en/of ’n sport en ontspanning klub, onderworpe aan sekere
voorwaardes.

Alle dokumente ten opsigte van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur:
Ontwikkelings Beplanning en Stedelike Beheer, 8ste Verdieping, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein,
vanaf 23 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 23 Oktober 2013 skriftelik by
of tot die Direkteur: Ontwikkelings Beplanning en Stedelike Beheer by die bovermelde adres of by Posbus 30733, Braamfontein,
2017, ingedien of gerig word of die applikant by die ondervermelde kontak besonderhede.

Adres van eienaar: P/a Rick Raven Stads- en Streeksbeplanners, Posbus 3167, Parklands, 2121. Tel: (011) 882-4035.

23–30

NOTICE 2824 OF 2013

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

I, T. A. Harmse, being the owner hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act,
1996, that I have applied to the City of Tshwane for the removal of certain conditions contained in the Title Deed of Erf 1217,
which property is situated at Valhalla.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the
said authorized local authority at the Strategic Executive Director: City Planning, Development and Regional Services,
Centurion: Room 8, Town Planning Office, cnr Basden and Rabie Streets, Centurion; P.O. Box 14013, Lyttelton, 0140, from
23 October 2013 until 20 November 2013.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 61

This gazette is also available free online at www.gpwonline.co.za

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in
writing with the said authorized local authority at the above address or at P.O. Box 3242, Pretoria, 0001, on or before
20 November 2013.

Name and address of owner: T. A. Harmse, 1 Lorraine Road, Valhalla, 0185.
Date of first publication: 23 October 2013.

t

KENNISGEWING 2824 VAN 2013

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET 3 VAN 1996)

Ek, T. A. Harmse, synde die eienaar gee hiermee, ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van
Beperkings, 1996, kennis dat ek aansoek gedoen het by die Stad Tshwane om die opheffing van sekere voorwaardes in die
titelakte van Erf 1217, welke eiendom geleë is te Valhalla.

Alle verbandhoudende dokumente wat met die aansoek verband hou sal tydens normale kantoorure vir besigting
beskikbaar wees by die kantoor van die gemagtigde Plaaslike Bestuur by die Strategiese Uitvoerende Direkteur:
Stadsbeplanning, Ontwikkeling en Streeksdienste, Centurion: Kamer F8, Stedelike Beplanning Kantore, h/v Basden- en
Rabiestraat, Centurion; Posbus 14013, Lyttelton, 0140, vanaf 23 Oktober 2013 tot 20 November 2013.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar
of voorlegging op skrif aan die betrokke gemagtigde plaaslike bestuur by die bostaande adres en of by Posbus 3242, Pretoria,
0001, voorlê op of voor 20 November 2013.

Naam en adres van eienaar: T. A. Harmse, Lorrainestraat 1, Valhalla, 0185.
Datum van eerste publikasie: 23 Oktober 2013.

NOTICE 2825 OF 2013

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

ERF 306, DUNVEGAN TOWNSHIP
It is hereby notified in terms of section 6 (8) of the Gauteng Removal of Restrictions Act, Act 3 of 1996), that the Ekurhuleni

Metropolitan Municipality (Edenvale Customer Care Centre) has approved the removal of conditions (a) to (c), (e), (f), (h)—(l)
from Deed of Transfer T40791/2012.

The details of the approval are filed with the Area Manager: City Planning, Edenvale Customer Care Centre, corner of Van
Riebeeck Avenue and Hendrik Potgieter Street, Edenvale, and are open for inspection at all reasonable times.

KHAYA NGEMA, City Manager
Civic Centre, P.O. Box 25, Edenvale, 1610

NOTICE 2826 OF 2013

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)
I, Nico Botha from NB Projects CC, being the authorised agent of the owner hereby give notice in terms of section 5 (5) of

the Gauteng Removal of Restrictions Act, 1996, that I have applied to Mogale City Local Municipality for the amendment of
certain conditions contained in the Title Deed of Erf 23, Delporton, Mogale City Local Municipality, which property is situated at
No. 23 Lotz Street, Delporton, Mogale City.

All documents relating to the application will be open for inspection during normal office hours at the office of the said
authorized local authority at the offices of the Municipal Manager: Mogale City Local Municipality, corner Human and Monument
Streets, Mogale City, from 23 October 2013 until 20 November 2013.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in
writing with the said authorized local authority at its address and room number specified above on or before 20 November 2013.

Name and address of authorized agent: NB Projects CC, P.O. Box 73514, Fairland, 2030. Contact person: Nico Botha.
Tel: (011) 678-4685. Fax: 086 697 1817. E-mail: nbprojects@global.co.za

t

KENNISGEWING 2826 VAN 2013

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET 3 VAN 1996)

Ek, Nico Botha van NB Projects CC, synde die gemagtigde agent van die eienaar gee hiermee, ingevolge artikel 5 (5) van
die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek aansoek gedoen het by die Mogale City Plaaslike
Munisipaliteit om die wysiging van sekere voorwaardes in die titelakte van Erf 23, Delporton, Mogale City Plaaslike
Munisipaliteit, welke eiendom geleë is te Lotzstraat No. 23, Delporton, Mogale City.

62 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

Alle dokumente wat met die aansoek verband hou sal tydens normale kantoorure vir besigtiging beskikbaar wees by
die kantoor van die Munisipale Bestuurder, Mogale City Plaaslike Munisipaliteit, hoek van Human- en Monumentstraat,
Mogale City, vanaf 23 Oktober 2013 tot 20 November 2013.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar
of voorlegging op skrif van die betrokke gemagtigde plaaslike bestuur by die bostaande adres voorlê op of voor 20 November
2013.

Naam en adres van gemagtigde agent: NB Projects CC, Posbus 73514, Fairland, 2030. Kontakpersoon: Nico Botha.
Tel: (011) 678-4685. Fax: 086 697 1817. E-mail: nbprojects@global.co.za

NOTICE 2827 OF 2013

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

I, Francois Hugo, of the firm JRossouw Town Planners and Associates (Pty) Ltd, being the authorised agent of the owner
of Holding 91, Farmall Agricultural Holdings Extension 1, hereby gives notice in terms of section 5 (5) of the Gauteng Removal
of Restrictions Act, 1996 (Act 3 of 1996), that I have applied to the City of Johannesburg, for the removal of Title Condition
B (c) (i) and B (d) (iv) contained in Title Deed T127104/2004 of the property described above, situated on the corner of Rowels
Road and Jackson Road, Farmall Agricultural Holdings Extension 1, Johannesburg.

Particulars of the application will lie for inspection during normal office hours at the office of The Executive Director:
Development Planning and Urban Management, Room 8100, 8th Floor, A Block, Metropolitan Centre, 158 Loveday Street,
Braamfontein and at the offices of JRossouw Town Planning and Associates (Pty) Ltd, 406 Friesland Avenue, Lynnwood,
Pretoria, for a period of 28 days from 23 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the said authorized
Local Authority at the above-mentioned address and room number within a period of 28 days from 23 October 2013.

Date of first publication: 23 November 2013.

Closing date for objections: 20 November 2013.

Address of agent: JRossouw Town Planners and Associates (Pty) Ltd, 406 Friesland Avenue, Lynnwood, Pretoria;
PO Box 72604, Lynnwood Ridge, 0040. E-mail: fhugo@jrtpa.co.za. Cell: 082 449 4289. Fax 086 562 7822. Our Ref. ETO-11-
0576_Rowels Road.

t

KENNISGEWING 2827 VAN 2013

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET 3 VAN 1996)

Ek, Francois Hugo, van die firma JRossouw Town Planners and Associates (Edms) Bpk, synde die gemagtigde agent van
die eienaar van Hoewe 91, Farmall Landbouhoewes Uitbreiding 1, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op
Opheffing van Beperkings, 1996 (Wet 3 van 1996), kennis dat ek by die Stad van Johannesburg aansoek gedoen het vir die
verwydering van Titel Voorwaarde B (c) (i) en B (d) (iv) in Titelakte T127104/2004 van die eiendom hierbo beskryf, geleë op die
hoek van Rowelsstraat- en Jacksonstraat, Farmall Landbouhoewes Uitbreiding 1, Johannesburg.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Uitvoerende Direkteur:
Ontwikkelingsbeplanning en Stedelike Bestuur, Kamer 8100, 8ste Vloer, A Blok, Metropolitan Sentrum, Lovedaystraat 158,
Braamfontein, en te die kantore van JRossouw Town Planners and Associates (Edms) Bpk, Frieslandlaan 406, Lynnwood,
Pretoria, vir ’n tydperk van 28 dae vanaf 23 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 23 Oktober 2013 skriftelik by
die gemagtigde Plaaslike Bestuur, by die adres en kamernommer hierbo genoem, ingedien of gerig word.

Datum van eerste publikasie: 23 November 2013.

Sluitingsdatum vir besware: 20 November 2013.

Adres van agent: JRossouw Town Planners and Associates (Edms) Bpk, Frieslandlaan 406, Lynnwood, Pretoria;
Posbus 72604, Lynnwood Ridge, 0040. E-pos: fhugo@jrtpa.co.za. Sel: 082 449 4289. Faks 086 562 7822. Ons Verw.
ETO-11-0576_Rowels Road.

NOTICE 2828 OF 2013

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

We, Ralph J Josling & Margaret Josling, being the owners of Erf 531/R, which property is situated at 355 Rosemary Avenue,
Lynnwood, Pretoria, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have
applied to the City of Tshwane for the removal of certain conditions contained in the Title Deed of Erf 531/R.

Any objection, with the grounds therefore, shall be lodged with or made in writing to: The Strategic Executive Director: City
Planning and Development [not less than 28 days after the date of first publication of the notice set out in section 5 (5) (b)], at
Pretoria: Registration Office, LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria, PO Box 3242, Pretoria, 0001.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 63

This gazette is also available free online at www.gpwonline.co.za

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

Address of owners: Ralph & Margaret Josling, 335 Rosemary Avenue, Lynnwood, Pretoria.

Date of publication: 18 October 2013.

t

KENNISGEWING 2828 VAN 2013

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET 3 VAN 1996)

Ons, Ralph J Josling & Margaret Josling, synde die eienaars, gee hiermee, ingevolge artikel 5 (5) van die Gauteng Wet op
Opheffing van Beperkings, 1996, kennis dat ons aansoek gedoen het by die Stad Tshwane om die opheffing van sekere voor-
waardes in die Titelakte van Erf 531/R, welke eiendom geleë is te Rosemarylaan 335, Lynnwood, Pretoria.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die Provinsiale Koerant,
skriftelik by of tot: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling: Pretoria: LG004, Isivuno House,
Lillian Ngoyistraat 143, Pretoria; Posbus 3242, Pretoria, 0001, vanaf 18 Oktober tot 15 November 2013 [nie minder as 28 dae
na die datum waarop die kennisgewing wat in artikel 5 (5) (b) van die bostaande Wet uiteengesit word, die eerste keer
gepubliseer word].

Volledige besonderhede kan gedurende kantoorure by bogenoemde kantoor besigtig word vir ’n periode van 28 dae na die
publikasie van die kennisgewing in die Provinsiale Koerant.

Adres van eienaar: Ralph & Margaret Josling, Rosemarylaan 335, Lynnwood, Pretoria.

Datum van publikasie: 18 Oktober 2013.

NOTICE 2829 OF 2013

ANNEXURE 3

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

I, Morne Momberg, being the authorised agent of the owner, hereby give notice in terms of section 5 (5) of the Gauteng
Removal of Restrictions Act, 1996, that I have applied to the City of Johannesburg for the removal of certain conditions
 contained in the Title Deed of Erf 290, South Kensington, which property is situated at 121 Langermann Drive, South Kensington
and the simultaneous amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of the property from
Residential 1 to Business 4, subject to conditions in order to permit offices and a dwelling unit on the site.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the
said authorised Local Authority at the Town-planning Information Counter, 8th Floor, Metropolitan Centre, 158 Loveday Street,
Braamfontein, from 23 October 2013 to 21 November 2013.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in
writing with the said authorised Local Authority at its address and room specified above or at the Executive Director:
Development Planning, P.O. Box 30733, Braamfontein, 2017, on or before 21 November 2013.

Name and address of agent: Morne Momberg, P.O. Box 75374, Garden View, 2047. Mobile. 082 927 0744.

t

KENNISGEWING 2829 VAN 2013

BYLAE 3

KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS,
1996 (WET No. 3 VAN 1996)

Ek, Morne Momberg, synde die gemagtigde agent van die eienaar, gee hiermee kennis in terme van artikel 5 (5) van die
Gauteng Wet op Opheffing van Beperkings, 1996, dat ek aansoek gedoen het by die Stad van Johannesburg vir die opheffing
van ’n sekere voorwaardes vervat in die titelakte van Erf 290, South Kensington, soos dit in die relevante dokument verskyn
welke eiendom geleë is te Langermannrylaan 121, South Kensington en die gelyktydige wysiging van die Johannesburg-dorps-
beplanningskema, 1979, deur die hersonering van die eiendom vanaf Residensieel 1 na Besigheid 4, onderworpe aan sekere
voorwaardes ten einde kantore en ’n wooneenheid op die terrein toe te laat.

Alle dokumente relevant tot die aansoek lê ter insae gedurende kantoorure by die bogenoemde Plaaslike Owerheid se
Stadsbeplanning Inligtingstoonbank te 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, vanaf 23 Oktober 2013 tot
21 November 2013.

Besware teen of vertoë ten opsigte van die aansoek moet voor of op 21 November 2013 skriftelik by of tot die Plaaslike
Owerheid by die bogenoemde adres of by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Posbus 30733, Braamfontein,
2017, ingedien word.

Naam en adres van agent: Morne Momberg, Posbus 75374, Garden View, 2047. Sel. 082 927 0744.

64 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

NOTICE 2830 OF 2013

ANNEXURE 3

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

I, Morne Momberg, being the authorised agent of the owner, hereby give notice in terms of section 5 (5) of the Gauteng
Removal of Restrictions Act, 1996, that I have applied to the Ekurhuleni Metropolitan Municipality (Edenvale Service Delivery
Centre) for the removal of certain conditions contained in the Title Deed of Erf 35, Hurlyvale, which property is situated at
17 Saint Dominic Road, Hurlyvale and the simultaneous amendment of the Edenvale Town-planning Scheme, 1980, by the
rezoning of the property from Residential 1 to Special, subject to conditions in order to permit a place of instruction (beauty
school with ancillary uses) or offices on the site.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the
said authorised Local Authority, corner Hendrik Potgieter Road and Van Riebeeck Road, Edenvale, from 23 October 2013 to
21 November 2013.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in
writing with the said authorised Local Authority at its address and room specified above or at the Head: City Planning at the
above address or at P.O. Box 25, Edenvale, 1610, on or before 21 November 2013.

Name and address of agent: Morne Momberg, P.O. Box 75374, Garden View, 2047. Mobile. 082 927 0744.

t

KENNISGEWING 2830 VAN 2013

BYLAE 3

KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS,
1996 (WET No. 3 VAN 1996)

Ek, Morne Momberg, synde die gemagtigde agent van die eienaar, gee hiermee kennis in terme van artikel 5 (5) van die
Gauteng Wet op Opheffing van Beperkings, 1996, dat ek aansoek gedoen het by die Ekurhuleni Metropolitaanse Raad
(Edenvale Dienslewering Sentrum) vir die opheffing van ’n sekere voorwaardes vervat in die titelakte van Erf 35, Hurlyvale, soos
dit in die relevante dokument verskyn welke eiendom geleë is te Saint Dominicweg 17, Hurlyvale, en die gelyktydige wysiging
van die Edenvale-dorpsbeplanningskema, 1980, deur die hersonering van die eiendom vanaf Residensieel 1 na Spesiaal,
onderworpe aan sekere voorwaardes ten einde ’n plek van onderrig (skoonheidskool met aanverwante gebruike) of kantore op
die terrein toe te laat.

Alle dokumente relevant tot die aansoek lê ter insae gedurende kantoorure by die bogenoemde Plaaslike Owerheid, hoek
van Hendrik Potgieterweg en Van Riebeeckweg, Edenvale, vanaf 23 Oktober 2013 tot 21 November 2013.

Besware teen of vertoë ten opsigte van die aansoek moet voor of op 21 November 2013 skriftelik by of tot die Plaaslike
Owerheid by die bogenoemde adres of by die Hoof: Stadsbeplanning by bovermelde adres of by Posbus 325, Edenvale, 1610,
 ingedien word.

Naam en adres van agent: Morne Momberg, Posbus 75374, Garden View, 2047. Sel. 082 927 0744.

NOTICE 2831 OF 2013

ANNEXURE 3

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

I, Morne Momberg, being the authorised agent of the owner, hereby give notice in terms of section 5 (5) of the Gauteng
Removal of Restrictions Act, 1996, that I have applied to the City of Johannesburg for the removal of certain conditions
 contained in the Title Deed of Erf 90, Glenhazel, which property is situated at 30 Sunny Road, Glenhazel.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the
said authorised Local Authority at the Town-planning Information Counter, 8th Floor, Metropolitan Centre, 158 Loveday Street,
Braamfontein, from 23 October 2013 to 21 November 2013.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in
writing with the said authorised Local Authority at its address and room specified above or at the Executive Director:
Development Planning, P.O. Box 30733, Braamfontein, 2017, on or before 21 November 2013.

Name and address of agent: Morne Momberg, P.O. Box 75374, Garden View, 2047. Mobile. 082 927 0744.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 65

This gazette is also available free online at www.gpwonline.co.za

KENNISGEWING 2831 VAN 2013

BYLAE 3

KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS,
1996 (WET No. 3 VAN 1996)

Ek, Morne Momberg, synde die gemagtigde agent van die eienaar, gee hiermee ingevolge artikel 5 (5) van die Gauteng
Wet op Opheffing van Beperkings, 1996, dat ek aansoek gedoen het by die Stad van Johannesburg vir die opheffing van sekere
voorwaardes vervat in die titelakte van Erf 90, Glenhazel, soos dit in die relevante dokument verskyn welke eiendom geleë is
te Sunnyweg 30, Glenhazel.

Alle dokumente relevant tot die aansoek lê ter insae gedurende kantoorure by die bogenoemde Plaaslike Owerheid se
Stadsbeplanning Inligtingstoonbank te 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, vanaf 23 Oktober 2013 tot
21 November 2013.

Besware teen of vertoë ten opsigte van die aansoek moet voor of op 21 November 2013 skriftelik by of tot die Plaaslike
Owerheid by die bogenoemde adres of by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Posbus 30733, Braamfontein,
2017, ingedien word.

Naam en adres van agent: Morne Momberg, Posbus 75374, Garden View, 2047. Sel. 082 927 0744.

NOTICE 2832 OF 2013

ANNEXURE 3

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

I, Mario Di Cicco, being the authorised agent of the owner, hereby give notice in terms of section 5 (5) of the Gauteng
Removal of Restrictions Act, 1996, that I have applied to the Ekurhuleni Metropolitan Council (Edenvale) for the removal of
 certain conditions contained in the Title Deed of Erf 550, Bedfordview Extension 101, which property is situated at 3 Acacia
Road, Bedfordview Extension 101, and the simultaneous amendment of the Bedfordview Town-planning Scheme, 1995, by the
 rezoning of the property from Residential 1 to Residential 1, subject to conditions in order to permit a density of 10 dwelling units
per hectare to allow the subdivision of the site into 3 portions.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the
said authorised Local Authority at the Town-planning Information Counter, corner Hendrik Potgieter Road and Van Riebeeck
Road, Edenvale, from 23 October 2013 to 21 November 2013.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in
writing with the said authorised Local Authority at its address and room specified above or at the Head: City Planning,
P.O. Box 25, Edenvale, 1610, on or before 21 November 2013.

Name and address of agent: Mario Di Cicco, P.O. Box 28741, Kensington, 2101. Cell. 083 654 0180.

t

KENNISGEWING 2832 VAN 2013

BYLAE 3

KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS,
1996 (WET No. 3 VAN 1996)

Ek, Mario Di Cicco, synde die gemagtigde agent van die eienaar, gee hiermee kennis in terme van artikel 5 (5) van die
Gauteng Wet op Opheffing van Beperkings, 1996, dat ek aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit
(Edenvale) vir die opheffing van sekere voorwaardes vervat in titelakte van Erf 550, Bedfordview Uitbreiding 101, soos dit in die
relevante dokument verskyn welke eiendom geleë is te Acaciaweg 3, Bedfordview Uitbreiding 101, en die gelyktydige wysiging
van die Bedfordview-dorpsbeplanningskema, 1995, deur die hersonering van die eiendom vanaf Residensieel 1 na
Residensieel 1, onderworpe aan sekere voorwaardes ten einde ’n digtheid van 10 wooneenhede per hektaar toe te laat op die
terrein vir die onderverdeling van die terrein in 3 gedeeltes.

Alle dokumente relevant tot die aansoek lê ter insae gedurende kantoorure by die bogenoemde Plaaslike Owerheid se
Stadsbeplanning Inligtingstoonbank, hoek van Hendrik Potgieterweg- en Van Riebeeckweg, Edenvale, vanaf 23 Oktober 2013
tot 21 November 2013.

Besware teen of vertoë ten opsigte van die aansoek moet voor of op 21 November 2013 skriftelik by of tot die Plaaslike
Owerheid by die bogenoemde adres of by die Hoof: Stad Beplanning, Posbus 25, Edenvale, 1610, ingedien word.

Naam en adres van agent: Mario Di Cicco, Posbus 28741, Kensington, 2101. Sel. 083 654 0180.

66 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

NOTICE 2833 OF 2013

ANNEXURE 3

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

I, Mario Di Cicco, being the authorised agent of the owner, hereby give notice in terms of section 5 (5) of the Gauteng
Removal of Restrictions Act, 1996, that I have applied to the City of Johannesburg for the removal of certain conditions
 contained in the Title Deed of Erf 1920, Highlands North Extension 2, which property is situated at 216 Athol Street, Highlands
North Extension 2, and the simultaneous amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of
the property from Residential 1 to Residential 3, subject to conditions in order to permit dwelling units on the site.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the
said authorised Local Authority at the Town-planning Information Counter, 8th Floor, Metropolitan Centre, 158 Loveday Street,
Braamfontein, from 23 October 2013 to 21 November 2013.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in
writing with the said authorised Local Authority at its address and room specified above or at the Executive Director: Department
of Development Planning, P.O. Box 30733, Braamfontein, 2017, on or before 21 November 2013.

Name and address of agent: Mario Di Cicco, P.O. Box 28741, Kensington, 2101. Cell. 083 654 0180.

t

KENNISGEWING 2833 VAN 2013

BYLAE 3

KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS,
1996 (WET No. 3 VAN 1996)

Ek, Mario Di Cicco, synde die gemagtigde agent van die eienaar, gee hiermee kennis in terme van artikel 5 (5) van die
Gauteng Wet op Opheffing van Beperkings, 1996, dat ek aansoek gedoen het by die Stad van Johannesburg vir die opheffing
van sekere voorwaardes vervat in titelakte van Erf 1920, Highlands North Uitbreiding 2, soos dit in die relevante dokument
verskyn welke eiendom geleë is te Atholstraat 216,Highlands North Uitbreiding 2, en die gelyktydige wysiging van die
Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom vanaf Residensieel 1 na Residensieel 3,
onderworpe aan sekere voorwaardes ten einde wooneenhede op die terrein toe te laat.

Alle dokumente relevant tot die aansoek lê ter insae gedurende kantoorure by die bogenoemde Plaaslike Owerheid se
Stadsbeplanning Inligtingstoonbank te 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, vanaf 23 Oktober 2013 tot
21 November 2013.

Besware teen of vertoë ten opsigte van die aansoek moet voor of op 21 November 2013 skriftelik by of tot die Plaaslike
Owerheid by die bogenoemde adres of by die Uitvoerende Direkteur: Departement van Stedelike Bestuur, Posbus 30733,
Braamfontein, 2017, ingedien word.

Naam en adres van agent: Mario Di Cicco, Posbus 28741, Kensington, 2101. Sel. 083 654 0180.

NOTICE 2834 OF 2013

ANNEXURE 3

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

I, Mario Di Cicco, being the authorised agent of the owner, hereby give notice in terms of section 5 (5) of the Gauteng
Removal of Restrictions Act, 1996, that I have applied to the City of Johannesburg for the removal of certain conditions
 contained in the Title Deed of Erf 274, Modderfontein Extension 2, which property is situated at 18 Myrtle Avenue, Modderfontein
Extension 2, and the simultaneous amendment of the Modderfontein Town-planning Scheme, 1994, by the rezoning of the
property from Residential 1 to Residential 2, subject to conditions in order to permit 3 dwelling units on the site.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the
said authorised Local Authority at the Town-planning Information Counter, 8th Floor, Metropolitan Centre, 158 Loveday Street,
Braamfontein, from 23 October 2013 to 21 November 2013.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in
writing with the said authorised Local Authority at its address and room specified above or at the Executive Director: Department
of Development Planning, P.O. Box 30733, Braamfontein, 2017, on or before 21 November 2013.

Name and address of agent: Mario Di Cicco, P.O. Box 28741, Kensington, 2101. Cell. 083 654 0180.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 67

This gazette is also available free online at www.gpwonline.co.za

KENNISGEWING 2834 VAN 2013

BYLAE 3

KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS,
1996 (WET No. 3 VAN 1996)

Ek, Mario Di Cicco, synde die gemagtigde agent van die eienaar, gee hiermee kennis in terme van artikel 5 (5) van die
Gauteng Wet op Opheffing van Beperkings, 1996, dat ek aansoek gedoen het by die Stad van Johannesburg vir die opheffing
van sekere voorwaardes vervat in titelakte van Erf 274, Modderfontein Uitbreiding 2, soos dit in die relevante dokument verskyn
welke eiendom geleë is te Myrtlelaan 18, Modderfontein Uitbreiding 2, en die gelyktydige wysiging van die Modderfontein-dorps-
beplanningskema, 1994, deur die hersonering van die eiendom vanaf Residensieel 1 na Residensieel 2, onderworpe aan
sekere voorwaardes ten einde 3 wooneenhede op die terrein toe te laat.

Alle dokumente relevant tot die aansoek lê ter insae gedurende kantoorure by die bogenoemde Plaaslike Owerheid se
Stadsbeplanning Inligtingstoonbank te 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, vanaf 23 Oktober 2013 tot
21 November 2013.

Besware teen of vertoë ten opsigte van die aansoek moet voor of op 21 November 2013 skriftelik by of tot die Plaaslike
Owerheid by die bogenoemde adres of by die Uitvoerende Direkteur: Departement van Stedelike Bestuur, Posbus 30733,
Braamfontein, 2017, ingedien word.

Naam en adres van agent: Mario Di Cicco, Posbus 28741, Kensington, 2101. Sel. 083 654 0180.

NOTICE 2835 OF 2013

CITY OF TSHWANE

NOTICE IN TERMS OF SECTION 6 (8) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT,
1996 (ACT No. 3 OF 1996)

PORTION 1 OF ERF 98, WIERDA PARK

It is hereby notified in terms of the provisions of section 6 (8) of the Gauteng Removal of Restrictions Act,
1996 (Act No. 3 of 1996), that the City of Tshwane has approved the application of the removal of certain conditions contained
in Deed of Transfer T102426/08, with reference to the following property: Portion 1 of Erf 98, Wierda Park.

The following conditions and/or phrases are hereby cancelled: Condition 2B (c).

This removal will come into effect on the date of publication of this notice.

(13/5/5/Wierdapark-98/1)

Group Legal Counsel

23 October 2013

(Notice No. 617/2013)

t

KENNISGEWING 2835 VAN 2013

STAD TSHWANE

KENNISGEWING INGEVOLGE ARTIKEL 6 (8) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS,
1996 (WET No. 3 VAN 1996)

GEDEELTE 1 VAN ERF 98, WIERDA PARK

Hiermee word ingevolge die bepalings van artikel 6 (8) van die Gauteng Wet op Opheffing van Beperkings, 1996
(Wet No. 3 van 1996), bekend gemaak dat die Stad Tshwane die aansoek om opheffing van sekere voorwaardes soos vervat
in Akte van Transport T102426/08, met betrekking tot die volgende eiendom, goedgekeur het: Gedeelte 1 van Erf 98, Wierda
Park.

Die volgende voorwaarde en/of gedeeltes daarvan word hiermee gekanselleer: Voorwaarde 2B (c).

Hierdie opheffing tree in werking op die datum van hierdie kennisgewing.

(13/5/5/Wierdapark-98/1)

Hoofregsadviseur

23 Oktober 2013

(Kennisgewing No. 617/2013)

68 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

NOTICE 2836 OF 2013

ANNEXURE 3

[Regulations 5 (c)]

NOTICE OF APPLICATION IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT,
1996 (ACT No. 3 OF 1996)

We, Steve Jaspan and Associates, being the authorized agent of the owner of Erf 69, Sunningdale Extension 3, hereby
give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the City of
Johannesburg, for the removal of restrictive conditions in the Deed of Transfer in respect of the property described above,
situated at 64 Jennifer Lane, Sunningdale Extension 3. The effect of the application will be to, inter alia, permit the relaxation of
the building line.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director:
Development Planning, City of Johannesburg, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street,
Braamfontein, for a period of 28 days from 23 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive
Director: Development Planning, City of Johannesburg, at the above address or at P O Box 30733, Braamfontein, 2017, within
a period of 28 days from 23 October 2013.

Address of agent: Steve Jaspan & Associates, P O Box 3281, Houghton, 2041. Tel: (011) 728-0042. Fax: (011)
728-0043.

t

KENNISGEWING 2836 VAN 2013

BYLAE 3

[Regulasie 5 (c)]

KENNISGEWING VAN AANSOEK INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENGSE WET OP OPHEFFING VAN
BEPERKINGS, 1996 (WET No. 3 VAN 1996)

Ons, Steve Jaspan en Medewerkers, synde die gemagtigde agent van die eienaar van Erf 69, Sunnindale-Uitbreiding 3,
gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op die Opheffing van Beperkings, 1996, kennis dat ons by die Stad
van Johannesburg, aansoek gedoen het om beperkende voorwaardes in die Titelakte op te hef met betrekking tot die eiendom
hierbo beskryf, geleë te Jennifersingel 64, Sunningdale-Uitbreiding 3. Die uitwerking van die aansoek sal wees om, onder
andere die verslapping van die boulyn toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur:
Ontwikkelingsbeplanning, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein,
vir ’n tydperk van 28 dae vanaf 23 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 23 Oktober 2013, skriftelik by
of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning by bovermelde adres of by Posbus 30733, Braamfontein, 2017,
ingedien of gerig word.

Adres van agent: Steve Jaspan & Medewerkers, Posbus 3281, Houghton, 2041. Tel: (011) 728-0042. Faks: (011)
728-0043.

NOTICE 2837 OF 2013

ANNEXURE 3

[Regulations 5 (c)]

NOTICE OF APPLICATION IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT,
1996 (ACT No. 3 OF 1996)

We, Steve Jaspan and Associates, being the authorized agent of the owner of Erf 37, Talboton, hereby give notice in terms
of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the City of Johannesburg for the
removal of restrictive conditions in the Deed of Transfer, in respect of the property described above, situated at 26 First Avenue,
Talboton. The effect of the application will be to permit an institutional use (cancer counselling centre and support services) on
the property.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director:
Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of
28 days from 23 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive
Director: Development Planning, City of Johannesburg, at the above address or at P O Box 30733, Braamfontein, 2017, within
a period of 28 days from 23 October 2013.

Address of agent: Steve Jaspan & Associates, P O Box 3281, Houghton, 2041. Tel: (011) 728-0042. Fax: (011)
728-0043.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 69

This gazette is also available free online at www.gpwonline.co.za

KENNISGEWING 2837 VAN 2013

BYLAE 3

[Regulasie 5 (c)]

KENNISGEWING VAN AANSOEK INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENGSE WET OP OPHEFFING VAN
BEPERKINGS, 1996 (WET No. 3 VAN 1996)

Ons, Steve Jaspan en Medewerkers, synde die gemagtigde agent van die eienaar van Erf 37, Talboton, gee hiermee
ingevolge artikel 5 (5) van die Gautengse Wet op die Opheffing van Beperkings, 1996, kennis dat ons by die Stad van
Johannesburg aansoek gedoen het om beperkende voorwaardes in die Titelakte op te hef met betrekking tot die eiendom
hierbo beskryf, geleë te Eerstelaan 26, Talboton. Die uitwerking van die aansoek sal wees om ’n institusionele gebruik
(kanker-beradingsentrum en onderskragingsdienste) op die eiendom toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur:
Ontwikkelingsbeplanning, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein,
vir ’n tydperk van 28 dae vanaf 23 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 23 Oktober 2013, skriftelik by
of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning by bovermelde adres of by Posbus 30733, Braamfontein, 2017,
ingedien of gerig word.

Adres van agent: Steve Jaspan & Medewerkers, Posbus 3281, Houghton, 2041. Tel: (011) 728-0042. Faks: (011)
728-0043.

NOTICE 2838 OF 2013

ANNEXURE 3

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

I, Willem Buitendag of Di Cicco & Buitendag CC, being the authorised agent of the owners hereby give the notice in terms
of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City of Johannesburg, for the
removal of certain conditions contained in the Title Deed of Erf 590, Glenanda, which property is situated at 1 Joubert Avenue,
corner of Vorster Avenue, Glenanda in order to permit inter alia the relaxation of the building line.

The relevant documents relating to the application will be open for inspection during normal office hours at the office of the
said authorised local authority at the Town-planning Information Counter, 8th Floor, Metropolitan Centre, 158 Loveday Street,
Braamfontein from 23 October 2013 to 22 November 2013.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in
writing with the said authorised local authority at its address and room specified above or ot the Executive Director: Department
of Development Planning, P.O. Box 30733, Braamfontein, 2017, on or before 22 November 2013.

Name of agent: Willem Buitendag.

Address of agent: P.O. Box 752398, Garden View, 2047. Cell: 083 650 3321. Fax: 086 266 1476.

t

KENNISGEWING 2838 VAN 2013

BYLAE 3

KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET No. 3 VAN 1996)

Ek, Willem Buitendag van Di Cicco & Buitendag BK, synde die gemagtigde agent van die eienaars gee hiermee kennis in
terme van artike 5 (5) van die Gauteng Wet op Opheffing van beperkings, 1996, dat ek aansoek gedoen het by die Stad van
Johannesburg, vir die opheffing van sekere voorwaardes vervat in die titelakte van Erf 590, Glenanda soos dit in die relevante
dokument verskyn welke eiendom geleë is te Joubertlaan 1, hoek van Vorsterlaan, Glenanda, ten einde ondermee die ver-
slapping van die boulyn toe te laat.

Alle dokumente relevant tot die aansoek lê ter insae gedurende kantoorure by die bogenoemde Plaaslike Owerheid se
Stadsbeplanning Inligtingstoonbank te 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein vanaf
23 Oktober 2013 tot 22 November 2013.

Besware teen of vertoë ten opsigte van die aansoek moet voor of op 22 November 2013, skriftelik by of tot die Plaaslike
Owerheid by die bogenoemde adres of by die Uitvoerende Direkteur: Departement van Ontwikkelingsbeplanning, Posbus
30733, Braamfontein, 2017, ingedien word.

Naam van agent: Willem Buitendag.

Adres van agent: Posbus 752398, Garden View, 2047. Sel: 083 650 3321. Faks: 086 266 1476.

70 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

NOTICE 2839 OF 2013

S & K ARCHITECTURE AND INTERIORS

CITY OF JOHANNESBURG

NOTICE OF APPLICATION IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
(ACT No. 3 OF 1996), AND THE SIMULTANEOUS AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION
56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

NOTICE OF APPLICATION IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
(ACT No. 3 OF 1996)

We, Thomas Daniel Gurney Mathews and Collette Irene Mathews, being the owners of Erf 294 Bryanston, hereby give
notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the city of Johannesburg,
for the removal of restrictive conditions (S) of Deed of Transfer No. T89468/1996, as appearing in the relevant document in
respect of the property described above, situated at 147 Bryanston Drive, Sandton and the simultaneous amendment of the City
of Johannesburg Town-planning Scheme, 1996, by the rezoning of the property from “Buildings, including outbuildings, here-
after erected on the erf shall be located not less than 6,1 metres from the boundary thereof abutting on a street” to “Buildings,
including outbuildings, hereafter erected on the erf shall be allowed to be located on the boundary thereof abutting on a street”.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the
Executive Director: Department of Development Planning, at 158 Loveday Street, Braamfontein, Room 8100, 8th Floor, A Block,
Metropolitan Centre, for a period of 28 days from 23 August 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive
Director: Department of Development Planning, at the above address or at P.O. Box 30733, Braamfontein, 2013, within a
period of 28 days from 23 October 2013.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in
writing with the said authorised local authority at its address and room number specified above on or before 28 days from
23 October 2013, as set out in section 5 (5) of the Act referred to above.

Address of owner: Thomas Daniel Mathews, P.O. Box 1588, Krugersdorp, 1740. Tel: 082 564 6981.

Address of agent: S & K Projects, 20 Malborough Ave Craighall Park, 2196. Tel: (011) 880-3013.

t

KENNISGEWING 2839 VAN 2013

S & K ARCHITECTURE AND INTERIORS

STAD VAN JOHANNESBURG

KENNISGEWING IN TERME VAN SEKSIE 5 (5) VAN DIE GAUTENG WET OP VERWYDERING VAN BEPERKENDE
VOORWAARDES, 1996 (WET No. 3 VAN 1996)

Ons, Thomas Daniel Gurney Mathews en Collette Irene Mathews, eienaar van Erf 294 Bryanston, gee hierby kennis van
seksie 5 (5) van die Gauteng Wet op Verwydering van sekere Voorwaardes, 1996, dat ek aansoek gedoen het van die City van
Johannesburg, vir die wysiging van voorwaardes (S), vervat in Titel Akte No. T89468/1996, vir volledige beskrywing van die
eiendom soon aangedui in die betrokke dokument welke eiendom geleë is te 147 Brynston Drive, Sandton, skrap die volgende
as dit nie toepassing is nie, en die gelyktydige wysiging van die City of Johannesburg-dorpsbeplanningskema, 1996, met die
hersonering van die eiendom “Geboue, insluitend buitegeboue, wat hierna op die erf opgerig mag geleë wees nie minder nie
as 6,1 meter, vanaf die grens daarvan aangrensend aan ’n straat”, na “Geboue, insluitend buitegeboue, wat hierna op die erf
opgerig mag geleë wees mag op die grens daarvan aangresend aan ’n straat”.

Alle tersaaklike dokumentasie verwant aan die aansoek sal ter insae beskikbaar wees gedurende normale kantoorure, by
die kantoor van die aangewese Plaaslike Raad te Uitvoerende Direkteur: Departemente van Ontwikkelingsbeplanning by
Lovedaystraat 158, Braamfontein, Kamer 8100, 8ste Vloer, A Blok, Metropolitaanse Sentrum, nie minder as 28 dae vanaf
23 Oktober 2013.

Enige persoon wie beswaar wil aanteken teen die aansoek of repliek wil indien, moet die beswaar skrifelik met die
Uitvoerende Direkteur: Departement van Ontwikkelingsbeplanning by die adres en kamernommer aangegee hierbo op of voor
P.O. Box 30733, Braamfontein, 2017, nie minder as 28 dae vanaf 23 Oktober 2013.

Adres van eienaar: Thomas Daniel Mathews, P.O Box 1588, Krugersdorp, 1740. Tel: 082 564 6981.

Adres van agente: S & K Projects, 20 Marlborough Ave, Craighall Park, 2196. Tel: (011) 880-3013.

NOTICE 2840 OF 2013

TSHWANE TOWN-PLANNING SCHEME, 2008

NOTICE IS HEREBY GIVEN THAT IN TERMS OF CLAUSE 16 OF THE ABOVE-MENTIONED TOWN-PLANNING SCHEME

I, Andries Odendaal, the undersigned of the firm Smit and Fisher Planning (Pty) Ltd, intend applying to the
Tshwane-Metropolitan Municipality, for consent to use the Remaining Extent of Portion 121 of the farm Hartebeesthoek No. 303
JR, for the purpose(s) of the constructing a 36 m cellular telephone mast and base station.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 71

This gazette is also available free online at www.gpwonline.co.za

Any objection, the ground therefore, to the approval of this application shall be lodged with or made in writing to: The
Strategic Executive Director: City Planning, Development and Regional Services, Pretoria, in the basement of the Isivuno
Building, situated at 143 Lilian Ngoyi Street (Van der Walt Street), Pretoria; P.O. Box 3242, Pretoria, 0001, within a period of
28 days from 23 October 2013.

Full particulars and plans (if any) may be inspected during normal office hours at the above-mentioned office, for a period
of 28 days after the publication of the advertisement in the Provincial Gazette.

Date of publication: 23 October 2013.
Objection expiry date: 20 November 2013.
Smit and Fisher Planning (Pty) Ltd, 371 Melk Street, Nieuw Muckleneuk, 0181; P.O. Box 908, Groenkloof, 0027. Tel: (012)

346-2340. Fax: (012) 346-0638. E-mail: admin@sfplan.co.za.
Site reference: Seyalemoya.

t

KENNISGEWING 2840 VAN 2013

TSHWANE-DORPSBEPLANNINGSKEMA, 2008

INGEVOLGE KLOUSULE 15 VAN BOGENOEMDE-DORPSBEPLANNINGSKEMA, GESKIED KENNIS HIERMEE DAT
Ek, Andries Odendaal, die ondergetekende van die firma Smit en Fisher Planning (Edms) Bpk, van voorneme is om by die

Tshwane Metropolitaanse Munisipaliteit, aansoek te doen om toestemming tot die gebruik van die Restant van Gedeelte 121,
van die Plaas Hartebeesthoek No. 303-JR, vir die doeleinde(s) vir die oprigting van ’n 36m sellulêre telefoon mas en beheer
stasie.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na die eerste dag van hierdie kennisgewing, NL 23 Oktober
2013, skriftelik by of tot: Die Strategiese Uitvorende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste, Pretoria, in
die kelder van die Isivuno Gebou, geleë te Lilian Ngoyistraat 143 (Van der Waltstraat), Pretoria, Posbus 3242, Pretoria, 0001,
ingedien of gerig word.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by bogenoemde kantoor besigtig word
’n periode van 28 dae na publikasie van die kennisgewing in die Provinsiale Koerant.

Datum van kennisgewing: 23 Oktober 2013.
Verstryking van beswaar tydperk: 20 November 2013.
Smit and Fisher Planning (Pty) Ltd, Melkstraat 371, Nieuw Muckleneuk, 0181; Posbus 908, Groenkloof, 0027. Tel: (012)

346-2340. Fax: (012) 346-0638. E-pos: admin@sfplan.co.za.
Terrein verwysing: Seyalemoya.

NOTICE 2841 OF 2013

TSHWANE TOWN-PLANNING SCHEME, 2008

NOTICE IS HEREBY GIVEN THAT IN TERMS OF CLAUSE 16 OF THE ABOVE-MENTIONED TOWN-PLANNING SCHEME
I, Andries Odendaal, the undersigned of the firm Smit and Fisher Planning (Pty) Ltd, intend applying to the

Tshwane-Metropolitan Municipality, for consent to use Erf 663, Rietfontein Township, for the purpose(s) of Constructing a 35m
cellular telephone mast and base station.

Any objection, the ground therefore, to the approval of this application shall be lodged with or made in writing to: The
Strategic Executive Director: City Planning, Development and Regional Services, Pretoria, in the basement of the Isivuno
Building, situated at 143 Lilian Ngoyi Street (Van der Walt Street), Pretoria; P.O. Box 3242, Pretoria, 0001, within a period of
28 days from 23 October 2013.

Full particulars and plans (if any) may be inspected during normal office hours at the above-mentioned office, for a period
of 28 days after the publication of the advertisement in the Provincial Gazette.

Date of publication: 23 October 2013.
Objection expiry date: 20 November 2013.
Smit and Fisher Planning (Pty) Ltd, 371 Melk Street, Nieuw Muckleneuk, 0181; P.O. Box 908, Groenkloof, 0027. Tel: (012)

346-2340. Fax: (012) 346-0638. E-mail: admin@sfplan.co.za.
Site reference: Laerskool Rietfontein Noord.

t

KENNISGEWING 2841 VAN 2013

TSHWANE-DORPSBEPLANNINGSKEMA, 2008

INGEVOLGE KLOUSULE 15 VAN BOGENOEMDE-DORPSBEPLANNINGSKEMA, GESKIED KENNIS HIERMEE
Ek, Andries Odendaal, die ondergetekende van die firma Smit en Fisher Planning (Edms) Bpk, van voorneme is om by die

Tshwane Metropolitaanse Munisipaliteit, aansoek te doen om toestemming tot die gebruik van die Restant van Erf 663,
Rietfontein dorp, vir die doeleinde(s) vir die oprigting van ’n 35m sellulêre telefoon mas en beheer stasie.

72 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

Enige beswaar, met die redes daarvoor, moet binne 28 dae na die eerste dag van hierdie kennisgewing, NL 23 Oktober
2013, skriftelik by of tot: Die Strategiese Uitvorende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste, Pretoria, in
die kelder van die Isivuno Gebou, geleë te Lilian Ngoyistraat 143 (Van der Waltstraat), Pretoria, Posbus 3242, Pretoria, 0001,
ingedien of gerig word.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by bogenoemde kantoor besigtig word
’n periode van 28 dae na publikasie van die kennisgewing in die Provinsiale Koerant.

Datum van kennisgewing: 23 Oktober 2013.

Verstryking van beswaar tydperk: 20 November 2013.

Smit and Fisher Planning (Pty) Ltd, Melkstraat 371, Nieuw Muckleneuk, 0181; Posbus 908, Groenkloof, 0027. Tel: (012)
346-2340. Fax: (012) 346-0638. E-pos: admin@sfplan.co.za.

Terrein verwysing: Laerskool Rietfontein Noord.

NOTICE 2842 OF 2013

PERI - URBAN AREAS TOWN-PLANNING SCHEME, 1975

NOTICE IS HEREBY GIVEN TO ALL WHOM IT MAY CONCERN THAT IN TERMS OF CLAUSE 11 (3) OF THE PERI-
URBAN AREAS TOWN-PLANNING SCHEME, 1975

I, Nadia Buekes, intend applying to the Tshwane-Metropolitan Municipality, Pretoria, for consent to: Erect a second dwelling
house on Erf 181, Kameelfontein 297 JR, also known as 183 Pofadder way located in a Special Residential 1 zone.

Any objection, with the grounds therefore, shall be lodged with or made in writing to: The Strategic Executive Director: City
Planning and Development, Third Floor, Room 334, Munitoria, c/o Madiba and Lilian Ngoyi Street Streets, P.O. Box 3242,
Pretoria, 0001, within 28 days of publication of the advertisement in the Provincial Gazette, viz 23 October 2013.

Full particulars and plans (if any), may be inspected during normal office hours at the above-mentioned office, for a
period of 28 days after the publication of the advertisement in the Provincial Gazette.

Closing date for objections: 24 November 2013.

Applicant: Nadia Buekes, 12 Trevor Street, Murrayfield, P.O. Box 3089, Montana Park, 0159. Tel: 079 239 1049.

t

KENNISGEWING 2842 VAN 2013

PERI-URBAN-DORPSBEPLANNINGSKEMA, 1975

INGEVOLGE KLOUSULE 11 (3) VAN DIE PERI-URBAN AREA-DORPSBEPLANNINGSKEMA, 1975, WORD HIERMEE AAN
ALLE BELANGHEBBENDES KENNIS GEGEE DAT

Ek, Nadia Buekes, van voorneme is om by die Stad Tshwane, aansoek te doen om toestemming om: ’n Tweede woonhuis
op te rig op Erf 181, Kameelfontein, ook bekend as Pofadder Weg 183, geleë in ’n Residensieël 1 sone.

Enige beswaar, met redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die Koerant, 23 Oktober 2013,
skriftelik by of tot: Die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte,
Derde Vloer, Kamer 334, Munitoria, h/v Madiba en Lilian Ngoyistraat, Pretoria, Posbus 3242, Pretoria, 0001, ingedien of gerig
word.

Volledige besonderhede en planne (indien enige) kan gedurende gewone kantoorure by die bogenoemde kantoor besigtig
word vir ’n periode van 28 dae na publikasie van die kennisgewing in die Koerant.

Sluitingdatum vir enige besware: 24 November 2013.

Aanvraer: Nadia Buekes, Trevorstraat 12, Murrayfield, Pretoria, 0186. Tel/Faks: 079 239 1049.

NOTICE 2844 OF 2013

TSHWANE AMENDMENT SCHEME

I, Lerato Mphefo, being the authorised agent of the owner of Erf 1473, Waterkloof Ridge, hereby give notice in terms of
section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the
City of Tshwane for the amendment of the Tshwane Town-planning Scheme, 2008, in operation by the rezoning of the property
described above, situated at City of Tshwane, from Residential 1 to Special for dwelling and/or guest house.

Particulars of the application will lie for inspection during normal office hours at the relevant office of: The Strategic
Executive Director: City Planning, Akasia Office: Akasia Municipal Complex, 485 Heinrich Avenue (Entrance Dale Street), First
Floor, Room F12, Karenpark; or Centurion Office: Room E10, Registry, corner of Basden and Rabie Streets, Centurion; or
Pretoria Office: Room 334, Third Floor, Munitoria, c/o Madiba and Lilian Ngoyi Streets, Pretoria, for a period of 28 days.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 73

This gazette is also available free online at www.gpwonline.co.za

Objections to or representations in respect of the application must be lodged with or made in writing to above or be
addressed to: Akasia Office: The Strategic Executive Director: City Planning, PO Box 58393, Karenpark, 0118; or Centurion
Office: The Strategic Executive Director: City Planning, PO Box 14013, Lyttelton, 0140; or Pretoria Office: The Strategic
Executive Director, City Planning, PO Box 3242, Pretoria, within a period of 28 days.

Address of owner: 510 Ga-Rankuwa Unit 07, Pretoria, 0208. Tel: 082 960 7043.

t

KENNISGEWING 2844 VAN 2013

TSHWANE-WYSIGINGSKEMA

Ek, Lerato Mphefo, synde die eienaar van die Erf 1473, Waterkloof Ridge, gee hiermee ingevolge artikel 56 (1) (b) (i) van
die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stad Tshwane aansoek
gedoen het om die wysiging van die Tshwane-dorpsbeplanningskema, 2008, in werking deur die hersonering van die
eiendom hierbo beskryf, geleë te City of Tshwane van Residensiële 1 tot Special for dwelling and/or guest house.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die spesifieke kantoor van: Die Strategiese
Uitvoerende Direkteur: Stadsbeplanning, Akasiakantoor: Akasia Municipal Complex, 485 Heinrich Avenue (Ingang Dalestraat),
Karenpark, of Centurionkantoor: Kamer F8, Stadsbeplanningskantoor, h/v Basden en Rabiestraat, Centurion, of
Pretoriakantoor: Kamer 334, Derde Vloer, Munitoria, h/v Madiba- en Lilian Ngoyistraat, Pretoria, vir ’n tydperk van 28 dae.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae, skriftelik by of tot die Akasiakantoor:
Die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Posbus 58393, Karenpark, 0118, of Centurionkantoor: Die Strategiese
Uitvoerende Direkteur: Stadsbeplanning, Posbus 14013, Lyttelton, 0140, of die Pretoriakantoor: Die Strategiese Uitvoerende
Direkteur: Stadsbeplanning, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van eienaar: 510 Ga-Rankuwa, Unit 07, Pretoria, 0208. Tel: 082 960 7043.

NOTICE 2845 OF 2013

SANDTON AMENDMENT SCHEME

We, Eben Konsult CC, being the authorized agents of the owner(s), hereby give notice in terms of section 5 (5) of the
Gauteng Removal of Restrictions Amendment Act, 1996, that we have applied to the City of Johannesburg for the
removal/amendment of certain restrictive conditions in title deed relating to the Remaing Extent of Erf 9, Woodmead and the
simultaneous amendment of the Sandton Town-planning Scheme, 1980, by the rezoning of the property from “Residential 1” to
“Residential 3”, subject to conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director:
Development Planning, 8th Floor, A-Block, 158 Loveday Street, Braamfontein, for a period of 28 days from the 24th October
2013.

Any representations with regards to such application shall be submitted in writing and in duplicate to the Executive Director
above: PO Box 30733, Braamfontein, 2017, and the undersigned, within a period of 28 days from the first date of publication of
this notice.

Address of agent: Eben Konsult CC, Office 102, Management House, 38 Melle Street, Braamfontein, 2001. Tel: (011)
403-0204. Fax: 086 731 7051. E-mail: ebenkonsult@vodamail.co.za

Date of first publication: 24 October 2013.

t

KENNISGEWING 2845 VAN 2013

SANDTON-WYSIGINGSKEMA

Ek, Eben Konsult CC, synde die gemagtigde agente van die eienaar(s), gee hiermee kennis ingevolge artikel 5 (5) van die
Gauteng Wysigingswet of Opheffing van Beperkings, 1996, dat ek aansoek gedoen het by die stad Johannesburg om die
opheffing van sekere voorwaardes in Titelakte van to Re/Erf 9, Woodmead, en die gelyktydige wysiging van die Sandton-
dorpsbeplanningskema, 1980, deur die hersonering van bogenoemde erf vanaf “Residensieel 1” na “Residensieel 3”,
onderworpe aan gewysigde voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur:
Ontwikkelingsbeplanning en Stedelike Bestuur, 8ste Vloer, A-Blok, Lovedaystraat 158, Braamfontein, vir ’n tydperk van 28 dae
vanaf die eerste datum van publikasie.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 24 Oktober 2013, skriftelik tot
die Uitvoerende Direkteur by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agente: Eben Konsult CC, Office 102, Management House, 38 Melle Street, Braamfontein, 2001. Tel: (011)
403-0204. Fax: 086 731 7051. E-mail: ebenkonsult@vodamail.co.za

Datum van publikasie: 24 Oktober 2013.

74 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

NOTICE 2846 OF 2013

SANDTON AMENDMENT SCHEME

We, Eben Konsult CC, being the authorized agents of the owner(s), hereby give notice in terms of section 5 (5) of the
Gauteng Removal of Restrictions Amendment Act, 1996, that we have applied to the City of Johannesburg for the
removal/amendment of certain restrictive conditions in title deed relating to Erf 24, Raumarais, and the simultaneous amendment
of the Sandton Town-planning Scheme, 1980, by the rezoning of the property from “Residential 1” to “Residential 3”, subject to
conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director:
Development Planning, 8th Floor, A-Block, 158 Loveday Street, Braamfontein, for a period of 28 days from the 24th October
2013.

Any representations with regards to such application shall be submitted in writing and in duplicate to the Executive Director
above: PO Box 30733, Braamfontein, 2017, and the undersigned, within a period of 28 days from the first date of publication of
this notice.

Address of agent: Eben Konsult CC, Office 102, Management House, 38 Melle Street, Braamfontein, 2001. Tel: (011)
403-0204. Fax: 086 731 7051. E-mail: ebenkonsult@vodamail.co.za

Date of first publication: 24 October 2013.

t

KENNISGEWING 2846 VAN 2013

SANDTON-WYSIGINGSKEMA

Ek, Eben Konsult CC, synde die gemagtigde agente van die eienaar(s), gee hiermee kennis ingevolge artikel 5 (5) van die
Gauteng Wysigingswet of Opheffing van Beperkings, 1996, dat ek aansoek gedoen het by die stad Johannesburg om die
opheffing van sekere voorwaardes in Titelakte van to Erf 24, Raumarais, en die gelyktydige wysiging van die Sandton-
dorpsbeplanningskema, 1980, deur die hersonering van bogenoemde erf vanaf “Residensieel 1” na “Residensieel 1”,
onderworpe aan gewysigde voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur:
Ontwikkelingsbeplanning en Stedelike Bestuur, 8ste Vloer, A-Blok, Lovedaystraat 158, Braamfontein, vir ’n tydperk van 28 dae
vanaf die eerste datum van publikasie.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 24 Oktober 2013, skriftelik tot
die Uitvoerende Direkteur by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agente: Eben Konsult CC, Office 102, Management House, 38 Melle Street, Braamfontein, 2001. Tel: (011)
403-0204. Fax: 086 731 7051. E-mail: ebenkonsult@vodamail.co.za

Datum van publikasie: 24 Oktober 2013.

NOTICE 2847 OF 2013

ERF 1012, NOORDWYK EXTENSION 7

HALFWAY HOUSE AND CLAYVILLE TOWN PLANNING SCHEME, 1976

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i)

OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Dioka Legodi, being authorized agent of the owner of Erf 1012, Noordwyk Extension 7, hereby give notice in terms of
section 56 (1) (b) (i) of the Town-planning and Township Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City
of Johannesburg for the amendment of the town-planning scheme known as the Halfway House and Clayville Town Planning
Scheme, 1976, by the rezoning of the aforementioned property, located on Stand 51, Mahogany Street, from “Residential 1” to
“Residential 1 including a guesthouse”.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director:
Development Planning and Management, 8th Floor, A Block, Metropolitan Centre, Braamfontein, for a period of 28 days from
23 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive
Director at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 23 October 2013.

Address of agent: Dioka Legodi, 17 Wilder View, Ferndale, 2194.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 75

This gazette is also available free online at www.gpwonline.co.za

KENNISGEWING 2847 VAN 2013

ERF 1012, NOORDWYK EXTENSION 7

HALFWAY HOUSE EN CLAYVILLE-WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL
56 (1) (b) (1) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15)

EK, Dioka N. Legodi, synde die gemagtigde agent van die eienaar van Erf 1012, Noordwyk Uitbreiding 7, gee hiermee
ingevolge artikel 56 (1) (b) (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die stad van
Johannesburg, aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Halfway House and
Clayville-dorpsbeplanningskema, 1976, deur die hersonering van hierbo beskryf, geleë te along Mahoganystraat, Noordwyk
Uitbreiding 7 van “Residential 1” na “Residential 1 met ’n gastehuis”, onderworpe aan voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende normale kantoor van Uitvoerende Direkteur,
Ontwikkelingsbeplanning, A-Blok, Lovedaystraat 158, Braamfontein, vir ’n tydperk van 28 dae vanaf 23 Oktober 2013 skriftelik
by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 30733, Braamfontein, 2017, indien of gerig word.

Adres van agent: Dioka Legodi, 17 Wilder View, Ferndale, 2194

NOTICE 2848 OF 2013

TSHWANE AMENDMENT SCHEME 2008
I, Etienne du Randt, being the authorized agent of the owners, hereby give notice in terms of the provisions of section

56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City of
Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008, by the rezoning of the
Remaining Extent of Erf 454, Pretoria North, from “Residential 4” with an F.A.R. of 0.46, Coverage of 23% and a density of a
maximum of 14 units, to “Residential 4” with an FAR of 0,61, Coverage of 31% for the Residential Units and 20% for the
parking area and a density of a maximum of 14 units”.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive Director:
City Planning, Development and Regional Services, Akasia Service Centre, 485 Heinrich Avenue, Karenpark, for a period of
28 days from 23 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic
Executive Director: City Planning, Development and Regional Services, Akasia Service Centre, at the above address or at
P.O. Box 58393, Karenpark, 0118, within a period of 28 days from 23 October 2013.

Address of authorized agent: P.O. Box 1868, Noorsekloof, 6331. Tel: (042) 296-1889 or 082 893 3938. Ref: EDR314.

t

KENNISGEWING 2848 VAN 2013

TSHWANE-WYSIGINGSKEMA
Ek, Etienne du Randt, synde die gemagtigde agent van die eienaars, gee hiermee ingevolge die bepalings van artikel

56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stad
van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane-dorpsbeplanningskema,
2008, deur middel van die hersonering van die Resterende Gedeelte van Erf 454, Pretoria-Noord, vanaf “Residensieel 4 met ’n
VRV van 0,46, Dekking van 23% en ’n maksimum digtheid van 14 eenhede na “Residensieel 4 met ’n VRV van 0,61, dekking
van 31% vir die Residensiële Eenhede en 30% vir die parkeerarea en ’n digtheid van ’n maksimum van 14 eenhede.

Besonderhede van die aansoek sal lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese
Uitvoerende Direkteur, Stadsbeplanning, Ontwikkeling en Streeksdienste, Akasia Dienssentrum, Heinrichlaan 485, Karenpark,
vir ’n tydperk van 28 dae vanaf 23 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet 28 dae vanaf 23 Oktober 2013 skriftelik tot die Strategiese
Uitvoerende Direkteur, Stadsbeplanning, Ontwikkeling en Streeksdienste, Akasia Dienssentrum, by bovermelde adres of by
Posbus 58393, Karenpark, 0118, gerig word.

Adres van gemagtigde agent: Posbus 1868, Noorsekloof, 6331. Tel: (042) 296-1889 of 082 893 3938. Verw: EDR314.

23–30

NOTICE 2849 OF 2013

TSHWANE AMENDMENT SCHEME
I, Khuliso Manenzhe, of the firm Civplan Development Planners, being the authorized agent of the owner of the Erf 4021,

Olievenhoutbos Extension 23, hereby gives notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships
Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City of Tshwane for the amendment of the Tshwane Town-
planning Scheme, 2008, in operation by the rezoning of the property described above, situated at 20 Serurubele Street, from
“Residential 1” to “Special” for a place of refreshment and restuarant [limited to eight (8) seats], a shop and dwelling house and
with the consent of the Municipality other uses, subject to the certain amendment conditions.

76 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

Particulars of the application will lie for inspection during normal office hours at the relevant office of: The Strategic
Executive Director: City Planning and Development: Room E10, Registry, cnr Basden and Rabie Streets, Centurion, P.O. Box
14013, Lyttelton, 0140, for a period of 28 days from 23 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to above or be
addressed to The Strategic Executive Director: City Planning and Development: Room E10, Registry, cnr Basden and Rabie
Streets, Centurion, P.O. Box 14013, Lyttelton, 0140, for a period of 28 days from 23 October 2013.

Address of the agent: Civplan Development Planners: P.O. Box 4564, The Reeds, 0158, 118 Canthium Loop Crescent,
Amberfield Ridge. Telephone No. 071 475 1331. E-mail: civplan@ymail.com. Fax: 0864021255.

t

KENNISGEWING 2849 VAN 2013

TSHWANE-WYSIGINGSKEMA
Ek, Khuliso Manenzhe, van die firma Civplan Development Planners, synde die gemagtigde agent van die eienaar van die

Erf 4021, Olievenhoutbos Uitbreiding 23, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning
en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stad van Tshwane aansoek gedoen het vir die wysiging van
die Tshwane-dorpsbeplanningskema, 2008, in werking deur die hersonering van die eiendom hierbo beskryf, geleë te
20 Serurubele Street, vanaf “Residensieel 1” na Spesiaal” vir ’n plek van verversings en restaurant [beperk tot agt (8) setels],
’n winkel en ’n woonhuis en met die toestemming van die Munisipaliteit ander gebruike, onderworpe aan die sekere wysiging
voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Strategiese Uitvoerende
Direkteur: Stedelike Beplanning en Ontwikkeling: Kamer E10, Registrasie, hoek van Basden- en Rabiestraat, Centurion,
P.O. Box 14013, Lyttelton, 0140, vir ’n tydperk van 28 dae vanaf 23 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet ingedien word by of skriftelik by of tot Die Strategiese
Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling: Kamer E10, Registrasie, hoek van Basden- en Rabiestraat,
Centurion, P.O. Box 14013, Lyttelton, 140, vir ’n tydperk van 28 dae vanaf 23 Oktober 2013.

Adres van die agent: Civplan Development Planners, PO Box 4564, The Reeds, 0158 118 Canthium Loop Crescent,
Amberfield Ridge. Telefoonnommer: 071 475 1331. E-pos: civplan@ymail.com. Faks: 0864021255.

23–06

NOTICE 2850 OF 2013

TSHWANE AMENDMENT SCHEME
I, Amund Paul Beneke (Platinum Town and Regional Planners), being the authorised agent of the owner of Erven 746 up

to and including 750 Garsfontein Extension 2, located at 453, 457, 461, 465 and 469 Vanessa Street, Garsfontein, hereby gives
notice that I have applied to the City of Tshwane for the consolidation of the said erven in terms of section 92 (1) (b) of the Town-
planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) and the amendment of the Tshwane Town-planning Scheme,
2008, in operation, by the rezoning of the consolidated erven (Erven 746 up to and including 750 Garsfontein Extension 2) from
“Residential 1” to “Residential 3, limited to 45 dwelling units (attached and/or detached), a FSR of 1.0 and a height restriction
of 3 storeys” in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986).

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive Director:
City Planning, Development and Regional Services, Centurion Office: Room F8, Town-planning Offices, c/o Basden and Rabie
Streets, Centurion, for a period of 28 days from 23 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the above address,
or be addressed to the Centurion Office, Strategic Executive Director: City Planning, Development and Regional Services,
P O Box 14013, Lyttleton, 0140, within 28 days from 23 October 2013.

Address of authorized agent: Platinum Town and Regional Planners, P O Box 1194, Hartbeespoort, 0216. Telephone
Numbers: 072 184 9621 or 083 226 1316.

Dates on which notice will be published: 23 October 2013 and 30 October 2013.

t

KENNISGEWING 2850 VAN 2013

TSHWANE-WYSIGINGSKEMA
Ek, Amund Paul Beneke (Platinum Town and Regional Planners), synde die gemagtigde agent van die eienaar van Erwe

746 tot en met 750 Garsfontein Uitbreiding 2, geleë te Vanessastraat 453, 457, 461, 465 en 469, Garsfontein, gee hiermee
kennis dat ek by die Stad Tshwane aansoek gedoen het vir die konsolidering van die genoemde erwe ingevolge artikel 92 (1)
(b) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) en die wysiging van die Tshwane-
dorpsbeplanningskema, 2008, in werking, deur die hersonering van die gekonsolideerde erwe (Erwe 746 tot en met 750
Garsfontein Uitbreiding 2) van “Residensieel 1” na “Residensieel 3, beperk tot ’n digtheid van 45 wooneenhede (geskakel en/of
losstaande), ’n VRV van 1.0 en ’n hoogtebeperking van 3 verdiepings” ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op
Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986).

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 77

This gazette is also available free online at www.gpwonline.co.za

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende
Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste, Centurion Kantoor: Kamer F8, Stadsbeplanningskantore, h.v
Basden- en Rabiestraat, Centurion, vir ’n tydperk van 28 dae vanaf 23 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 23 Oktober 2013, skriftelik by
bogenoemde adres of tot die Centurion-kantoor: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en
Streeksdienste, Posbus 14013, Lyttelton, 0140, gerig word.

Adres van gemagtigde agent: Platinum Town and Regional Planners, Posbus 1194, Hartbeespoort, 0216. Telefoonnomers:
072 184 9621 of 083 226 1316.

Datums waarop kennisgewing gepubliseer word: 23 Oktober 2013 en 30 Oktober 2013.

23–30

NOTICE 2851 OF 2013

TSHWANE AMENDMENT SCHEME
I, the undersigned, Elizé Castelyn, from Elizé Castelyn Town Planners, being the authorized agent of the owner of Portion 1

of Erf 20, Rietondale, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Township Ordinance, 1986
(Ordinance 15 of 1986), that I have applied to the City of Tshwane for the amendment of the town-planning scheme, known as
the Tshwane Town-planning Scheme, 2008, in operation, by the rezoning of the property described above, situated at 103 North
Street, Rietondale, from “Residential 1” to “Residential 1” or “Special” for a “Baby Clinic” defined in the proposed Annexure T.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive Director:
City Planning and Development, Pretoria Office: Lower Ground 004, Isivuno House, 143 Lillian Ngoyi Street, Pretoria, for a
period of 28 days from 23 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic
Executive Director: City Planning, Development and Regional Services, at the above address or at Pretoria Office, PO Box 3242,
Pretoria, 0001, within a period of 28 days from 23 October 2013.

Address of agent: PO Box 36262, Menlo Park, Pretoria, 0102, or 98 10th Street East, Menlo Park, 0081. Tel: (012)
346-8772. Fax: 086 645 0820. Cell Phone: 083 305 5487. E-mail: ecstads@castelyn.com

Dates of notices: 23 October 2013 and 30 October 2013.

t

KENNISGEWING 2851 VAN 2013

TSHWANE-WYSIGINGSKEMA
Ek, die ondergetekende, Elizé Castelyn, van Elizé Castelyn Stadsbeplanners, synde die gemagtigde agent van die

eienaars van Gedeelte 1 van Erf 20, Rietondale, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op
Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek aansoek gedoen het by die Stad van Tshwane om
die wysiging van die dorpsbeplanningskema in werking, bekend as die Tshwane-dorpsbeplanningskema, 2008, deur die
hersonering van die eiendom hierbo beskryf, geleë te Northstraat 103, Rietondale, van “Residensieel 1” na “Residensieel 1” of
“Spesiaal” vir ’n “Baba Kliniek” soos gedefinieer in die voorgestelde Bylae T.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende
Direkteur: Stadsbeplanning en Ontwikkeling, Pretoria-kantoor, Laer Grond 004, Isivuno House, Lillian Ngoyistraat 143, Pretoria,
vir ’n tydperk van 28 dae vanaf 23 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 23 Oktober 2013 skriftelik by
of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling: Pretoria-kantore, by bovermelde adres of by
Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Posadres van agent: Posbus 36262, Menlopark, Pretoria, 0102, of 10de Straat Oos 98, Menlopark, 0081. Tel: (012) 346-8772.
Faks: 086 645 0820. Selfoon: 083 305 5487. E-pos: ecstads@castelyn.com

Datums van kennisgewings: 23 Oktober 2013 en 30 Oktober 2013.

23–30

NOTICE 2852 OF 2013

TSHWANE AMENDMENT SCHEME
I, the undersigned, Elizé Castelyn, from Elizé Castelyn Town Planners, being the authorized agent of the owner of Portion 1

of Erf 20, Rietondale, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Township Ordinance, 1986
(Ordinance 15 of 1986), that I have applied to the City of Tshwane for the amendment of the town-planning scheme, known as
the Tshwane Town-planning Scheme, 2008, in operation, by the rezoning of the property described above, situated at 103 North
Street, Rietondale, from “Residential 1” to “Residential 1” or “Special” for a “Baby Clinic” defined in the proposed Annexure T.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive Director:
City Planning and Development, Pretoria Office: Lower Ground 004, Isivuno House, 143 Lillian Ngoyi Street, Pretoria, for a
period of 28 days from 23 October 2013.

78 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic
Executive Director: City Planning, Development and Regional Services, at the above address or at Pretoria Office, PO Box 3242,
Pretoria, 0001, within a period of 28 days from 23 October 2013.

Address of agent: PO Box 36262, Menlo Park, Pretoria, 0102, or 98 10th Street East, Menlo Park, 0081. Tel: (012)
346-8772. Fax: 086 645 0820. Cell Phone: 083 305 5487. E-mail: ecstads@castelyn.com

Dates of notices: 23 October 2013 and 30 October 2013.

t

KENNISGEWING 2852 VAN 2013

TSHWANE-WYSIGINGSKEMA
Ek, die ondergetekende, Elizé Castelyn, van Elizé Castelyn Stadsbeplanners, synde die gemagtigde agent van die

eienaars van Gedeelte 1 van Erf 20, Rietondale, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op
Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek aansoek gedoen het by die Stad van Tshwane om
die wysiging van die dorpsbeplanningskema in werking, bekend as die Tshwane-dorpsbeplanningskema, 2008, deur die
hersonering van die eiendom hierbo beskryf, geleë te Northstraat 103, Rietondale, van “Residensieel 1” na “Residensieel 1” of
“Spesiaal” vir ’n “Baba Kliniek” soos gedefinieer in die voorgestelde Bylae T.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende
Direkteur: Stadsbeplanning en Ontwikkeling, Pretoria-kantoor, Laer Grond 004, Isivuno House, Lillian Ngoyistraat 143, Pretoria,
vir ’n tydperk van 28 dae vanaf 23 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 23 Oktober 2013 skriftelik by
of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling: Pretoria-kantore, by bovermelde adres of by
Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Posadres van agent: Posbus 36262, Menlopark, Pretoria, 0102, of 10de Straat Oos 98, Menlopark, 0081. Tel: (012) 346-8772.
Faks: 086 645 0820. Selfoon: 083 305 5487. E-pos: ecstads@castelyn.com

Datums van kennisgewings: 23 Oktober 2013 en 30 Oktober 2013.

23–30

NOTICE 2853 OF 2013

TSHWANE AMENDMENT SCHEME

R/30 DE ONDERSTEPOORT 300 JR
I, Gerrit Hendrik de Graaff, of Developlan Town and Regional Planners, being the authorized agent of the registered owner

of the Remaining Extent of Portion 30 of the farm De Onderstepoort 300 JR, hereby give notice in terms of section 56 (1) (b) (i)
of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that we have applied to the City of Tshwane, for
the amendment of the Tshwane Town-planning Scheme, 2008, in operation, by the rezoning of the above-mentioned erf,
situated at 1341 Lavender Road (A21233), De Onderstepoort area, from “Agriculture” (Part A) and “Special” for commercial
purposes (Part B)” to “Special” for commercial purposes (including retail trade) and/or filling station, subject to certain
conditions.

Particulars of the application will lie for inspection during normal office hours at the relevant office of the Strategic Executive
Director: City Planning and Development, Isivuno House, 143 Lilian Ngoyi Street, Pretoria, for a period of 28 days from
23 October 2013 (date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the above address
or be addressed to the Strategic Executive Director: City Planning and Development, P.O. Box 3242, Pretoria, 0001, within a
period of 28 days from 23 October 2013.

Address of authorized agent: Developlan, P.O. Box 1516, Groenkloof, 0027. Tel: (012) 346-0283.

Dates of which notice will be published: 23 and 30 October 2013.

t

KENNISGEWING 2853 VAN 2013

TSHWANE-WYSIGINGSKEMA

R/30 DE ONDERSTEPOORT 300 JR
Ek, Gerrit Hendrik de Graaff, van Developlan Stads- en Streekbeplanners, synde die gemagtigde agent van die

geregistreerde eienaar van die Resterende Gedeelte van Gedeelte 30 van die plaas De Onderstepoort 300 JR, gee hiermee,
ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat
ons by die Stad Tshwane aansoek gedoen het om die wysiging van die Tshwane-dorpsbeplanningskema, 2008, in werking, deur
die hersonering van die bovermelde erf, geleë te Lavenderweg (A21233) 1341, De Onderstepoort area, vanaf “Landbou”
(Deel A) en “Spesiaal” vir kommersiële doeleindes (Deel B) na “Spesiaal” vir kommersiële doeleindes (kleinhandel ingesluit)
en/of vulstasie, onderworpe aan sekere voorwaardes.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 79

This gazette is also available free online at www.gpwonline.co.za

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die relevante kantoor van die Strategiese
Uitvoerende Direkteur: Stadsbeplanning, Isivuno House, Lilian Ngoyistraat 143, Pretoria, vanaf 23 Oktober 2013 (die datum van
eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 23 Oktober 2013 skriftelik by
of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: Developlan, Posbus 1516, Groenkloof, 0027. Tel: (012) 346-0283.
Datums waarop kennisgewing gepubliseer moet word: 23 en 30 Oktober 2013.

23–30

NOTICE 2854 OF 2013

TSHWANE AMENDMENT SCHEME

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Tassja Venter, from the firm Origin Town Planning Group (Pty) Ltd, being the authorized agent of the owner of Erf 147,
Die Hoewes Extension 57, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance,
1986 (Ordinance 15 of 1986), that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the
Tshwane Town-planning Scheme, 2008, in operation, by the rezoning of the properties described abvoe, situated at 267 West
Avenue, Die Hoewes, from “Business 4” to “Business 4”, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the General Manager: City
Planning Division, City of Tshwane Metropolitan Municipality, Room E10, corner of Basden Avenue and Rabie Street, Lyttelton
Agricultural Holdings, for a period of 28 days from 23 October 2013 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to General Manager:
City Planning Division, at the above address or at PO Box 3242, Pretoria, 0001, within a period of 28 days from 23 October
2013.

Address of authorized agent: Origin Town Planning, 306 Melk Street, Nieuw Muckleneuk; PO Box 2162, Brooklyn Square,
0075. Telephone: (012) 346-3735.

t

KENNISGEWING 2854 VAN 2013

TSHWANE-WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i)
VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Tassja Venter, van die firma Origin Stadsbeplanningsgroep (Edms) Bpk, synde die gemagtigde agent van die eienaar
van Erfg 147, Die Hoewes Uitbreiding 57, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning
en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen
het vir die wysiging van die Tshwane-dorpsbeplanningskema, 2008, in werking, deur die hersonering van die eiendom hierbo
beskryf, geleë te Weslaan 267, Die Hoewes, vanaf “Besigheid 4” na “Besigheid 4” onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Algemene Bestuurder:
Stedelike Beplanning Afdeling, Stad Tshwane Metropolitaanse Munisipaliteit, Kamer E10, hoek van Basdenlaan en Rabiestraat,
Lyttelton Landbouhoewes, vir ’n tydperk van 28 dae vanaf 23 Oktober 2013 (die datum van eerste publikasie van hierdie
kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 23 Oktober 2013 skriftelik by
of tot die Algemene Bestuurder: Stedelike Beplanning Afdeling, by bovermelde adres of by Posbus 3242, Pretoria, 0001,
ingedien of gerig word.

Adres van gemagtigde agent: Origin Stadsbeplanning, Melkstraat 306, Nieuw Muckleneuk; Posbus 2162, Brooklyn Square,
0075. Telefoon: (012) 346-3735.

23–30

NOTICE 2855 OF 2013

TSHWANE AMENDMENT SCHEME

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Martin Ferreira, from the firm Origin Town Planning Group (Pty) Ltd, being the authorized agent of the owner of the
Remainder and Portion 1 of Erf 108, Brooklyn, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and
Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City of Tshwane Metropolitan Municipality, for the
amendment of the Tshwane Town-planning Scheme, 2008, in operation, by the rezoning of the properties described above,
situated at 21 and 13 Anderson Street (respectively), Brooklyn, from “Residential 1” to “Special” for the purpose of a boarding
house, subject to certain conditions.

80 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

Particulars of the application will lie for inspection during normal office hours at the office of the General Manager: City
Planning Division, City of Tshwane Metropolitan Municipality, Room LG004, Lower Ground Floor, Isivuno Building, 143 Lilian
Ngoyi (Van der Walt) Street (corner of Lillian Ngoyi/Van der Walt Street and Madiba/Vermeulen Street), Pretoria, for a period of
28 days from 23 October 2013 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to General Manager:
City Planning Division, at the above address or at PO Box 3242, Pretoria, 0001, within a period of 28 days from 23 October
2013.

Address of authorised agent: Origin Town Planning, 306 Melk Street, Nieuw Muckleneuk; PO Box 2162, Brooklyn Square,
0075. Telephone: (012) 346-3735.

t

KENNISGEWING 2855 VAN 2013

TSHWANE-WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i)
VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Martin Ferreira, van die firma Origin Stadsbeplanningsgroep (Edms) Bpk, synde die gemagtigde agent van die eienaar
van die Restant en Gedeelte 1 van Erf 108, Brooklyn, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op
Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stad van Tshwane Metropolitaanse
Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane-dorpsbeplanningskema, 2008, in werking, deur die
hersonering van die eiendomme hierbo beskryf, geleë te Andersonstraat Nommers 21 en 13 (onderskeidelik), Brooklyn, vanaf
“Residensieel 1” na “Spesiaal” vir die doeleindes van ’n losieshuis, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Algemene Bestuurder:
Stedelike Beplanning Afdeling, Stad Tshwane Metropolitaanse Munisipaliteit, Kamer LG004, Laer Grondvloer, Isivuno-gebou,
Lilian Ngoyistraat (Van der Waltstraat) 143 (hoek van Lillian Ngoyi-/Van der Waltstraat en Madiba-/Vermeulenstraat), Pretoria,
vir ’n tydperk van 28 dae vanaf 23 Oktober 2013 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 23 Oktober 2013 skriftelik by
die Algemene Bestuurder: Stedelike Beplanning Afdeling, by bovermelde adres of by Posbus 3242, Pretoria, 0001,
ingedien of gerig word.

Adres van gemagtigde agent: Origin Stadsbeplanning, Melkstraat 306, Nieuw Muckleneuk; Posbus 2162, Brooklyn Square,
0075. Telefoon: (012) 346-3735.

23–30

NOTICE 2856 OF 2013

TSHWANE AMENDMENT SCHEME

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING-SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Peter John Dacomb of the firm The Practice Group (Pty) Ltd, being the authorised agent of the registered owner of
Erf 1591, Pretorius Park Extension 22, Erf 1590, Pretorius Park Extension 5, Erf 1709, Pretorius Park Extension 23 and Erf
1712, Pretorius Park Extension 35, hereby give notice in terms of the provisions of section 56 (1) (b) (i) of the Town Planning
and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City of Tshwane Metropolitan Municipality,
for the amendment of the Tshwane Town-planning Scheme, 2008, by the rezoning of the above-mentioned properties, situated
on the north-eastern corner of Garsfontein Road and DeVillebois Marieul Drive, to the south-east of the Woodhill Golf Estate on
Persequor Park Extension 6, from “Special” for inter alia, shops, business buildings, places of refreshment, places of
amusement and related uses subject to a combined gross floor area of 76 800 m2 to “Special” for shops, business buildings,
places of refreshment, places of amusement (limited to theatres, cinemas, music halls, concert halls and exhibition halls), retail
industries, motor dealership and motor workshop (including existing air rights over part of Philadelphia Road), subject to a gross
floor area of 95 000 m2.

All relevant documents relating to the application will be open for inspection during normal office hours at the City of
Tshwane Metropolitan Municipality at the office of the General Manager: City Planning, Centurion, Room 8, Town Planning
Office, cnr Basden and Rabie Streets, Centurion, from 23 October 2013 for a period of 28 days.

Objections or representations in respect of the application must be lodged with or made in writing to the Municipal Manager
at the above address or at PO Box 3242, Pretoria, 0001, on or before 20 November 2013.

Name and address of authorized agent: The Practice Group (Pty) Ltd, cnr of Brooklyn Road and First Street, Menlo Park,
Pretoria, 0081; or PO Box 35895, Menlo Park, 0102. (Ref No. 600/638.)

Date of first publication: 23 October 2013.

Date of second publication: 30 October 2013.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 81

This gazette is also available free online at www.gpwonline.co.za

KENNISGEWING 2856 VAN 2013

TSHWANE-WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i)
VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Peter John Dacomb, van die firma The Practice Group (Edms) Bpk, synde die gemagtigde agent van die eienaar van
Erf 1590, Pretorius Park Uitbreiding 5, Erf 1591, Pretorius Park Uitbreiding 22, Erf 1709, pretorius Park Uitbreiding 23, en
Erf 1712, Pretorius Park Uitbreiding 35, gee hiermee ingevolge die bepalings van artikel 56 (a) (b) (i) van die Ordonnansie op
Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat ek by die Tshwane Metropolitaanse Munisipaliteit
aansoek gedoen het vir die wysiging van die Tshwane-dorpsbeplanningskema, 2008, deur die hersonering van bogenoemde
eiendomme, geleë op die noord-oostelike hoek van Garstfonteinweg en DeVilebois Marieulrylaan, ten suid-ooste van Woodhill
Golf Landgoed op Pretorius Park Uitbreiding 6, vanaf “Spesiaal” vir, onder andere, winkels, besigheidsgeboue,
verversingsplekke, vermaaklikheidspleke, en verwante gebruike onderhewig aan ’n gesamentlike bruto vloeroppervlakte van
76 800 m2 na “Spesiaal” vir winkels, besigheidsgeboue, verversingsplekke, vermaaklikheidsplekke (beperk tot teaters,
filmteaters, musieklokale, konsertlokale en uitstallokale), kleinhandelnywerheid, motor verkoopslokaal en motor werkswinkel
(insluitend bestaande lugregte oor Philadelphiastraat) onderhewig aan ’n gesamentlike bruto vloeroppervlakte van 95 000 m2.

Alle relevante dokumentasie en gepaardgaande dokumentasie tot die aansoek sal lê vir inspeksie sal lê vir inspeksie
gedurende normale kantoorure by die Stad van Tshwane Metropolitaanse Munisipaliteit en by die kantore van die Algemene
Bestuurder: Stadsbeplanning, Centurion, Kamer 8, Stadsbeplanningskantore, h/v Basden- en Rabiestraat, Centurion, vanaf
23 Oktober 2013 vir ’n periode van 28 dae.

Enige besware of vertoë teen die aansoek moet skriftelik by die voorgenoemde munisipaliteit ingedien word of by
Posbus 3242, Pretoria, 0001, op of voor 20 November 2013.

Naam en adres van gemagtigde agent: The Practice Group (Edms) Bpk, h/v Brooklynweg en Eerstestraat, Menlo Park,
Pretoria, 0081; of Posbus 35895, Menlo Park, 0102. (Verw: 600/638.)

Datum van eerste publikasie: 23 Oktober 2013.

Datum van tweede publikasie: 30 Oktober 2013.

23–30

NOTICE 2857 OF 2013

JOHANNESBURG AMENDMENT SCHEME

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Servaas van Breda Lombard of the firm Breda Lombard Town Planners, being the authorised agent of the owner of Erf
1, Craighall Park, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that
I have applied to the City of Johannesburg for the amendment of the town-planing scheme known as the Johannesburg Town-
planning Scheme, 1979, for the rezoning of the property described above, situated at 9 Lancaster Avenue, Craighall Park, from
Special to Business 4 (subject to conditions).

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: City of
Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 (twenty-eight) days from
23 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the City of
Johannesburg, Development Planning, Transportation and Environment, PO Box 30733, Braamfontein, 2017, within a period of
28 (twenty-eight) days from 23 October 2013.

Address of agent: Breda Lombard Town Planners, PO Box 413710, Craighall, 2024. Tel: (011) 327-3310. Fax: (011)
327-3314. E-mail: breda@global.co.za

Date of first publication: 23 October 2013.

Date of second publication: 30 October 2013.

t

KENNISGEWING 2857 VAN 2013

JOHANNESBURG-WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i)
VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Servaas van Breda Lombard, van die firma Breda Lombard Stadsbeplanners, synde die gemagtigde agent van die
eienaar van die Erf 1, Craighall Park, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en
Dorpe, 1986, kennis dat ek by die Stad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanning-
skema bekend as Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë
Lancasterlaan 9, Craighall Park, van Spesiaal na Besigheid 4 (onderhewig aan voorwaardes).

82 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

Besonderhede van die aansoek is ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur,
Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat, Braamfontein, vir ’n tydperk van 28 (agt-en-
twintig) dae vanaf 23 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 (agt-en-twintig) dae vanaf 23 Oktober
2013 skriftelik by of tot die Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733,
Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Breda Lombard Stadsbeplanners, Posbus 413710, Craighall, 2024. Tel: (011) 327-3310. Faks: (011)
327-3314. E-pos: breda@global.co.za

Datum van eerste publikasie: 23 Oktober 2013.

Datum van tweede publikasie: 23 Oktober 2013.

23–30

NOTICE 2858 OF 2013

JOHANNESBURG AMENDMENT SCHEME

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Servaas van Breda Lombard, of the firm Breda Lombard Town Planners, being the authorised agent of the owner of
Portion 1 of Erf 504, Saxonwold, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships
Ordinance, 1986, that I have applied to the City of Johannesburg for the amendment of the town-planing scheme known as the
Johannesburg Town-planning Scheme, 1979, for the rezoning of the property described above, situated at 73 Oxford Road,
Saxonwold, from Residential 4 (90 dwelling units per hectare) to Residential 1 (one dwelling per erf).

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: City of
Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 (twenty-eight) days from
23 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the City of
Johannesburg, Development Planning, Transportation and Environment, PO Box 30733, Braamfontein, 2017, within a period of
28 (twenty-eight) days from 23 October 2013.

Address of agent: Breda Lombard Town Planners, PO Box 413710, Craighall, 2024. Tel: (011) 327-3310. Fax: (011)
327-3314. E-mail: breda@global.co.za

Date of first publication: 23 October 2013.

Date of second publication: 30 October 2013.

t

KENNISGEWING 2858 VAN 2013

JOHANNESBURG-WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i)
VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Servaas van Breda Lombard, van die firma Breda Lombard Stadsbeplanners, synde die gemagtigde agent van die
eienaar van die Gedeelte 1 van Erf 504, Saxonwold, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op
Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Johannesburg aansoek gedoen het om die wysiging van die
dorpsbeplanning-skema bekend as Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo
beskryf, geleë Oxfordweg 73, Saxonwold, van Residensieel 4 (90 wooneenhede per hektaar) na Residensieel 1 (om een-
woonhuis per erf).

Besonderhede van die aansoek is ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur,
Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat, Braamfontein, vir ’n tydperk van 28 (agt-en-
twintig) dae vanaf 23 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 (agt-en-twintig) dae vanaf 23 Oktober
2013 skriftelik by of tot die Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733,
Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Breda Lombard Stadsbeplanners, Posbus 413710, Craighall, 2024. Tel: (011) 327-3310. Faks: (011)
327-3314. E-pos: breda@global.co.za

Datum van eerste publikasie: 23 Oktober 2013.

Datum van tweede publikasie: 23 Oktober 2013.

23–30

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 83

This gazette is also available free online at www.gpwonline.co.za

NOTICE 2859 OF 2013

JOHANNESBURG AMENDMENT SCHEME

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Servaas van Breda Lombard of the firm Breda Lombard Town Planners, being the authorised agent of the owner of
Remainder of Erf 265, Parktown North, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships
Ordinance, 1986, that I have applied to the City of Johannesburg for the amendment of the town-planning scheme known as
the Johannesburg Town-planning Scheme, 1979, for the rezoning of the property described above, situated at 15 Seventh
Avenue, Parktown North, from Special to Special (with amended conditions).

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: City of
Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 (twenty-eight) days from
23 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the City of
Johannesburg, Development Planning, Transportation and Environment, PO Box 30733, Braamfontein, 2017, within a period of
28 (twenty-eight) days from 23 October 2013.

Address of agent: Breda Lombard Town Planners, PO Box 413710, Craighall, 2024. Tel: (011) 327-3310. Fax: (011)
327-3314. E-mail: breda@global.co.za

Date of first publication: 23 October 2013.

Date of second publication: 30 October 2013.

t

KENNISGEWING 2859 VAN 2013

JOHANNESBURG-WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i)
VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Servaas van Breda Lombard, van die firma Breda Lombard Stadsbeplanners, synde die gemagtigde agent van die
eienaar van die Restante Gedeelte van Erf 265, Parktown North, gee hiermee ingevolge artikel 56 (1) (b) (i) van die
Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Johannesburg aansoek gedoen het om die
wysiging van die dorpsbeplanning-skema bekend as Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die
eiendom hierbo beskryf, geleë op Sewendelaan 15, Parktown North, van Spesiaal na Spesiaal (met gewysigde voorwaardes).

Besonderhede van die aansoek is ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur,
Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat, Braamfontein, vir ’n tydperk van 28 (agt-en-
twintig) dae vanaf 23 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 (agt-en-twintig) dae vanaf 23 Oktober
2013 skriftelik by of tot die Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733,
Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Breda Lombard Stadsbeplanners, Posbus 413710, Craighall, 2024. Tel: (011) 327-3310. Faks: (011)
327-3314. E-pos: breda@global.co.za

Datum van eerste publikasie: 23 Oktober 2013.

Datum van tweede publikasie: 30 Oktober 2013.

23–30

NOTICE 2860 OF 2013

JOHANNESBURG AMENDMENT SCHEME

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Servaas van Breda Lombard Town Planners, being the authorised agent of the owner of Portion 2 of Erf 1519, Houghton
Estate, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have
applied to the City of Johannesburg for the amendment of the town-planing scheme known as the Johannesburg Town-
planning Scheme, 1979, for the rezoning of the property described above, situated at 5 Eighth Avenue, Houghton Estate, from
Residential 1 to Residential 1 (with amended conditions).

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: City of
Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 (twenty-eight) days from
23 October 2013.

84 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

Objections to or representations in respect of the application must be lodged with or made in writing to the City of
Johannesburg, Development Planning, Transportation and Environment, PO Box 30733, Braamfontein, 2017, within a period of
28 (twenty-eight) days from 23 October 2013.

Address of agent: Breda Lombard Town Planners, PO Box 413710, Craighall, 2024. Tel: (011) 327-3310. Fax: (011)
327-3314. E-mail: breda@global.co.za

Date of first publication: 23 October 2013.

Date of second publication: 30 October 2013.

t

KENNISGEWING 2860 VAN 2013

JOHANNESBURG-WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i)
VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Servaas van Breda Lombard, van die firma Breda Lombard Stadsbeplanners, synde die gemagtigde agent van die
eienaar van die Restante Gedeelte van Gedeelte 2 van Erf 1519, Houghton Estate, gee hiermee ingevolge artikel 56 (1) (b) (i)
van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Johannesburg aansoek gedoen het
om die wysiging van die dorpsbeplanning-skema bekend as Johannesburg-dorpsbeplanningskema, 1979, deur die
hersonering van die eiendom hierbo beskryf, geleë op Agtstelaan 5, Houghton Estate, van Residesieel 1 na Residensieel 1 (met
gewysigde voorwaardes).

Besonderhede van die aansoek is ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur,
Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat, Braamfontein, vir ’n tydperk van 28 (agt-en-
twintig) dae vanaf 23 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 (agt-en-twintig) dae vanaf 23 Oktober
2013 skriftelik by of tot die Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733,
Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Breda Lombard Stadsbeplanners, Posbus 413710, Craighall, 2024. Tel: (011) 327-3310. Faks: (011)
327-3314. E-pos: breda@global.co.za

Datum van eerste publikasie: 23 Oktober 2013.

Datum van tweede publikasie: 30 Oktober 2013.

23–30

NOTICE 2861 OF 2013

JOHANNESBURG AMENDMENT SCHEME

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Servaas van Breda Lombard of the firm Breda Lombard Town Planners, being the authorised agent of the owner of Erf
12050, Lenasia Extension 13, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships
Ordinance, 1986, that I have applied to the City of Johannesburg for the amendment of the town-planning scheme known as
the Johannesburg Town-planning Scheme, 1979, for the rezoning of the property described above, situated at 59 and 61 Dimple
Road, Lenasia Extension 13, from Residential 1 to Special (subject to conditions).

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: City of
Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 (twenty-eight) days from
23 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the City of
Johannesburg, Development Planning, Transportation and Environment, PO Box 30733, Braamfontein, 2017, within a period of
28 (twenty-eight) days from 23 October 2013.

Address of agent: Breda Lombard Town Planners, PO Box 413710, Craighall, 2024. Tel: (011) 327-3310. Fax: (011)
327-3314. E-mail: breda@global.co.za

Date of first publication: 23 October 2013.

Date of second publication: 30 October 2013.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 85

This gazette is also available free online at www.gpwonline.co.za

KENNISGEWING 2861 VAN 2013

JOHANNESBURG-WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i)
VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Servaas van Breda Lombard, van die firma Breda Lombard Stadsbeplanners, synde die gemagtigde agent van die
eienaar van die Erf 12050, Lenasia Uitbreiding 13, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op
Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Johannesburg aansoek gedoen het om die wysiging van die
dorpsbeplanning-skema bekend as Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo
beskryf, geleë Dimpleweg 59 en 61, Lenasia Uitbreiding 13, van Residensieel 1 na Spesiaal (onderhewig aan voorwaardes).

Besonderhede van die aansoek is ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur,
Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat, Braamfontein, vir ’n tydperk van 28 (agt-en-
twintig) dae vanaf 23 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 (agt-en-twintig) dae vanaf 23 Oktober
2013 skriftelik by of tot die Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733,
Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Breda Lombard Stadsbeplanners, Posbus 413710, Craighall, 2024. Tel: (011) 327-3310. Faks: (011)
327-3314. E-pos: breda@global.co.za

Datum van eerste publikasie: 23 Oktober 2013.

Datum van tweede publikasie: 30 Oktober 2013.

23–30

NOTICE 2862 OF 2013

JOHANNESBURG AMENDMENT SCHEME

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Servaas van Breda Lombard, of the firm Breda Lombard Town Planners, being the authorised agent of the owner of Erf
5049, Lenasia Extension 1, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance,
1986, that I have applied to the City of Johannesburg for the amendment of the town-planing scheme known as the
Johannesburg Town-planning Scheme, 1979, for the rezoning of the property described above, situated at 115 and 117 Robin
Avenue, Lenasia Extension 1, from Residential 1 to Special (subject to conditions).

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: City of
Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 (twenty-eight) days from
23 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the City of
Johannesburg, Development Planning, Transportation and Environment, PO Box 30733, Braamfontein, 2017, within a period of
28 (twenty-eight) days from 23 October 2013.

Address of agent: Breda Lombard Town Planners, PO Box 413710, Craighall, 2024. Tel: (011) 327-3310. Fax: (011)
327-3314. E-mail: breda@global.co.za

Date of first publication: 23 October 2013.

Date of second publication: 30 October 2013.

t

KENNISGEWING 2862 VAN 2013

JOHANNESBURG-WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i)
VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Servaas van Breda Lombard, van die firma Breda Lombard Stadsbeplanners, synde die gemagtigde agent van die
eienaar van die Erf 5049, Lenasia Uitbreiding 1, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op
Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Johannesburg aansoek gedoen het om die wysiging van die
dorpsbeplanning-skema bekend as Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo
beskryf, geleë Robinlaan 115 en 117, Lenasia Uitbreiding 1, van Residensieel 1 na Spesiaal (onderhewig aan voorwaardes).

Besonderhede van die aansoek is ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur,
Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat, Braamfontein, vir ’n tydperk van 28 (agt-en-
twintig) dae vanaf 23 Oktober 2013.

86 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 (agt-en-twintig) dae vanaf 23 Oktober
2013 skriftelik by of tot die Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733,
Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Breda Lombard Stadsbeplanners, Posbus 413710, Craighall, 2024. Tel: (011) 327-3310. Faks: (011)
327-3314. E-pos: breda@global.co.za

Datum van eerste publikasie: 23 Oktober 2013.

Datum van tweede publikasie: 30 Oktober 2013.

23–30

NOTICE 2863 OF 2013

JOHANNESBURG AMENDMENT SCHEME

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Servaas van Breda Lombard, of the firm Breda Lombard Town Planners, being the authorised agent of the owner of
Erf 10774, Lenasia Extension 13, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships
Ordinance, 1986, that I have applied to the City of Johannesburg for the amendment of the town-planing scheme known as the
Johannesburg Town-planning Scheme, 1979, for the rezoning of the property described above, situated at 29 Carmine Street,
Lenasia Extension 13, from Residential 1 to Residential 3 (90 dwelling units per hectare) (to permit 8 dwelling-units).

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: City of
Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 (twenty-eight) days from
23 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the City of
Johannesburg, Development Planning, Transportation and Environment, PO Box 30733, Braamfontein, 2017, within a period of
28 (twenty-eight) days from 23 October 2013.

Address of agent: Breda Lombard Town Planners, PO Box 413710, Craighall, 2024. Tel: (011) 327-3310. Fax: (011)
327-3314. E-mail: breda@global.co.za

Date of first publication: 23 October 2013.

Date of second publication: 30 October 2013.

t

KENNISGEWING 2863 VAN 2013

JOHANNESBURG-WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i)
VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Servaas van Breda Lombard, van die firma Breda Lombard Stadsbeplanners, synde die gemagtigde agent van die
eienaar van die Erf 10774, Uitbreiding 13, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning
en Dorpe, 1986, kennis dat ek by die Stad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanning-
skema bekend as Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë op
Carminestraat 29, Lenasia Uitbreiding 13, van Residensieel 1 na Residensieel 3 (90 wooneenhede per hektaar) (om 8
wooneenhede toe te laat).

Besonderhede van die aansoek is ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur,
Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat, Braamfontein, vir ’n tydperk van 28 (agt-en-
twintig) dae vanaf 23 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 (agt-en-twintig) dae vanaf 23 Oktober
2013 skriftelik by of tot die Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733,
Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Breda Lombard Stadsbeplanners, Posbus 413710, Craighall, 2024. Tel: (011) 327-3310. Faks: (011)
327-3314. E-pos: breda@global.co.za

Datum van eerste publikasie: 23 Oktober 2013.

Datum van tweede publikasie: 30 Oktober 2013.

23–30

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 87

This gazette is also available free online at www.gpwonline.co.za

NOTICE 2864 OF 2013

RANDBURG AMENDMENT SCHEME

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Servaas van Breda Lombard, of the firm Breda Lombard Town Planners, being the authorised agent of the owner of
Erf 258, Cresta Extension 7, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance,
1986, that I have applied to the City of Johannesburg for the amendment of the town-planing scheme known as the Randburg
Town-planning Scheme, 1976, for the rezoning of the property described above, situated at 2 Judges Avenue, Cresta Extension
7, from Special to Special (with amended conditions).

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: City of
Johannesburg, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 (twenty-eight) days from
23 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the City of
Johannesburg, Development Planning, Transportation and Environment, PO Box 30733, Braamfontein, 2017, within a period of
28 (twenty-eight) days from 23 October 2013.

Address of agent: Breda Lombard Town Planners, PO Box 413710, Craighall, 2024. Tel: (011) 327-3310. Fax: (011)
327-3314. E-mail: breda@global.co.za

Date of first publication: 23 October 2013.

Date of second publication: 30 October 2013.

t

KENNISGEWING 2864 VAN 2013

RANDBURG-WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i)
VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Servaas van Breda Lombard, van die firma Breda Lombard Stadsbeplanners, synde die gemagtigde agent van die
eienaar van die Erf 258, Cresta Uitbreiding 7, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op
Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Johannesburg aansoek gedoen het om die wysiging van die
dorpsbeplanning-skema bekend as Randburg-dorpsbeplanningskema, 1976, deur die hersonering van die eiendom hierbo
beskryf, geleë op Judgeslaan 2, Cresta Uitbreiding 7, van Spesiaal na Spesiaal (met gewysigde voorwaardes).

Besonderhede van die aansoek is ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur,
Stad van Johannesburg, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat, Braamfontein, vir ’n tydperk van 28 (agt-en-
twintig) dae vanaf 23 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 (agt-en-twintig) dae vanaf 23 Oktober
2013 skriftelik by of tot die Stad van Johannesburg, Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733,
Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Breda Lombard Stadsbeplanners, Posbus 413710, Craighall, 2024. Tel: (011) 327-3310. Faks: (011)
327-3314. E-pos: breda@global.co.za

Datum van eerste publikasie: 23 Oktober 2013.

Datum van tweede publikasie: 30 Oktober 2013.

23–30

NOTICE 2865 OF 2013

ALBERTON AMENDMENT SCHEME 2368
I, Francois du Plooy, being the authorised agent of the owner of Erven 414 up to and including 447 Newmarket Park

Extension 34 Township, give notice in terms of section 56 of the Town-planning and Townships Ordinance, 1986, that I have
applied to Ekurhuleni Metropolitan Municipality (Alberton Customer Care Centre), for the amendment of the town-planning
scheme known as the Alberton Town-planning Scheme, 1979, by the rezoning the properties described above, situated at
8 Lincoln Road, Newmarket Park Extension 34, from Residential 1, Private Open Space and Special to Commercial, subject to
conditions.

Particulars of the application will lie open for inspection during normal office hours at the office of the Area Manager:
City Development Department, Level 11, Alberton Customer Care Centre, Alwyn Taljaard Avenue, Alberton, for a period of
28 days from 23 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager:
City Development Department at the above address or at P.O. Box 4, Alberton, 1450, within a period of 28 days from 23 October
2013.

Address of applicant: Francóis du Plooy Associates, P.O. Box 85108, Emmarentia, 2029. Tel: (011) 646-2013. Fax: (011)
486-4544 (E-mail: fdpass@lantic.net).

88 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

KENNISGEWING 2865 VAN 2013

ALBERTON WYSIGINGSKEMA 2368

Ek, Francóis du Plooy, synde die gemagtigde agent van die eienaar van Erven 414 tot met 447 Newmarket Park Uitbreiding
34 Dorpsgebied, gee hiermee ingevolge artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by
die Ekurhuleni Metropolitaanse Munisipaliteit (Alberton Kliëntediens-Sentrum) aansoek gedoen het om die wysiging van die
dorpsbeplanningskema bekend as die Alberton Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo
beskryf, geleë te Lincolnweg 8, Newmarket Park Uitbreiding 34 van Residensieel 1, Private Oop Ruimte en Spesiaal na
Kommersieel, onderworpe aan voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder:
Departement Stedelike Ontwikkeling, Vlak 11, Alberton Kliënte-Dienssentrum, Alwyn Taljaardlaan, Alberton, vir ’n tydperk van
28 dae vanaf 23 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 23 Oktober 2013 skriftelik by
of tot die Area Bestuurder: Departement Stedelike Ontwikkeling by bovermelde adres of by Posbus 4, Alberton, 1450, ingedien
word.

Adres van applikant: Francóis du Plooy Associates, Posbus 85108, Emmarentia, 2029. Tel; (011) 646-2013. Faks: (011)
486-4544 (E-pos: fdpass@lantic.net).

23–30

NOTICE 2866 OF 2013

ALBERTON AMENDMENT SCHEME 2437

I, Francóis du Plooy, being the authorised agent of the owner of Erf 39, New Redruth Township, give notice in terms of
section 56 of the Town-planning and Townships Ordinance, 1986, that I have applied to Ekurhuleni Metropolitan Municipality
(Alberton Customer Care Centre), for the amendment of the town-planning scheme known as the Alberton Town-planning
Scheme, 1979, by the rezoning the property described above, situated at 39 Bodmin Road, New Redruth, from Special for a
Place of Instruction and/or Personal Service Trade, with a permissible coverage of 40% to Special to also include Offices and
to increase the coverage to 45%, subject to certain conditions.

Particulars of the application will lie open for inspection during normal office hours at the office of the Area Manager:
City Development Department, Level 11, Alberton Customer Care Centre, Alwyn Taljaard Avenue, Alberton, for a period of
28 days from 23 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager:
City Development Department at the above address or at P.O. Box 4, Alberton, 1450, within a period of 28 days from 23 October
2013.

Address of applicant: Francóis du Plooy Associates, P.O. Box 85108, Emmarentia, 2029. Tel: (011) 646-2013. Fax: (011)
486-4544 (E-mail: fdpass@lantic.net).

t

KENNISGEWING 2866 VAN 2013

ALBERTON WYSIGINGSKEMA 2437

Ek, Francóis du Plooy, synde die gemagtigde agent van die eienaar van Erf 39, New Redruth Dorpsgebied, gee hiermee
ingevolge artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni Metropolitaanse
Munisipaliteit (Alberton Kliëntediens-Sentrum) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as
die Alberton Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Bodminweg 39, New
Redruth van Spesiaal vir ’ Plek van Onderrig en/of Persoonlike Diensbedryf, met ’n toelaatbare dekking van 40% tot Spesiaal
om ook kantore in te sluit en die dekking te verhoog tot 45%, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder:
Departement Stedelike Ontwikkeling, Vlak 11, Alberton Kliënte-Dienssentrum, Alwyn Taljaardlaan, Alberton, vir ’n tydperk van
28 dae vanaf 23 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 23 Oktober 2013 skriftelik by
of tot die Area Bestuurder: Departement Stedelike Ontwikkeling by bovermelde adres of by Posbus 4, Alberton, 1450, ingedien
word.

Adres van applikant: Francóis du Plooy Associates, Posbus 85108, Emmarentia, 2029. Tel; (011) 646-2013. Faks: (011)
486-4544 (E-pos: fdpass@lantic.net).

23–30

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 89

This gazette is also available free online at www.gpwonline.co.za

NOTICE 2867 OF 2013

ERF 1185, JUKSKEI VIEW EXTENSION 19

HALFWAY HOUSE AND CLAYVILLE AMENDMENT SCHEME

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i)
OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Aletta Johanna Beeslaar from Century Property Developments, being the authorised agent of the owner of Erf 1185,
Jukskei View Extension 19, which property has been developed as the gatehouse for Waterfall Country Estate along Country
Estate Drive in close proximity of the intersection with Maxwell Drive within the Waterfall–Midrand Area, hereby give notice in
terms of section 56 of the Town-planning and Townships Ordinance, 1986, that we have applied to the City of Johannesburg
Metropolitan Municipality for the amendment of the Halfway House and Clayville Town-planning Scheme, 1976, by the
rezoning of the above-mentioned property from “Special” for the purpose of access, access control and gatehouse to “Special”
for the purposes of access, access control and gatehouse, also the following uses for members and guests of Waterfall Country
Estate Home Owners’ Association NPC (Registration No: 2009/012198/08) only, namely clubhouse (including sport and
recreational purposes), restaurants, showrooms for the development of Waterfall City and Health Centre. Also sales offices and
administrative offices for the management of the estate as well as the management of the school situated on Erven 2977 and
2978 Jukskei View Extension 37, including directly related uses to the school which also include the sale of clothing for the
school.

Particulars of the application will lie open for inspection during normal office hours at the office of the said authorised local
authority at Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from
23 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the said authorised
local authority at its address and room number specified above or at the Executive Director: Development Planning,
Transportation and Environment, P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 23 October 2013.

Address of agent: Century Property Developments, P.O. Box 70406, Bryanston, 2021. Tel: (011) 300-8759.

Date of first publication: 23 October 2013.

t

KENNISGEWING 2867 VAN 2013

ERF 1185, JUKSKEI VIEW UITBREIDING 19

HALFWAY HOUSE EN CLAYVILLE-WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i)
VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Aletta Johanna Beeslaar van Century Property Developments, synde die gemagtigde agent van die eienaar van
Erf 1185, Jukskei View Uitbreiding 19, watse eiendom ontwikkel is as toegangsbeheerhuis vir Waterfall Country Estate langs
Country Estaterylaan naby geleë aan die kruising met Maxwellrylaan in die Waterval, Midrand Area, gee hiermee ingevolge
artikel 56 van die Ordonnansie op Dorpsbeplannning en Dorpe, 1986, kennis dat ons by die Stad van Johannesburg
Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Halfway House en Clayville-dorpsbeplanning-
skema, 1976, deur die hersonering van die eiendom soos hierbo beskryf vanaf “Spesiaal” vir toegang, toegangsbeheer en
toegangsbeheerhuis na “Spesiaal” vir toegang, toegangsbeheer en toegangsbeheerhuis, asook die volgende gebruike vir slegs
die lede en hul gaste van Waterfall Country Estate Home Owners’ Association NPC (Registrasienommer 2009/012198/08),
naamlik ’n klubhuis (insluitende sport en rekreasiedoeleindes), restaurante, vertoonlokaal vir die ontwikkeling van Waterfall City
en Gesondheidsentrum. Asook verkoops- en administratiewe kantore vir die bestuur van die landgoed, sowel as die bestuur
van die skool geleë op Erwe 2977 en 2978, Jukskei View Uitbreidinng 37, insluitende direkte aanverwante gebruike tot die
skool, wat ook insluit die verkoop van skoolklere.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die genoemde Plaaslike Owerheid,
Kamer 8100, 8ste Vloer, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir ’n tydperk van 28 dae vanaf
23 Oktober 2013.

Besware teen en vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 23 Oktober 2013 skriftelik by
of tot die Plaaslike Owerheid by bogenoemde adres of by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en
Omgewing, Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Century Property Developments, Posbus 70406, Bryanston, 2021. Tel: (011) 300-8759.

Datum van eerste plasing: 23 Oktober 2013.

23–30

90 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

NOTICE 2868 OF 2013

ERF 1185, JUKSKEI VIEW EXTENSION 19

HALFWAY HOUSE AND CLAYVILLE AMENDMENT SCHEME

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i)
OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Aletta Johanna Beeslaar from Century Property Developments, being the authorised agent of the owner of Erf 1185,
Jukskei View Extension 19, which property has been developed as the gatehouse for Waterfall Country Estate along Country
Estate Drive in close proximity of the intersection with Maxwell Drive within the Waterfall–Midrand Area, hereby give notice in
terms of section 56 of the Town-planning and Townships Ordinance, 1986, that we have applied to the City of Johannesburg
Metropolitan Municipality for the amendment of the Halfway House and Clayville Town-planning Scheme, 1976, by the
rezoning of the above-mentioned property from “Special” for the purpose of access, access control and gatehouse to “Special”
for the purposes of access, access control and gatehouse, also the following uses for members and guests of Waterfall Country
Estate Home Owners’ Association NPC (Registration No: 2009/012198/08) only, namely clubhouse (including sport and
recreational purposes), restaurants, showrooms for the development of Waterfall City and Health Centre. Also sales offices and
administrative offices for the management of the estate as well as the management of the school situated on Erven 2977 and
2978 Jukskei View Extension 37, including directly related uses to the school which also include the sale of clothing for the
school.

Particulars of the application will lie open for inspection during normal office hours at the office of the said authorised local
authority at Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from
23 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the said authorised
local authority at its address and room number specified above or at the Executive Director: Development Planning,
Transportation and Environment, P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 23 October 2013.

Address of agent: Century Property Developments, P.O. Box 70406, Bryanston, 2021. Tel: (011) 300-8759.

Date of first publication: 23 October 2013.

t

KENNISGEWING 2868 VAN 2013

ERF 1185, JUKSKEI VIEW UITBREIDING 19

HALFWAY HOUSE EN CLAYVILLE-WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i)
VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Aletta Johanna Beeslaar van Century Property Developments, synde die gemagtigde agent van die eienaar van
Erf 1185, Jukskei View Uitbreiding 19, watse eiendom ontwikkel is as toegangsbeheerhuis vir Waterfall Country Estate langs
Country Estaterylaan naby geleë aan die kruising met Maxwellrylaan in die Waterval, Midrand Area, gee hiermee ingevolge
artikel 56 van die Ordonnansie op Dorpsbeplannning en Dorpe, 1986, kennis dat ons by die Stad van Johannesburg
Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Halfway House en Clayville-dorpsbeplanning-
skema, 1976, deur die hersonering van die eiendom soos hierbo beskryf vanaf “Spesiaal” vir toegang, toegangsbeheer en
toegangsbeheerhuis na “Spesiaal” vir toegang, toegangsbeheer en toegangsbeheerhuis, asook die volgende gebruike vir slegs
die lede en hul gaste van Waterfall Country Estate Home Owners’ Association NPC (Registrasienommer 2009/012198/08),
naamlik ’n klubhuis (insluitende sport en rekreasiedoeleindes), restaurante, vertoonlokaal vir die ontwikkeling van Waterfall City
en Gesondheidsentrum. Asook verkoops- en administratiewe kantore vir die bestuur van die landgoed, sowel as die bestuur
van die skool geleë op Erwe 2977 en 2978, Jukskei View Uitbreidinng 37, insluitende direkte aanverwante gebruike tot die
skool, wat ook insluit die verkoop van skoolklere.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die genoemde Plaaslike Owerheid,
Kamer 8100, 8ste Vloer, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir ’n tydperk van 28 dae vanaf
23 Oktober 2013.

Besware teen en vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 23 Oktober 2013 skriftelik by
of tot die Plaaslike Owerheid by bogenoemde adres of by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en
Omgewing, Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Century Property Developments, Posbus 70406, Bryanston, 2021. Tel: (011) 300-8759.

Datum van eerste plasing: 23 Oktober 2013.

23–30

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 91

This gazette is also available free online at www.gpwonline.co.za

NOTICE 2869 OF 2013
HALFWAY HOUSE AND CLAYVILLE AMMENDMENT SCHEME

NOTICE OF APPLICATION FOR AMENDMENT OF THE HALFWAY HOUSE AND CLAYVILLE TOWN-PLANNING SCHEME,
1976, IN TERMS OF SECTION 56 (1) (b) (ii) OF TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE 15 OF 1986)

PORTION 77 OF THE FARM ALLANDALE 10, REGISTRATION DIVISION IR, GAUTENG PROVINCE
I, Jan Willem Lotz of Delta Built Environment Consultants, being the authorized agent of the owner of Portion 77, of the

Farm Allandale 10-IR, hereby gives notice in terms of section 56 (1) (b) (ii) of the Town-planning and Townships Ordinance,
1986, that I have applied to the City of Johannesburg Metropolitan Municipality, for the amendment of the Halfway Hosue and
Clayville Town-planning Scheme. 1976. by the rezoning of the property described above, located at 21 Dane Road, Glen Austin
Agricultural Holdings which property is situated east of the N1 Freeway, and further to the north-east of Allandale Road, from
“Institutional”, for the purposes of institutions, places of public worship, places of instruction and such other uses with the
written consent of the council (F.A.R 0.16, Coverage 12%, Height: 2 Storeys), further subject to certain conditions to
“Institutional” for institutions, including a mental wellness facility, places of public worship, places of instruction and such other
uses with the written consent of the council (F.A.R 0.25, Coverage 25%, Height: 2 storeys), and further subject to certain
conditions.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the
Executive Director: Development Planning, Metro Centre, 8th Floor, A Block, 158 Loveday Street, Braamfontein, 2017, within a
period of 28 days from 23 October 2013.

Objections or representations in respect of the application must be lodged with or made in writing at the Executive Director:
Development Planning at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from
23 October 2013.

Address of agent: Delta Built Environment Consultants, PO Box 35703, Menlo Park, 0102. Tel: (012) 368-1850.
Date of first publication: 23 October 2013.
Date of second publication: 30 October 2013.

t

KENNISGEWING 2869 VAN 2013

HALFWAY HOUSE EN CLAYVILLE-WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK OM WYSIGINGSKEMA VAN DIE HALFWAY HOUSE EN CLAYVILLE-DORPSBEPLAN-
NINGSKEMA, 1976, INGEVOLGE ARTIKEL 56 (1) (b) (ii) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE
(ORDONNANSIE 15 VAN 1986)

GEDEELTE 77 VAN DIE PLAAS ALLANDALE 10, REGISTRASIE AFDELING IR. GAUTENG PROVINSIE
Ek, Jan Willem Lotz namens Delta Built Environment Consultants, gemagtigde agent van die eienaar van die Gedeelte 77

van die plaas Allandale 10-IR, gee hiermee ingevolge artikel 56 (1) (b) (ii) van die Ordonnansie op Dorpsbeplanning en Dorpe,
1986, kennis dat ek aansoek gedoen het by die Stad Johannesburg Metropolitaanse Munisipaliteit, om wysiging van die
dorpsbeplanningskema bekend as die Halfway House en Clayville-dorpsbeplanningskema, 1976, deur die hersonering van die
eiendom hierbo beskryf, gele te Danestraat 21, oos van die N1 hoofweg, en verder noord-oos van Allandalestraat, vanaf
“Inrigting”, vir die doel van inrigting, plek van openbare aanbidding, plek van onderrig en ander gebruike met skriftelike
toestemming van die raad (V.O.V 0.16, dekking 12%, Hoogte: 2 Verdiepings), verder onderworpe aan sekere vereistes na
“inrigting”, vir die doel van inrigtings, insluitende ’n geestelike welstand fasiliteit, plek van openbare aanbidding, plek van
onderrig en ander gebruike met skriftelike toestemming van die raad (V.O.V 0.25, dekking 25%, Hoogte: 2 Verdiepings), verder
onderworpe aan sekere vereistes.

Besonderhede van die aansoek sal ter insae lê gedurende normale kantoorure by die kantoor van die Uitvoerende
Direkteur: Ontwikkelings Beplanning, Metro Sentrum, 8ste Vloer, A Blok, Lovedaystraat 158, Braamfontein, 2017, vir ’n tydperk
van 28 dae vanaf 23 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet skriftelik binne 28 dae vanaf 23 Oktober 2013, by of tot die
Uitvoerende Direkteur: Ontwikkelings Beplanning by bostaande adres of by P.O. Box 30733, Braamfontein, 2017, ingedien of
gerig word.

Adres van gemagtigde agent: Delta Built Environment Consultants, Posbus 35703, Menlopark, 0102. Tel: (012) 368-1850.
Datum van eerste publikasie: 23 Oktober 2013.
Datum van tweede publikasie: 30 Oktober 2013.

23–30

NOTICE 2870 OF 2013
SCHEDULE 3

[Regulation 7 (1) (a)]
NOTICE OF DRAFT SCHEME: LESEDI AMENDMENT SCHEME 223

We, Izwelisha Town Planners, being the authorized agents of the Lesedi Local Municipaliy, hereby give notice in terms of
Section 28 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that a draft town-planning
scheme, to be known as Lesedi Amendment Scheme 223, has been prepared by us.

92 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

This scheme is an amendment scheme and contains the following proposals:

1. The amendment of the Lesedi Town-planning Scheme, 2003, by the rezoning of Portions 1 to 86 of Erf 6942, Ratanda
Extension 3, Portions 1 to 88 of Erf 7760, Ratanda Extension 6; Portions 1 to 83 to Erf 8245, Ratanda Extension 1, Portions 1
to 111 of Erf 8484, Ratanda Extension 1; and Portions 1 to 240 of Erf 8920, Ratanda Extension 8 from “Educational” in respect
of Erven 6942, 7760, 8245 and 8484 and “Agricultural” in respect of Erf 8920, to “Residential 1”, “Existing Public Roads” and
“Public Open Space”.

2. The purpose of the amendment scheme is to create residential erven, including a public street system, from previously
unused land.

3. The above-mentioned erven are situated: South-west of and adjacent to Ntshingila Street, north of and adjacent to
Hlangwane Street, east of and adjacent to Oliver Tambo Drive, in Ratanda Extension 3, in respect of Erf 6942, north-west of
and adjacent to Thabo Mbeki Street and Ratanda Extension 1, north-east of Makua Street and Erven 7761 to 7771, in Ratanda
Extension 6, in respect of Erf 7760, south-east of Thabo Mbeki Street, south-west of Boschhoek Street, north-west of Mohalane
Street and Erven 8246 to 8259 and north-east and adjacent to Sikhosana Street, in Ratanda Extension 1, in respect of Erf 8245,
south west of Ramothibe Drive, north-west of Khanye Street, north-east of Erven 8540 to 8549, south-east of Erven 8558 to
8567, in Ratanda Extension 1, in respect of Erf 8484, and south of and adjacent to and south-west of and adjacent to John
Parkie Street, north and north-west of and adjacent to Lekota Drive, in Ratanda Extension 8, in respect of Erf 8920.

The draft scheme will lie for inspection during normal office hours at the office of the Chief Executive Officer, Civic Centre,
H.F. Verwoerd Street, Heidelberg, for a period of 28 days from 23 October 2013 (the date of first publication of this notice).

Objections to or representations in respect of the scheme must be lodged with or made in writing to the Chief Executive
Officer, at the above address or at P.O. Box 201, Heidelberg, 1438, within a period of 28 days from 23 October 2013 (on or
before 20 November 2013.

Address of agent: C/o Izwelisha Town Planners, PO Box 2256, Boksburg, 1460. Tel: (011) 918-0100.

t

KENNISGEWING 2870 VAN 2013

BYLAE 3

[Regulasie 7 (1) (a)]

KENNISGEWING VAN ONTWERPSKEMA: LESEDI-WYSIGINGSKEMA 223

Ons, Izwelisha-dorpsbeplanners, synde die gemagtigde agente van die Lesedi Plaaslike Munisipaliteit, gee hiermee
ingevolge artikel 28 (1) (a), van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat
‘n ontwerpdorpsbeplanningskema bekend te staan as Lesedi-Wysigingskema 223, deur ons opgestel is.

Hierdie skema is ’n wysigingskema en bevat die volgende voorstelle:

1. Die wysiging van die Lesedi-dorpsbeplanningskema, 2003, deur die hersonering van Gedeeltes 1 to 86 van Erf 6942,
Ratanda Uitbreiding 3, Gedeelte 1 to 88 van Erf 7760, Ratanda Uitbreiding 6, Gedeeltes 1 tot 83 van Erf 8245, Ratanda
Uitbreiding 1; Gedeeltes 1 tot 111 van Erf 8484, Ratanda Uitbreiding 1; en Gedeeltes 1 tot 240 van Erf 8920, Ratanda
Uitbreiding 8 vanaf “Opvoedkundig” t.o.v Erwe 6942, 7760, 8245 en 8484 en “Landbou” t.o.v. Erf 8920, na “Residensieel 1”,
“Bestaande Openbare Paaie” en Openbare Oopruimte”.

2. Die doel van die wysigingskema is om residensiële erwe met inbegrip van ’n straatstelsel te skep uit voorheen onbenutte
grond.

3. Voormelde erwe is geleë: Suidwes van en aangrensend aan Ntshingilastraat, noord van en aangrensend aan
Hlangwanestraat, oos van en aagrensend aan Oliver Tamborylaan, in Ratanda Uitbreiding 3, ten opsigte van Erf 6942,
noorwes van en aangrensend aan Thabo Mbekistraat en Ratanda Uitbreiding 1, noordoos van Makuastraat en Erwe 7761 to
7771, in Ratanda Uitbreiding 6, t.o.v. Erf 7760; suidoos van Thabo Mbekistraat, suidwes van Boschhoekstraat, noordwes van
Mohalanestraat en Erwe 8246 tot 8259 en noordoos en aangrensend aan Sikhosanastraat, in Ratanda Uitbreiding 1, ten opsigte
van Erf 8245; suidwes van Ramothiberylaan, noordwes van Khanyestraat, noordsoos van erwe 8540 tot 8549, suidoos van
Erwe 8558 tot 8567, in Ratanda Uitbreiding 1, ten opsigte van Erf 8484, en suid van en aangrensend aan en suidwes van en
aangrensend aan John Parkiestraat, noord en noordwes van en aangrensend aan Lekotarylaan, in Ratanda Uitbreiding 8, ten
opsigte van Erf 8920.

Die ontwerpskema lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof Uitvoerende Beampte,
Burgersentrum, HF Verwoerdstraat, Heidelberg, vir ’n tydperk van 28 dae vanaf 23 Oktober 2013 (die datum van eerste
publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die skema moet binne ’n tydperk van 28 dae vanaf 23 Oktober 2013 (op of voor
20 November 2013) skriftelik by of tot die Hoof Uitvoerende Beampte, by bovermelde adres of by Posbus 201, Heidelberg,
1438, ingedien of gerig word.

Adres van agent: p/a Izwelisha Dorpsbeplanners, Posbus 2256, Boksburg, 1460. Tel: (011) 918-0100.

23–30

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 93

This gazette is also available free online at www.gpwonline.co.za

NOTICE 2871 OF 2013

FOCHVILLE AMENDMENT SCHEME F175/2013

NOTICE OF APPLICATION IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS
ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Johannes Ernst de Wet, being the authorized agent of the owner of the undermentioned properties, hereby give notice
in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Merafong City
Local Municipality, for the amendment of the Fochville Land Use Management Document 2000, by the rezoning of Erven 117,
119 and 120 Fochville, situated at Horvitch Street, Fochville from “Residential 1” to “Business 1”.

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager,
Municipal Offices, Halite Street, Carletonville, and at the offices of Wesplan & Associates, 81 Von Brandis Street, Krugersdorp,
for a period of 28 days from 23 October 2013.

Objections to or representation in respect of the application must be lodged with or made in writing to the Municipal Manger,
at the Municipal Manager, at the above address or at P O Box 3, Carletonville, 2500 and at Wesplan & Associates,
P.O. Box 7149, Krugersdorp North, within a period of 28 days from 23 October 2013.

t

KENNISGEWING 2871 VAN 2013

FOCHVILLE-WYSIGINGSKEMA F175/2013

KENNISGEWING VAN AANSOEK INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP
DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Johannes Ernst de Wet, synde die gemagtigde agent van die eienaar van die ondergenoemde eiendomme, gee
hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Merafong
City Plaaslike Munisipaliteit, aansoek gedoen het vir die wysiging van die Fochville Grondgebruik Beheer Dokument 2000 deur
die hersonering van Erwe 117, 119 en 120, Fochville, geleë te Horvitchstraat, Fochville vanaf “Residensieel 1” na “Besigheid
1”.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder,
Munisipale kantore, Halitestraat, Carletonville en by die kantore van Wesplan & Associates, Von Brandisstraat 81,
h/v Fonteinstraat, Krugersdorp, vir ‘n tydperk van 28 dae vanaf 23 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 23 Oktober 2013, skriftelik by
die Munisipale Bestuurder by die bovermelde adres of by Posbus 3, Carletonville, 2500, en by Wesplan & Associates, Posbus
7149, Krugersdorp Noord, ingedien word.

23–30

NOTICE 2872 OF 2013

PORTION 4 AND 5 OF ERF 1181, LONE HILL EXT 56, ERF 1169 AND REMAINING EXTENT OF ERF 1170
LONE HILL EXT 60

SANDTON AMENDMENT SCHEME

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i)
OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Johann Jordaan from Optical Town Planners, being the authorised agent of the owner of Portions 4 and 5 of Erf 1181,
Lone Hill Extension 56, Erf 1169, Lone Hill Extension 60 and Remaining Extent of Erf 1170, Lone Hill Extension 60, situated to
the north-east of the Witkoppen Road and William Nicol Drive intersection, with access from Sunrise Boulevard, Fourways area,
hereby give notice in terms of Section 56 of the Town-planning and Townships Ordinance, 1986, that we have applied to the
City of Johannesburg Metropolitan Municipality, for the amendment of the Sandton Town-planning Scheme, 1980, by the
rezoning of the above-mentioned property from “Special” to “Special” to also include “places of instruction” to allow a
gymnasium, “places of public worship” and “social halls”, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the said authorised local
authority at Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from
23 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the said authorised
local authority at its address and room number specified above or at the Executive Director: Development Planning and Urban
Management, P.O. Box 30733, Braamfontein, 2017, within in period of 28 days from 23 October 2013.

Address of agent: Optical Town Planners, P.O. Box 4366, Rietvalleirand, 0174. Tel: 082 499 1474. Ref: No. J080.

Date of first publication: 23 October 2013.

94 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

KENNISGEWING 2872 VAN 2013

GEDEELTES 4 VAN 5 VAN ERF 1181 LONE HILL UITBREIDING 56, ERF 1169 EN RESTERENDE GEDEELTE VAN
ERF 1170 LONE HILL UITBREIDING 60

SANDTON-WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK OM WYISING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i)
VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Johann Jordaan van Optical Stadsbeplanners, synde die gemagtigde agent van die eienaars van Gedeeltes 4 en 5 van
Erf 1181, Lone Hill Uitbreiding 56, Erf 1169, Lone Hill, Uitbreiding 60 en die Restererde Gedeelte van Erf 1170, Lone Hill
Uibreiding 60, geleë op die noord-oostelike hoek van Witkoppenweg en William Nicolrylaan se kruising, met toegang vanaf
Sunrise Boulevard, Fourways area, gee hiermee ingevolge artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986,
kennis dat ons by die Stad van Johannesburg Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die
Sandton-dorpsbeplanningskema, 1980, deur die hersonering van die eiendom soos hierbo beskryf vanaf “Spesiaal” na
“Spesiaal” met die insluiting van “plek van onderrig” om ’n gymnasium toe te laat, “plek van publieke aanbidding” en “sosiale
sale”, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die genoemde Plaaslike Owerheid, Kamer
8100, 8ste Vloer, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir ’n tydperk van 28 dae vanaf
23 Oktober 2013.

Besware teen en vertoë ten opsigte van die aansoek moet binne ‘n tydperk van 28 dae vanaf 23 Oktober 2013, skriftelik
by of tot die Plaaslike Owerheid by bogenoemde adres of by die Uitvoerende Direkteur: Ontwikkelingsbeplanning en Stedelike
Bestuur, Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Optical Stadsbeplanners, Posbus 4366, Rietvalleirand, 0174. Tel: (082 499 1474. Verw No. J080.

Datum van eerste plasing: 23 Oktober 2013.

23–30

NOTICE 2873 OF 2013

SCHEDULE 8

[Regulation 11 (2)]

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i)
OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

TSHWANE AMENDMENT SCHEME
We, The Town Planning Hub CC, being the authorised agent of the owner of Erf 654, Hatfield, hereby give notice in terms

of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that we have applied to the City of Tshwane for
the amendment of the town-planning scheme known as, the Tshwane Town-planning Scheme, 2008, by the rezoning of the
property described above, situated at 1052 Arcardia Street, Hatfield, from “Special, for offices and professional rooms to
“Special”, for offices, Cafeteria, Place of Instruction and a Fitness Centre, as well as an increased height and FAR.

All relevant documents relating to the applications will be open for inspection during normal office hours at the office of the
said authorised Local Authority at the Strategic Executive Director: City Planning and Development, Pretoria Office, Lower
Ground 004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria, from 23 October 2013 to 20 November 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the above address
or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 23 October 2013.

Address of agent: The Town Planning Hub CC, P.O. Box 11437, Silver Lakes, 0054. Tel: (012) 809-2229. Fax: (012)
809-2090. Ref: TPH13975.

t

KENNISGEWING 2873 VAN 2013

BYLAE 8

[Regulasie 11 (2)]

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i)
VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

TSHWANE WYSIGINGSKEMA
Ons, The Town Planning Hub CC, synde die gemagtigde agent van die eienaar van die Gedeelte van Erf 654, Hatfield, gee

hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stad
van Tshwane aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as, Tshwane
Dorpsbeplanningskema, 2008, deur die hersonering van die eiendom hierbo beskryf, geleë te Arcardiastraat 1052, Hatfield,
vanaf “Spesiaal”, vir kantore en professionele kamers na “Spesiaal”, vir kantore, kafeteria, onderrigplek en ’n fiksheidsentrum
asook ’n verhoogte VRV.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 95

This gazette is also available free online at www.gpwonline.co.za

Alle verbandhoudende dokumente wat met die aansoeke verband hou sal tydens normale kantoorure vir besigtiging
beskikbaar wees by die kantoor van die gemagtigde Plaaslike Bestuur by Die Strategiese Uitvoerende Direkteur:
Stadsbeplanning en Ontwikkeling, Pretoria-kantoor, Laer Grond 004, Isivuno House, Lillian Ngoyistraat 143, Pretoria, vanaf
23 Oktober 2013 tot 20 November 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 23 Oktober 2013 skriftelik by
of tot bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: The Town Planning Hub CC, Posbus 11437, Silver Lakes, 0054. Tel: (012) 809-2229. Faks: (012)
809-2090. Verw: TPH13975.

23–30

NOTICE 2874 OF 2013

SCHEDULE 8

[Regulation 11 (2)]

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i)
OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

TSHWANE AMENDMENT SCHEME

We, The Town Planning Hub CC, being the authorised agent of the owner of Erf 617, Celtisdal Extension 20, hereby give
notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that we have applied to the City
of Tshwane for the amendment of the town-planning scheme known as, the Tshwane Town-planning Scheme, 2008, by the
rezoning of the property described above, situated at 6637 Witrugeend Street, Celtisdal Extension 20, from “Residential 1” to
“Residential 1”, with a density of one dwelling house per 380 m2.

All relevant documents relating to the applications will be open for inspection during normal office hours at the office of the
said authorised Local Authority at the Strategic Executive Director: City Planning and Development, Pretoria Office, Lower
Ground 004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria, from 23 October 2013 to 20 November 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the above address
or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 23 October 2013.

Address of agent: The Town Planning Hub CC, P.O. Box 11437, Silver Lakes, 0054. Tel: (012) 809-2229. Fax: (012)
809-2090. Ref: TPH13967.

t

KENNISGEWING 2874 VAN 2013

BYLAE 8

[Regulasie 11 (2)]

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i)
VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

TSHWANE WYSIGINGSKEMA

Ons, The Town Planning Hub CC, synde die gemagtigde agent van die eienaar van Erf 617, Celtisdal Uitbreiding 20, gee
hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stad
van Tshwane aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as, Tshwane
Dorpsbeplanningskema, 2008, deur die hersonering van die eiendom hierbo beskryf, geleë te Witrugeendstraat 6637, Celtisdal
Uitbreiding 20, vanaf “Residensieel 1” na “Residensieel 1”, met ’n digtheid van een woonhuis per 380 m2.

Alle verbandhoudende dokumente wat met die aansoeke verband hou sal tydens normale kantoorure vir besigtiging
beskikbaar wees by die kantoor van die gemagtigde Plaaslike Bestuur by Die Strategiese Uitvoerende Direkteur:
Stadsbeplanning en Ontwikkeling, Pretoria-kantoor, Laer Grond 004, Isivuno House, Lillian Ngoyistraat 143, Pretoria, vanaf
23 Oktober 2013 tot 20 November 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 23 Oktober 2013 skriftelik by
of tot bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: The Town Planning Hub CC, Posbus 11437, Silver Lakes, 0054. Tel: (012) 809-2229. Faks: (012)
809-2090. Verw: TPH13967.

23–30

96 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

NOTICE 2875 OF 2013

SCHEDULE 8

[Regulation 11 (2)]

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i)
OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

TSHWANE AMENDMENT SCHEME

We, The Town Planning Hub CC, being the authorised agent of the owner of Portion 13 of Erf 826, Brooklyn, hereby give
notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that we have applied to the City
of Tshwane for the amendment of the town-planning scheme known as, the Tshwane Town-planning Scheme, 2008, by the
rezoning of the property described above, situated at 369 Brooklyn Road, Brooklyn, from “Residential 1” to “Residential 2”, with
a density of 40 units per hectare including a guard house.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the
said authorised Local Authority at the Strategic Executive Director: Planning and Development, Pretoria Office, Lower Ground
004, Isivuno House, 143 Lillian Ngoyi Street, Pretoria, from 23 October 2013 to 20 November 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the above address
or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 23 October 2013.

Address of agent: The Town Planning Hub CC, P.O. Box 11437, Silver Lakes, 0054. Tel: (012) 809-2229. Fax: (012)
809-2090. Ref: TPH13979.

t

KENNISGEWING 2875 VAN 2013

BYLAE 8

[Regulasie 11 (2)]

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i)
VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

TSHWANE WYSIGINGSKEMA

Ons, The Town Planning Hub CC, synde die gemagtigde agent van die eienaar van Gedeelte 13 van Erf 826, Brooklyn,
gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die
Stad van Tshwane aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as, Tshwane
Dorpsbeplanningskema, 2008, deur die hersonering van die eiendomme hierbo beskryf, geleë te Brooklynweg 369, Brooklyn,
vanaf “Residensieël 1” na “Residensieël 2”, met ’n digtheid van 40 eenhede per hektaar ingesluit ’n waghuis.

Alle verbandhoudende dokumente wat met die aansoeke verband hou sal tydens normale kantoorure vir besigtiging
beskikbaar wees by die kantoor van die gemagtigde Plaaslike Bestuur by Die Strategiese Uitvoerende Direkteur:
Stadsbeplanning en Ontwikkeling, Pretoria-kantoor, Laer Grond 004, Isivuno House, Lillian Ngoyistraat 143, Pretoria, vanaf
23 Oktober 2013 tot 20 November 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 23 Oktober 2013 skriftelik by
of tot bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: The Town Planning Hub CC, Posbus 11437, Silver Lakes, 0054. Tel: (012) 809-2229. Faks: (012)
809-2090. Verw: TPH13979.

23–30

NOTICE 2876 OF 2013

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i)
OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

LESEDI AMENDMENT SCHEME 221

We, Urban Dynamics Gauteng Inc., being the authorised agent of the owner of the Proposed Portion 23 (a portion of Portion
7), of the farm Maraisdrift No. 190, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships
Ordinance, 1986, that we have applied to the Lesedi Local Municipality for the amendment of the town-planning scheme known
as, the Lesedi Town-planning Scheme, 2003, by the rezoning of the property described above, situated on the Poortjie Road,
south of Jameson Park, from “Agricultural” to “Special”, for a Fuel Terminal for Bulk Petroleum Storage and Distribution.

Particulars of the application will lie for inspection during normal office hours at the office of the Directorate Development
Planning, Ground Floor, Municipal Offices, No. 1 HF Verwoerd Street, Heidelberg, for the period of 28 days from 23 October
2013.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 97

This gazette is also available free online at www.gpwonline.co.za

Objections to or representations in respect of the application must be lodged with or made in writing ot the Directorate
Development Planning, at the above address or at P.O. Box 201, Heidelberg, 1438, within a period of 28 days from the
23 October 2013.

Address of authorised agent: Urban Dynamics Gauteng Inc., Contact Person: Danie van der Merwe, Tel: (011) 482-4131.
Fax: (011) 482-9959. P.O. Box 291803, Mellville, 2109; 37 Empire Road, Parktown West, 2193.

t

KENNISGEWING 2876 VAN 2013

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i)
VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

LESEDI WYSIGINGSKEMA 221

Ons, Urban Dynamics Gauteng Ing., synde die gemagtigde agent van die eienaar van voorgestelde Gedeelte 23
(’n gedeelte van Gedeelte 7), van die plaas Maraisdrift No. 190 IR, gee hiermee ingevolge artikel 56 (1) (b) (i) van die
Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Lesedi Plaaslike Munisipaliteit aansoek gedoen het
om die wysiging van die dorpsbeplanningskema bekend as, die Lesedi Dorpsbeplanningskema, 2003, deur die hersonering van
die eiendom hierbo beskryf, geleë op die Poortjie Pad, suid van Jameson Park, van “Landbou” tot “Spesiaal”, vir ’n brandstof
terminaal vir die grootmaat opgaar en verspreiding van petroleum produkte.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direktoraat
Ontwikkelingsbeplanning, Grondvloer, Munisipale Kantore, HF Verwoerdstraat No. 1, Heidelberg, vir ’n tydperk van 28 dae
vanaf 23 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 23 Oktober 2013 skriftelik by
of tot die Munisipale Bestuurder by bovermelde adres of by Posbus 201, Heidelberg, 1438, ingedien of gerig word.

Adres van gemagtigde agent: Urban Dynamics Gauteng Ing., Kontak Persoon: Danie van der Merwe, Tel: (011) 482-4131.
Faks: (011) 482-9959. Posbus 291803, Melville, 2109; Empireweg 37, Parktown-Wes, 2193.

23–30

NOTICE 2877 OF 2013

NOTICE FOR APPLICATION FOR AMENDMENT OF THE BRAKPAN TOWN-PLANNING SCHEME, 1980 IN TERMS OF
SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

BRAKPAN AMENDMENT SCHEME 669

I, Peter James De Vries, being the authorised agent of the owner of Erf 1098 Brakpan Township, hereby give notice in terms
of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Ekurhuleni Metropolitan
Municipality for the amendment of the Brakpan Town-planning Scheme, 1980, by the rezoning of the property described above,
situated at 46 Kingsway Avenue, Brakpan, from “Residential 4” to proposed zoning “Business 1” solely for warehouse, office
and dwelling unit, with Annexure MA607.

Particulars of the application will lie for inspection during normal office hours at the office of Area Manager: City
Development (Brakpan Customer Care Centre), Block E, First Floor, Room 210, Brakpan Civic Centre, Corner Escombe Avenue
and Elliot Avenue, Brakpan, for a period of 28 days from 23 October 2013.

Objections or representations in respect of the application must be lodged with or made in writing to the Area Manager:
Development Planning (Brakpan Customer Care Centre) at the address above or at P.O. Box 15, Brakpan, 1540, within a
period of 28 days from 23 October 2013.

Address of owner: C/o Future Plan Urban Design & Planning Consultants CC, P.O. Box 1012, Boksburg, 1460.

t

KENNISGEWING 2877 VAN 2013

KENNISGEWING VAN AANSOEK OM WYSIGING VAN BRAKPAN-DORPSBEPLANNINGSKEMA, 1980 INGEVOLGE
ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNINGSKEMA EN DORPE, 1986 (ORDONNANSIE
15 VAN 1986)

BRAKPAN-WYSIGINGSKEMA 669

Ek, Peter James De Vries, synde die gemagtigde agent van die eienaar van Erf 1098 Brakpan-dorpsgebied, gee hiermee
ingevolge artikel 56 (1) (b) (i) van die Ordonansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni
Metropolitaanse Munisipaliteit, aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as
Brakpan-dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te Kingswaylaan 46,
Brakpan van “Residensieël 4” tot voorgestelde sonering “Besigheid 1” slegs vir ’n pakhuis, ’n kantoor en ’n woonheid, met Bylae
MA607.

98 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Bestuurder: Stedelike
Ontwikkelings (Brakpan Kliëntesorgsentrum), E Blok, Eerste Vloer, Kamer 210, h/v Escombelaan en Elliotlaan, Brakpan, vir a
tydperk van 28 dae vanaf 23 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 23 Oktober 2013, skriftelik by
of tot die Bestuurder: Stedelike Ontwikkelings (Brakpan Kliëntesorg-Sentrum) by bovermelde adres of by Posbus 15, Brakpan,
1540, ingedien of gerig word.

Adres van eienaar: P/A Future Plan Urban Design & Planning Consultants CC, Posbus 1012, Boksburg, 1460.

23–30

NOTICE 2878 OF 2013

SCHEDULE 8

[Regulation 11 (2)]

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Graham Carroll, being the authorized agent of the owner of Portion 1 of Erf 322 Linden Township, hereby give notice in
terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City of
Johannesburg Metropolitan Municipality, for the amendment of the town-planning scheme known as Johannesburg Town-
planning Scheme, 1979, by the rezoning of the property described above, situated at 8 Fifth Street, from “Residential 2, four
dwelling units per erf, Height Zone 0 (two storeys), subject to certain conditions in terms of Amendment Scheme 01-7317 of the
Johannesburg Town-planning Scheme, 1979” to “Residential 2 permitting five dwelling units, Height Zone 0 (two storeys),
subject to amended conditions”.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director:
Department of Development Planning, City of Johannesburg, Room 8100, 8th Floor, A Block, Metropolitan Centre, 158 Civic
Boulevard, Braamfontein, for the period of 28 days from 23 October 2013 (the date of the first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive
Director, at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 23 October 2013.

Address of applicant: Graham Carroll, 21 Westcliff Drive, Parkview, 2193. Cell: 076 858 9420.

Date of first publication: 23 October 2013.

t

KENNISGEWING 2878 VAN 2013

BYLAE 8

[Regulasie 11 (2)]

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i)
VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Graham Carroll, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 322 Linden Dorp, gee hiermee
ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad
Johannesburg Metropolitaanse Munisipaliteit, aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as
Johannesburgse-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf geleë te Vyfdestraat 8,
van “Residensieël 2, vier wooneenhede per erf, Hoogtesone 0 (twee verdiepings), onderworpe aan sekere voorwaardes
ingevolge Wysigingskema 01-7317 van die Johannesburgse-dorpsbeplanningskema, 1979” tot “Residensieël 2, om die
oprigting van vyf wooneenhede toe te laat, Hoogtesone 0 (twee verdiepings), onderworpe aan gewysigde voorwaardes”.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur:
Department Ontwikkelingsbeplanning, Stad Johannesburg, Kamer 8100, 8ste Verdieping, A Blok, Metropolitaanse Sentrum,
Civic Boulevard 158, Braamfontein, vir ’n typdperk van 28 dae vanaf 23 Oktober 2013 (die datum van eerste publikasie van
hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n typerk van 28 dae vanaf 23 Oktober 2013, skriftelik by
of tot die Uitvoerende Direkteur, by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van applikant: Graham Carroll, Westcliffrylaan 21, Parkview, 2193. Sel: 076 858 9420.

Datum van eerste publikasie: 23 Oktober 2013.

23–30

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 99

This gazette is also available free online at www.gpwonline.co.za

NOTICE 2879 OF 2013

ERF 314 LINMEYER

JOHANNESBURG TOWN-PLANNING SCHEME, 1979

NOTICE FOR APPLICATION FOR AMENDMENT OF A TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i)
OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

We, PVB Associates, being the authorized agent, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning
and Townships Ordinance, 1986 (Ordinance 15 of 1986) that we have applied to the City of Johannesburg, for the amendment
of the town-planning scheme known as the Johannesburg Town-planning Scheme, 1979, by the rezoning of the property
described above, situated on Nora Street, Linmeyer from “Residential 1”, one unit per erf to “Residential 1”, one per unit
1 000m2.

Particulars of the application are open for inspection during normal office hours of the Executive Director: Development
Planning, Room 8100, 8th Floor, A Block, Metro Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from
23 October 2013.

Objections to, or representations in respect of the application must be lodged with or made in writing to the Executive
Director: Development Planning at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days
from 23 October 2013.

Address of agent: P V B Associates, P.O. Box 30951, Kyalami, 1684. Tel: (011) 486-1187. Fax: 0866 499 581 or
pvba@mweb.co.za.

t

KENNISGEWING 2879 VAN 2013

ERF 314 LINMEYER

JOHANNESBURG-DORPSBEPLANNINGSKEMA, 1979

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i)
VAN DIE ORDONNANSIE OP DORPSBEPLANNINGSKEMA EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ons, PVB Associates, synde die gemagtigde agent, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op
Dorspbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ons by Johannesburg Stad, aansoek gedoen het om
die wysiging van die dorpsbeplanningskema bekend as die Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering
van die eiendom hierbo beskryf, geleë aan Norastraat, Linmeyer van “Residensieël 1, een eenheid per erf” na “Residensieël 1”,
een eenheid per 1 000m2.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Uitvoerende Direkteur:
Ontwikkelingsbeplanning, Kamer 8100, 8ste Vloer, A Blok, Metro Sentrum, Lovedaystraat 158, Braamfontein, vir ’n tydperk van
23 October 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 23 October 2013, skriftelik by
die Uitvoerende Direkteur: Ontwikkelingsbeplanning, by bovermelde adres of Posbus 30733, Braamfontein, 2017, ingedien of
gerig word.

Adres van agent: P V B Associates, Posbus 30951, Kyalami, 1684. Tel: (011) 468-1187. Faks: 0866 499 581 of
pvba@mweb.co.za

23–30

NOTICE 2880 OF 2013

ERF 935 CONSTANTIA KLOOF EXTENSION 24

ROODEPOORT TOWN-PLANNING SCHEME, 1987

NOTICE FOR APPLICATION FOR THE AMENDMENT OF A TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1)
(b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

We, PVB Associates, being the authorized agent, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning
and Townships Ordinance, 1986 (Ordinance 15 of 1986) that we have applied to the City of Johannesburg, for the amendment
of the town-planning scheme known as the Roodepoort Town-planning Scheme, 1987, by the rezoning of the property described
above, situated on William Nicol Drive, Constantia Kloof, Roodepoort from “Special for offices, medical clinic, shops and such
other uses as the Council may approve”, to “Special for the stated uses, restaurant and drive in-restaurant”.

Particulars of the application are open for inspection during normal office hours of the Executive Director: Development
Planning, Room 8100, 8th Floor, A Block, Metro Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from
23 October 2013.

Objections to, or representations in respect of the application must be lodged with or made in writing to the Executive
Director: Development Planning at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days
from 23 October 2013.

Address of agent: P V B Associates, P.O. Box 30951, Kyalami, 1684. Tel: (011) 486-1187. Fax: 0866 499 581 or
pvba@mweb.co.za.

100 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

KENNISGEWING 2880 VAN 2013

ERF 935 CONSTANTIA KLOOF UITBREIDING 24

ROODEPOORT-DORPSBEPLANNINGSKEMA, 1987

KENNISGEWING VAN AANSOEK OM WYSIGING VAN ’N DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b)
(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNINGSKEMA EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ons, PVB Associates, synde die gemagtigde agent, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op
Dorspbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ons Johannesburg Stad, aansoek gedoen het om die
wysiging van die dorpsbeplanningskema bekend as die Roodepoort-dorpsbeplanningskema, 1987, deur die hersonering van
die eiendom hierbo beskryf, geleë aan William Nicolrylaan, Constantia Kloof, Roodepoort van “Spesiaal kantore, mediese
kliniek, winkels asook sodanige ander gebruike wat die Raad mag goedkeur” na “Spesiaal vir die genoemde gebruike,
restaurant en inry-restaurant”.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Uitvoerende Direkteur:
Ontwikkelingsbeplanning, Kamer 8100, 8ste Vloer, A Blok, Metro Sentrum, Lovedaystraat 158, Braamfontein, vir ’n tydperk van
23 October 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 23 October 2013, skriftelik by
die Uitvoerende Direkteur: Ontwikkelingsbeplanning, by bovermelde adres of Posbus 30733, Braamfontein, 2017, ingedien of
gerig word.

Adres van agent: P V B Associates, Posbus 30951, Kyalami, 1684. Tel: (011) 468-1187. Faks: 0866 499 581 of
pvba@mweb.co.za

23–30

NOTICE 2881 OF 2013

TSHWANE TOWN-PLANNING SCHEME, 2008

Notice is hereby given to all whom it may concern that in terms of Clause 16 of the Tshwane Town-planning Scheme, 2008
read with section 20 of the Town-planning and Townships Ordinance (Ordinance 15 of 1986), that I, Hugo Erasmus from the
firm Hugo Erasmus Property Development CC, intends applying at the City of Tshwane Metropolitan Municipality for Council
Consent, to increase the coverage of 60% to 62% on Erf 205, Sunderland Ridge X1, also known as 106, Reitspruit Street,
Sunderland Ridge X1, located in a “Industrial 1” zone.

Any objection, with the grounds thereof, shall be lodged with or made in writing to: The Strategic Executive Director: City
Planning and Development Centurion, Room E10, Registry, cnr Basden and Rabie Streets, Centurion, P.O. Box 14013,
Lyttelton, 0140, and the applicant within 28 days from 23 October 2013, when the advertisement is published in the Provincial
Gazette, for the first time.

Full particulars and plans (if any) may be inspected during normal office hours at the above-mentioned office, for a period
of 28 days after the publication of the advertisement in the Provincial Gazette.

Closing date for any objections: 20 November 2013.

Applicant: Hugo Erasmus Property Development CC, P.O. Box 7441, Centurion, 0046 and Office: 182 Cradock Avenue,
Lyttelton Manor, Centurion. Tel: 082456 8744. Fax: (012) 644-2100. E-mail: hugoerasmus@midrand-estates.co.za.

t

KENNISGEWING 2881 VAN 2013

TSHWANE-DORPSBEPLANNINGSKEMA, 2008

Ingevolge Klousule 16, van die Tshwane-dorpsbeplanningskema, 2008 saamgelees met artikel 20, van die
Dorpsbeplanning en Dorpe Ordonnansie, 1986 (Ordonnasie 15 van 1986), word hiermee aan alle belanghebbendes kennis
gegee dat ek, Hugo Erasmus van die firma Hugo Erasmus Property Development CC, van voornemens is om by die Stad van
Tshwane Metropolitaanse Munisipaliteit, aansoek te doen om Raadstoestemming vir die verhoging van die dekking vanaf 60%
na 62% op Erf 205, Sunderland Ridge X1, ook bekend as 106, Rietspruitstraat, Sunderland Ridge X1, geleë in ’n “Nywerheid
1” sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die eerste advertensie in die Provinsiale
Koerant, naamlik 23 Oktober 2013, skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling,
Centurion, Kamer E10, Registrasie, h/v Basden en Rabiestraat, Centurion, Posbus 14013, Lyttelton, 0140, en die applikant
ingedien of gerig word.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by die bogenoemde kantoor besigtig
word vir ’n periode van 28 dae na publikasie van die kennisgewing in die Provinsiale Koerant.

Sluitingsdatum vir enige besware: 20 November 2013.

Applikant: Hugo Erasmus Property Development CC, Posbus 7441, Centurion, 0046 en Kantoor: Cradocklaan 182,
Lyttelton Manor, Centurion. Tel: 082 456 8744. Faks: (012) 644-2100. E-pos: hugoerasmus@midrand-estates.co.za.

23–30

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 101

This gazette is also available free online at www.gpwonline.co.za

NOTICE 2882 OF 2013

ROODEPOORT AMENDMENT SCHEME

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

We, Conradie, Van der Walt & Associates, being the authorized agent(s) of the owner of Portion 155 of the farm Ruimsig
265, Registration Division I.Q., Province of Gauteng, hereby give notice in terms of section 56 of the Town Planning and
Townships Ordinance, 1986 (Ordinance 15 of 1986) that we have applied with the City of Johannesburg, for the amendment of
the Roodepoort Town-planning Scheme, 1987, by the rezoning of the property described above, situated at 454 Hole-in-One
Avenue, Ruimsig, from “Special” for the purposes of a dwelling house, agricultural purposes and any buildings which are
directly related to such purposes, to “Special” for the purposes of a dwelling house, agricultural purposes and any buildings
which are related to such purposes including the purposes of an animal clinic, animal parlour and subservient and related uses
as well as for the purposes of offices.

Particulars of the application are open for inspection during normal office hours at the time enquiries counter of the City of
Johannesburg, 8th Floor, Room 8100, Block A, Metropolitan Centre, 158 Loveday Street, Braamfontein, from 23 October 2013.

Objections to or representations of the application must be lodged with or made in writing to the City of Johannesburg, at
the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 23 October 2013.

Address of authorized agent: Conradie, Van der Walt & Associates, P.O. Box 243, Florida, 1710. Tel: (011) 472-1727/8.

t

KENNISGEWING 2882 VAN 2013

ROODEPOORT-WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i)
VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ons, Conradie, Van der Walt & Medewerkers, synde die gemagtigde agent(e) van die eienaar van Gedeelte 155 van die
plaas Ruimsig 265, Registrasie Afdeling I.Q., Provinsie van Gauteng, gee hiermee ingevolge artikel 56 van die Ordonnansie op
Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ons by die Stad van Johannesburg, aansoek gedoen
het vir die wysiging van die Roodepoort-dorpsbeplanningskema, 1987, deur die hersonering van die eiendomme soos hierbo
beskryf, geleë te Hole-in-One Laan 454, Ruimsig van “Spesiaal” vir die doeleindes van ’n woonhuis, landbou, doeleindes en
enige geboue wat direk verband hou met sulke gebruike na “Spesiaal” vir die doeleindes van ’n woonhuis, landbou, doeleindes
en enige geboue, wat direk verband hou met sulke gebruike insluitende vir die doeleindes van ’n dierekliniek, dieresalon en
aan verwante gebruike sowel as vir die doeleindes van ’n kantoor.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die navrae toonbank van die Stad van
Johannesburg, 8ste Vloer, Kamer 8100, A Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vanaf 23 Oktober
2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 23 Oktober 2013, skriftelik by
of tot die Stad van Johannesburg, by bovermelde adres of Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van gemagtigde agent: Conradie, Van der Walt & Medewerkers, Posbus 243, Florida, 1710. Tel: (011) 472-1727/8.

23–30

NOTICE 2883 OF 2013

NOTICE IN TERMS OF TOWN-PLANNING AND TOWNSHIPS ORDINANCE (No. 15 OF 1986) AND
VEREENIGING TOWN-PLANNING SCHEME, 1992

We, Male Development Agency, being the authorized agent of the owner Erf 637, Waldrift, Vereeniging, hereby gives notice
in terms of section 56 (1) (b) and (ii) of the Town-planning and Townships Ordinance (No. 15 of 1986) and Vereeniging Town-
planning Scheme of 1992 that we intend applying to the Emfuleni Local Municipality for the amendment of the said town-
planning scheme by rezoning of Erf 637, Waldrift, Vereeniging, from “Residential 1” to “Special” for purposes of establishing a
Guest House with Conference Facility”.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the
Strategic Manager, Land Use Management, First Floor, Old Trust Bank Building, corner President Kruger and Eric Louw Streets,
Vanderbijlpark, for 28 days from 23 October 2013.

Any person who wishes to object to the application or submit representation in respect thereof, to the Municipal Manager
at the address mentioned above, or to PO Box 3, Vanderbijlpark, or Fax to (016) 950-5533 within 28 days from 23 October 2013.

Address of the agent: Male’ Development Agency, PO Box 3137, Vereeniging, 1930. 083 875 3304.

102 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

KENNISGEWING 2883 VAN 2013

KENNISGEWING IN TERME VAN ORDONNANSIE OP DORPSBEPLANNING EN DORPE (No. 15 VAN 1986)
EN VEREENIGING-DORPSBEPLANNINGSKEMA, 1992

Ons, Male Development Agency, synde die gemagtigde agent van die eienaar van Erf 637, Waldrift, Vereeniging, gee
hiermee ingevolge artikel 56 (1) (b) en (ii) van die Ordonnansie op Dorpsbeplanning en Dorpe (No. 15 van 1986) en
Vereeniging-dorpsbeplanningskema van 1992 dat ons van voornemens is om by die Emfuleni Plaaslike Munisipaliteit vir die
wysiging van die genoemde dorpsbeplanningskema deur die hersonering van Erf 637, Waldrift, Vereeniging, vanaf
“Residensieel 1” na “Spesiaal” vir doeleindes van die stigting van ’n Gastehuis met Konferensiefasiliteit”.

Alle dokumente relevant tot die aansoek sal oop wees vir inspeksie gedurende normale kantoorure by die kantoor van die
Strategiese Bestuurder: Grondgebruikbestuur, Eerste Vloer, Ou Trust Bankgebou, hoek van President Kruger- en Eric
Louwstraat, Vanderbijlpark, vir 28 dae vanaf 23 Oktober 2013.

Enige persoon wat beswaar wil aanteken teen die aansoek of vertoë wil rig ten opsigte daarvan, aan die Munisipale
Bestuurder, by die adres wat hierbo genoem is of Posbus 3, Vanderbijlpark, of faks na (016) 950-5533 binne 28 dae vanaf
23 Oktober 2013.

Adres van die agent: Male ’Development Agency, PO Box 3137, Vereeniging, 1930. 083 875 3304.

23–30

NOTICE 2884 OF 2013

NOTICE IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE 15 OF 1986)

We, Newtown Associates, being the authorised agent of the registered owner(s) hereby give notice in terms of Section
56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that we have applied to the City of
Johannesburg Metropolitan Municipality for the amendment of the Roodepoort Town-planning Scheme, 1987, by the rezoning
of Portion 527 of the farm Wilgespruit 190-IQ, situated on Zeiss Road in the Harveston AH area from “Agricultural” to “Special”
for a “Place of Instruction” (crèche, nursery school and related facilities) for 140 children, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director:
Development Planning, Transportation and Environment, Room 8100, 8th Floor, “A” Block, Metropolitan Centre, 158 Loveday
Street, Braamfontein, for a period of 28 days from 23 October 2013.

Any person wishing to object to the application or submit representations in respect thereof must lodge the same in writing
with the said authorized local authority at its address and room number specified above or at P.O. Box 3242, Pretoria, 0001, for
a period of 28 days from 23 October 2013.

Address of agent: Newtown Associates, PO Box 95617, Waterkloof, 0145. Tel: (012) 346-3204. Fax: (012) 346-5445.

t

KENNISGEWING 2884 VAN 2013

KENNISGEWING INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE,
1986 (ORDONNANSIE 15 VAN 1986)

Ons, Newtown Associates, synde die gemagtigde agent van die geregistreerde eienaar(s) gee hiermee ingevolge artikel
56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat ons by die Stad
van Johannesburg Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Roodepoort-
dorpsbeplaningskema, 1987, deur die hersonering van Gedeelte 527 van die plaas Wilgespruit 190-IQ, geleë te Zeissstraat in
die Harveston LH area, vanaf “Landbou” na “Spesiaal” vir ’n “Plek van onderrig” (bewaarskool, kleuterskool en verwante
fasiliteite) vir 140 kinders, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur:
Ontwikkelingsbeplanning, Vervoer en Omgewing, Kamer 8100, 8ste Vloer, “A” Blok, Metropolitaanse Sentrum, Lovedaystraat
158, Braamfontein, vir ’n tydperk van 28 dae vanaf 23 Oktober 2013.

Enige persoon wat wil beswaar aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar
of voorlegging op skrif aan die betrokke gemagtigde plaaslike bestuur by die bostaande adres en kantoor of by Posbus 3242,
Pretoria, 0001, vir ’n tydperk van 28 dae vanaf 23 Oktober 2013.

Adres van agent: Newtown Associates, Posbus 95617, Waterkloof, 0145. Tel: (012) 346-3204. Faks: (012) 346-5445.

23–30

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 103

This gazette is also available free online at www.gpwonline.co.za

NOTICE 2885 OF 2013

NOTICE IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE 15 OF 1986)

We, Newtown Associates, being the authorised agent of the registered owner(s) hereby give notice in terms of Section
56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that we have applied to the City of
Johannesburg Metropolitan Municipality for the amendment of the Roodepoort Town-planning Scheme, 1987, by the rezoning
of Portion 527 of the farm Wilgespruit 190-IQ, situated on Zeiss Road in the Harveston AH area from “Agricultural” to “Special”
for a “Place of Instruction” (crèche, nursery school and related facilities) for 140 children, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director:
Development Planning, Transportation and Environment, Room 8100, 8th Floor, “A” Block, Metropolitan Centre, 158 Loveday
Street, Braamfontein, for a period of 28 days from 23 October 2013.

Any person wishing to object to the application or submit representations in respect thereof must lodge the same in writing
with the said authorized local authority at its address and room number specified above or at P.O. Box 3242, Pretoria, 0001, for
a period of 28 days from 23 October 2013.

Address of agent: Newtown Associates, PO Box 95617, Waterkloof, 0145. Tel: (012) 346-3204. Fax: (012) 346-5445.

t

KENNISGEWING 2885 VAN 2013

KENNISGEWING INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP
DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ons, Newtown Associates, synde die gemagtigde agent van die geregistreerde eienaar(s) gee hiermee ingevolge artikel
56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat ons by die stad
van Johannesburg Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Roodepoort-dorpsbeplan-
ningskema, 1987, deur die hersonering van Gedeelte 527 van die plaas Wilgespruit 190-IQ, geleë te Zeissstraat in die
Harveston LH area, vanaf “Landbou” na “Spesiaal” vir ’n “Plek van onderrig” (bewaarskool, kleuterskool en verwante fasiliteite)
vir 140 kinders, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur:
Ontwikkelingsbeplanning, Vervoer en Omgewing, Kamer 8100, 8ste Vloer, “A” Blok, Metropolitaanse Sentrum, Lovedaystraat
158, Braamfontein, vir ’n tydperk van 28 dae vanaf 23 Oktober 2013.

Enige persoon wat wil beswaar aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar
of voorlegging op skrif aan die betrokke gemagtigde plaaslike bestuur by die bostaande adres en kantoor of by Posbus 3242,
Pretoria, 0001, vir ’n tydperk van 28 dae vanaf 23 Oktober 2013.

Adres van agent: Newtown Associates, Posbus 95617, Waterkloof, 0145. Tel: (012) 346-3204. Faks: (012) 346-5445.

23–30

NOTICE 2886 OF 2013

SCHEDULE 8

[Regulation 11 (2)]

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i)
OF THE TOWN-PLANNING AND TOWNSHIPS, 1986 (ORDINANCE 15 OF 1986)

I, J Paul van Wyk Pr Pln (A089/1985) of the firm J Paul van Wyk Urban Economists & Planners CC, authorized agent of
the owner of Holding 14, Kengies Agricultural Holdings, hereby give notice in terms of section 56 (1) (b) (i) of the Town-
planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that we have applied to the City of Johannesburg Metropolitan
Municipality for amendment of the Peri–Urban Areas Town-planning Scheme, 1975, by the rezoning of the property described
above, situated at the southern corner of Pine and Lombardy Road, in the Kengies Agricultural Holdings complex from
Undetermined to Special for purposes of a mini-storage facility comprising multiple storage units and ancillary and subservient
uses, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director:
Development Planning and Urban Management, Room 8100, 8th Floor, A-Block, Metro Centre, 158 Loveday Street,
Braamfontein, for a period of 28 days from 23 October 2013. Objections to, or representations in respect of the application must
be lodged with, or made in writing with the Executive Director: Development Planning and Urban Management, at the above
address, or posted to PO Box 30733, Braamfontein, 2017, within a period of 28 days from 23 October 2013.

Address of agent: PO Box 11522, Hatfield, 0028. Tel: (012) 996-0097. Fax: (086) 684-1263. E-mail: airtaxi@mweb.co.za

104 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

KENNISGEWING 2886 VAN 2013

BYLAE 8

[Regulasie 11 (2)]

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i)
VAN ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, J Paul van Wyk Pr Pln (A089/1985) van die firma J Paul van Wyk Stedelike Ekonome en Beplanners BK gemagtigde
agente van die eienaar van Hoewe 14, Kengies Landbouhoewes gee hiermee ingevolge artikel 56 (1) (b) (i) van die
Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat ons by die Stad van Johannesburg
Metropolitaanse Munisipaliteit, aansoek gedoen het om wysiging van die Buitestedelike Gebiede Dorpsbeplanningskema, 1975,
deur die hersonering van die eiendom hierbo beskryf, geleë op die suidelike hoek van Pine- en Lombardyweg, in die Kengies
Landbouhoeweskompleks, van Onbepaald na Spesiaal vir ’n mini pakhuisfasiliteit bestaande uit meervoudige stooreenhede en
aanverwante en ondergeskikte gebruike.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur:
Ontwikkelingsbeplanning en Stedelike Bestuur, Kamer 8100, 8ste Vloer, A-Blok, Metro Sentrum, Lovedaystraat 158,
Braamfontein, vir ’n tydperk van 28 dae vanaf 23 Oktober 2013.

Besware teen, of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 23 Oktober 2013 skriftelik by
of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning en Stedelike Bestuur, by bovermelde adres ingedien of gepos word
aan Posbus 30733, Braamfontein, 2017.

Adres van agent: Posbus 11522, Hatfield, 0028. Tel: (012) 996-0097. Faks: (086) 684-1263. E-pos: airtaxi@mweb.co.za

23–30

NOTICE 2887 OF 2013

SCHEDULE 8

[Regulation 11 (2)]

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Musa Ngwenya, being the authorized agent of the owner of Erf 1007, Bezuidenhout Valley, hereby give notice in terms
of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City of Johannesburg
Metropolitan Municipality for the amendment of the town-planning scheme known as the Johannesburg Town-planning Scheme,
1979, by the rezoning of the property described above, situated at No. 117 Ninth Avenue, Bezuidenhout Valley, from
“Residential 1”, to “Business 3”.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director:
Development Plannign and Urban Management, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street,
Braamfontein, for a period of 28 days from 23 October 2013 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive
Director: Development Planning and Urban Management, at the above address or at P O Box 30733, Braamfontein, 2017,
 within a period of 28 days from 23 October 2013.

Address of agent: Intuthuko Planning & Development, Postnet Suite 236 – Private Bag X30500, Houghton, 2041.
Tel. ±27 (011) 482-8441. Fax ±2711 482-8774/086 239 3335. E-mail: planning@inplanning.co.za

t

KENNISGEWING 2887 VAN 2013

BYLAE 8

[Regulasie 11 (2)]

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i)
VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

I, Musa Ngwenya, synde die gemagtigde agent van die eienaar van Erf 1007, Bezuidenhout Valley, gee hiermee ingevolge
artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Johannesburg
aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Johannesburg-dorpsbeplanning skema,
1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Negendelaan No. 117, van “Residensieel 1”, tot
“Besigheid 3’.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkte: Ontwikkelings
Beplanning en Stedelike Beheer, 8ste Vloer, A-Block, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir ’n tydperk
van 28 dae vanaf 23 Oktober 2013 (die datum van eerste publikasie van hierdie kennisgewing).

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 105

This gazette is also available free online at www.gpwonline.co.za

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 23 Oktober 2013 skriftelik by
of tot die Direkte: Ontwikkelings Beplanning en Stedelike Beheer by bovermelde adres of by Posbus 30733, Braamfontein,
2017, ingedien of gerig word.

Adres van agent: Intuthuko Planning & Development, Postnet Suite 236, Privaatsak X30500, Houghton, 2041.
Tel. ±27 (011) 482-8441. Faks ±2711 482-8774/086 239 3335. E-pos: info@inplanning.co.za

23–30

NOTICE 2888 OF 2013

SCHEDULE 8

[Regulation 11 (2)]

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i)
OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, J Paul van Wyk Pr Pln (A089/1985) of the firm J Paul van Wyk Urban Economists & Planners CC, authorized agents of
the owner of Holding 14, Kengies Agricultural Holdings hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning
and Townships Ordinance, 1986 (Ord 15 of 1986) that we have applied to the City of Johannesburg Metropolitan Municipality
for amendment of the Peri-Urban Areas Townplanning Scheme, 1975 by the rezoning of the property described above,
situated at the southern corner of Pine and Lombardy Road, in the Kengies Agricultural Holdings complex from Agricultural to
Special for purposes of a mini-storage facility comprising multiple storage units and ancillary and subservient uses, subject to
certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director:
Development Planning and Urban Managment, Room 8100, 8th Floor, A-Block, Metro Centre, 158 Loveday Street,
Braamfontein, for a period of 28-days from 23 October 2013.

Objections to, or representations in respect of the application must be lodged with, or made in writing with the Executive
Director: Development Planning and Urban Management, at the above address, or posted to P O Box 30733, Braamfontein,
2017, within a period of 28 days from 23 October 2013.

Address of agent: P O Box 11522, Hatfield, 0028. Tel: (012) 996-0097. Fax: (086) 684-1263. E-mail: airtaxi@mweb.co.za

t

KENNISGEWING 2888 VAN 2013

BYLAE 8

[Regulasie 11 (2)]

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i)

VAN ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, J Paul van Wyk Pr Pln (A089/1985) van die firma J Paul van Wyk Stedelike Ekonome en Beplanners bk, gemagtigde
agente van die eienaar van Hoewe 14, Kengies Landbouhoewes gee hiermee ingevolge artikel 56 (1) (b) (i) van die
Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ord 15 van 1986) kennis dat ons by die Stad van Johannesburg
Metropolitaanse Munisipaliteit, aansoek gedoen het om wysiging van die Buitestedelike Gebiede Dorpsbeplanningskema, 1975,
deur die hersonering van die eiendom hierbo beskryf, geleë op die suidelike hoek van Pine- en Lombardyweg, in die Kengies
Landbouhoeweskompleks, van Landbou na Spesiaal vir ’n mini-parkhuisfasiliteit bestaande uit meervoudige stooreenhede en
aanverwante en ondergeskikte gebruike.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur:
Ontwikkelingsbeplanning en Stedelike Bestuur, Kamer 8100, 8ste Vloer, A-Blok, Metro Sentrum, Lovedaystraat 158,
Braamfontein, vir ’n tydperk van 28-dae vanaf 23 Oktober 2013.

Besware teen, of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 23 Oktober 2013 skriftelik by
of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning en Stedelike Bestuur, by bovermelde adres ingedien, of gepos word
aan Posbus 30733, Braamfontein, 2017.

Adres van agent: Posbus 11522, Hatfield, 0028. Tel: (012) 996-0097. Faks: (086) 684-1263. E-pos: airtaxi@mweb.co.za.

23–30

106 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

NOTICE 2889 OF 2013

SCHEDULE 8

[Regulation 11 (2)]

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i)
OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, C. Mansoor, being the agent of the owner of Erf 2360, Mayfair, hereby give notice in terms of section 56 (1) (b) (i) of the
Town-planning and Townships Ordinance, 1986, that I have applied to the City of Johannesburg for the amendment of the town-
planning scheme known as, the Johannesburg Town-planning Scheme, 1979, by the rezoning of the property described above,
situated at No. 63 Langerman Street, Mayfair, Johannesburg, from Residential 4 to Residential 4 (Permitting increase in
coverage / Floor Area Ratio & Height).

Particulars of the application will lie open for inspection during normal office hours at the office of the Executive Director:
Development Planning and Urban Management, 8th Floor, (A) Block, Room 8100, Metropolitan Centre, Braamfontein, for a
period of 28 days from 23 October 2013.

Objections and representations in respect of the application must be lodged with or made in writing in duplicate to the
Executive Director: Development Planning and Urban Management, at the above address or at P.O. Box 30733, Braamfontein,
2017, within a period of 28 days from 23 October 2013.

Address of agent: C. Mansoor & Associates CC, P.O. Box 9234, Azaadville, 1750.

t

KENNISGEWING 2889 VAN 2013

BYLAE 8

[Regulasie 11 (2)]

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i)
VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, C. Mansoor, synde die gemagtigde agent van die eienaar van Erf 2360, Mayfair, Johannesburg, gee hiermee ingevolge
artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Johannesburg
aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as, Johannesburg Beplanningskema, 1979, deur
die hersonering van die eiendom hierbo beskryf, geleë te Langermanstraat No. 63, Mayfair, Johannesburg, van Residensieel 4
tot Residensieel 4 (Toelaat Dekking/Vloer Opervlakte Verhouding & Hoogte).

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur
Beplanning en Stedelike Bestuur, 8ste Vloer, “A” Blok, Metropolitaanse Sentrum, Braamfontein, 2017, vir ’n tydperk van 28 dae
vanaf 23 Oktober 2013.

Besware teen en vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 23 Oktober 2013 skriftelik by
of tot die Uitvoerende Direkteur Beplanning en Stedelike Bestuur, by bovermelde adres of by Posbus 30733, Braamfontein,
2017, ingedien of gerig word.

Adres van agent: C. Mansoor & Associates CC, Posbus 9234, Azaadville, 1750.

23–30

NOTICE 2890 OF 2013

NOTICE FOR APPLICATION FOR REZONING AND AMENDMENT OF SANDTON TOWN-PLANNING SCHEME, 1979:

ERF 3, EASTGATE TOWNSHIP

I, Khatu Ramashia of Sketch (Design Without Limit), being the authorised agent of Erf 3 Eastgate Township, hereby give
notice that I intend applying to the City of Johannesburg Metropolitan Municipality, for the rezoning of the above-mentioned
property from “Residential 1” to “Residential 1 with Guest House”, the stand will be used for the purpose of operating a
Guesthouse.

Further particulars will lie for inspection during normal office hours at the office of the Executive Director: Development
Planning, Transportation and Environment, Johannesburg, Room 8100, 8th Floor, A Block, Metropolitan Centre, 158 Loveday
Street, Braamfontein, for a period of 28 days from the 16 October 2013.

Any objection to the granting of the approval shall be lodged in writing together with the reasons thereof with the Executive
Director, Development Planning, Transportation and Environment, Johannesburg, Room 8100, 8th Floor, A Block, Metropolitan
Centre, 158 Loveday Street, Braamfontein, or to the applicant within a period of 28 days from 16 October 2013.

Applicant: Sketch (Design Without Limit), Suite 135, Private Box X03, Southdale, 2136 (E-mail address: ramashiak@
webmail.co.za). Tel: 072 782 4402. Fax: (086) 540-8721.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 107

This gazette is also available free online at www.gpwonline.co.za

KENNISGEWING 2890 VAN 2013

KENNISGEWING OM HERSONERING: ERF 3, EASTGATE, VIR DIE WYSIGING VAN DIE SANDTON
DORPSBEPLANNINGSKEMA, 1980

Ons, Skets (Desing Sonder Perke), synde die gemagtigde agent van Erf 3, Eastgate, gee hiermee dat ons van
voornemens is om by die Stad van Johannesburg Metropolitaanse Munisipaliteit, vir die hersonering van die bogenoemde
eiendom vanaf “Residensiaale 1” na Residensiaale 1 met gastehuis”.

Nadere besonderhede van hierdie aansoek lê gedurende kantoorure van ’n tydperk van 28 dae vanaf 16 Oktober 2013, by
die kantoor van die Uitvoerende Direkteur: Ontwikkellingsbeplanning, Vervoer en Omgewing, Kamer 8100, 8ste Verdieping,
A-blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, en die ondergetekende(s) indien.

Besware teen die toestaan van goedkeuring moet binne ’n tydperk van 28 dae vanaf 16 Oktober 2013 by die kantoor van
die Uitvoerende Direkteur, Ontwikkellingsbeplanning, Vervoer en Omgewing, Kamer 8100, 8ste Verdieping, A-blok,
Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein.

Aansoeker: Skets (Design Sonder Perke), Mellestraat 28, Noord City pand, Braamfontein (E-pos adres: thato@
sketchdesign.co.za). Tel: (011) 339-5813. Faks: (086) 540-8721.

23–30

NOTICE 2891 OF 2013

NOTICE OF APPLICATION FOR AMENDMENT OF THE TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 OF THE
TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Francòis du Plooy, being the authorized agent of the owner of Erven 566 & 567, Glenanda Township, give notice in terms
of section 56 of the Town- planning and Townships Ordinance, 1986, that I have applied to the City of Johannesburg, for the
amendment of the town- planning scheme known as the Johannesburg Town-planning Scheme, 1979, by rezoning the
properties described above, situated at 85 & 87 Vorster Avenue, Glenanda, from Residential 1 to Residential 1 to include a place
of instruction to permit a primary school, subject to certain conditions.

Particulars of the application will lie open for inspection during normal office hours at the office of the Executive Director:
Department of Development Planning at 158 Loveday Street, Braamfontein, Room 8100, 8th Floor, Block A, Metropolitan
Center, for the period of 28 days from 23 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive
Director: Department of Development Planning at the above address or at P.O. Box 30733, Braamfontein, 2017, within a
period of 28 days from 23 October 2013.

Address of applicant: Francòis du Plooy Associates, P.O. Box 85108, Emmarentia, 2029. Tel. (011) 646-2013. Fax (011)
486-4544. E-mail: fdpass@lantic.net

t

KENNISGEWING 2891 VAN 2013

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 VAN
DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Francòis du Plooy, synde die gemagtigde agent van die eienaar van Erwe 566 & 567, Glenanda-dorpsgebied, gee
hiermee ingevogle artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van
Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanning skema bekend as die Johannesburg-dorps-
beplanningskema, 1979, deur die hersonering van die eiendomme hierbo beskryf, geleë te Vorsterlaan 85 & 87, Glenanda,
vanaf Residensieel 1 na Residensieel 1, om ’n plek van onderrig in te sluit en ’n primêre skool toe te laat, onderhewig aan
sekere voorwaardes.

Besonderhede van die aansoek lê gedurende gewone kantoorure by die Uitvoerende Direkteur: Departement van
Ontwikkelingsbeplanning te Lovedaystraat 158, Braamfontein, Kamer 8100, 8ste Verdieping, Blok A, Metropolitaanse Sentrum,
vir ’n tydperk van 28 dae vanaf 23 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 23 Oktober 2013 skriftelik by
of tot die Uitvoerende Direkteur: Departement Ontwikkelingsbeplanning, by bovermelde adres of by Posbus 30733,
Braamfontein, 2017, ingedien word.

Adres van applikant: Francòis du Plooy Associates, Posbus 85108, Emmarentia, 2029. Tel. (011) 646-2013. Faks (011)
486-4544. E-mail: fdpass@lantic.net

23–30

108 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

NOTICE 2892 OF 2013

SCHEDULE 8

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i)
OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Nicolaas Petrus Jacobus Kriek, of the firm GIBB (Pty) Ltd, being the authorised agent of the owner of Erf 310, Honeydew
Manor Extension 5 Township, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships
Ordinance, 1986, that I have applied to the City of Johannesburg Metropolitan Municipality for the amendment of the town-
planning scheme known as Roodepoort Town-planning Scheme, 1987, for the rezoning of the property described above,
situated within the municipal district of Roodepoort, on the north western corner of the intersection of Christian De Wet Road
with Paul Kruger Avenue, north of Wilgespruit Hospital and south east of Eagle Canyon Golf Estate, from “Business 2” to
“Business 2” subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director:
Development Planning, Transportation and Environment, Civic Centre, 158 Loveday Street, A-Block, Room 8100, 8th Floor,
Braamfontein, for a period of 28 days from 23 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the
Executive Director: City of Johannesburg at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28
days from 23 October 2013.

Address of owner: C/o GIBB (Pty) Ltd, P.O. Box 2700, Rivonia, 2128.

t

KENNISGEWING 2892 VAN 2013

BYLAE 8

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i)
VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Nicolaas Petrus Jacobus Kriek van die firma GIBB (Pty) Ltd, synde die gemagtigde agent van die eienaar van
Erf 310, Honeydew Manor Uitbreiding 5 Dorpsgebied, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op
Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Johannesburg Metropolitaanse Munisipaliteit, aansoek gedoen
het om die wysiging van die dorpsbeplanning skema bekend as Roodepoort-dorpsbeplanningskema, 1987, deur die hersoner-
ing van die eiendomme hierbo beskryf, geleë binne die munisipale distrik van Roodepoort, aan die noord-westelike hoek van
die interseksie tussen Christiaan De Wetweg en Paul Krugerlaan, noord van Wilgespruit Hospitaal en suidoos van Eagle
Canyon Gholf Estate van “Besigheid 2” tot “Besigheid 2” onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Uitvoerende Direkteur,
Ontwikkelingsbeplanning, Vervoer en Omgewing, Metropolitaanse Sentrum, Lovedaystraat 158, A Blok, Kamer 8100, 8ste
Verdieping, Braamfontein, vir ’n tydperk van 28 dae vanaf 23 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 23 Oktober 2013, skriftelik en
in tweevoud by of tot die Uitvoerende Direkteur, by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of
gerig word.

Adres van eienaar: P/a GIBB (Pty) Ltd, Posbus 2700, Rivonia, 2128.

23–30

NOTICE 2893 OF 2013

SCHEDULE 11

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIPS

PROPOSED SOUTHFORK EXTENSION 5 TOWNSHIPS

The City of Johannesburg hereby gives notice in terms of section 69 (6) (a) of the Town-planning and Townships Ordinance,
1986 (Ordinance 15 of 1986), that an application to establish the township referred to in the annexure hereto, has been received
by it.

Particulars of the applications will lie for inspection during normal office hours at the offices of the Executive Director,
Department of Development Planning, City of Johannesburg, Metro Centre, Room 8100, 8th Floor, A Block, 158 Loveday Street,
Braamfontein, for a period of 28 days from 23 October 2013.

Any person who wishes to object to the application or submit representations in respect of the application may submit such
objections or representations, in writing, to the Executive Director, Department of Development Planning, at the above address
or at PO Box 30733, Braamfontein, 2017, within a period of 28 days from 23 October 2013.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 109

This gazette is also available free online at www.gpwonline.co.za

ANNEXURE

Name of township: Proposed Southfork Extension 5 Township.

Full name of applicant: Tinie Bezuidenhout and Associates on behalf of Rainbow Place Properties 0007 (Pty) Ltd and the
Van Tonder Family Trust.

Number of erven in proposed township: 2 erven.

Erven 1 and 2: “Residential 3” with a density of 80 dwelling units per hectare, provided that a maximum of 550 dwelling
units shall not be exceeded.

Description of land on which township is to be established: Portion 149 (a portion of Portion 148) and the Remaining Extent
of Portion 101 of the Farm Olifantsvlei 327 I.Q.

Situation of proposed township: The township is located on the R554 Main Road, West of Alveda Extension 2 Township.

t

KENNISGEWING 2893 VAN 2013

SKEDULE 11

KENNISGEWING VAN ’N AANSOEK VIR DIE STIGTING VAN ’N DORP:

VOORGESTELDE SOUTHFORK UITBREIDING 5

Die Stad Johannesburg gee hiermee ingevolge artikel 69 (6) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986
(Ordonnansie 15 van 1986), kennis dat ’n aansoek om die dorp in die bylae hierby genoem, te stig, deur dit ontvang is.

Die aansoek lê ter insae gedurende normale kantoorure by die kantoor van die Uitvoerende Direkteur, Departement van
Ontwikkelingsbeplanning, Stad Johannesburg, Metro Sentrum, Kamer 8100, 8ste Vloer, A Blok, Lovedaystraat 158,
Braamfontein, vir ’n tydperk van 28 dae van 23 Oktober 2013.

Enige persoon wat beswaar wil maak teen die aansoek of wil vertoë rig ten opsigte van die aansoek moet sodanige
besware of vertoë skriftelik rig by of tot die Uitvoerende Direkteur, Departement van Ontwikkelingsbeplanning, by bogenoemde
adres of by Posbus 30733, Braamfontein, 2017, binne ’n tydperk van 28 dae vanaf 23 Oktober 2013.

BYLAE

Naam van dorp: Voorgestelde Southfork Uitbreiding 5.

Volle naam van aansoeker: Tinie Bezuidenhout en Medewerkers namens Rainbow Place Properties 0007 (Pty) Ltd en die
Van Tonder Family Trust.

Aantal erwe in voorgestelde dorp: 2 erwe.

Erwe 1 en 2: “Residensieel 3” met ’n digtheid van 80 wooneenhede per hektaar, met dien verstande dat ’n maksimum van
550 wooneenhede nie oorskry sal word nie.

Beskrywing van grond waarop dorp opgerig staan te word: Gedeelte 149 (’n gedeelte van Gedeelte 148) en die Restant
van Gedeelte 101 van die plaas Olifantsvlei 327 I.Q.

Ligging van voorgestelde dorp: Die dorp is geleë op die R554 Mainweg, Wes van Alvede Uitbreiding 2 Dorp.

23–30

NOTICE 2894 OF 2013

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR TOWNSHIP ESTABLISHMENT

The Midvaal Local Municipality hereby gives notice in terms of section 96 (1), read with section 69 (6) (a) of the Town-
planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an application to establish the township referred to in
the Annexure hereto, has been received by it. Simultaneous to the township establishment application mentioned above,
application is also being made for the incorporation of Portion 22 of the farm Langkuil 363-IR in the official urban development
boundary for Midvaal.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director:
Development and Planning, Room 10, Ground Floor, Development & Planning Building, Midvaal Municipal Offices and Civic
Centre, cnr Junius & Mitchell Streets, Meyerton, for a period of 28 days from 23 October 2013.

Objections to, or representations in respect of the application must be lodged with, or made in writing in duplicate with the
Executive Director: Development and Planning, at the above address, or posted to PO Box 9, Meyerton, 1960, within a period
of 28 days from 23 October 2013 (23 and 30 October 2013).

ANNEXURE

Name of township: Paramount Park.

Full name of applicant: J Paul van Wyk Urban Economists & Planners CC.

110 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

Number of erven in proposed township: 13 erven to be zoned Special (Use-zone 8) for purposes of commercial & limited
industrial uses; 1 erf to be zoned Special (Use-zone 8) for purposes of engineering services; 1 erf to be zoned Special (Use-
zone 8) for private road, entrance gate and access control facility purposes as well as existing and new public road(s) in terms
of the town-planning scheme in operation.

Description of land on which township is to be established: Portion 22 of the farm Langkuil 363, Registration Division IR,
Gauteng.

Locality of proposed township: Situated in the west/north-western parts of the Midvaal Local Municipality’s area of jurisdic-
tion, in the west/north-western quadrant of the intersection of the Sybrand van Niekerk Freeway (R59-route) and Meyer Street,
north of the Meyerton Central Business District. The northeast-bound offramp from the R59-Freeway encroaches the site
slightly along its easternmost corner. (GPS coordinates: S26° 31’ 56.82” and E28° 00’ 55,85”.)

t

KENNISGEWING 2894 VAN 2013

BYLAE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Midvaal Plaaslike Munisipaliteit gee hiermee ingevolge artikel 96 (1), saamgelees met artikel 69 (6) (a) van die
Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ord 15 van 1986), kennis dat ’n aansoek om die dorp in die Bylae hierby
genoem te stig, ontvang is. Gelyktydig met die bogenoemde dorpstigtingsaansoek, word aansoek ook gedoen vir die insluiting
van Gedeelte 22 van die plaas Langkuil 363-IR in die amptelike stedelike ontwikkelingsgrens vir Midvaal.

Besonderhede van die aansoek sal gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur:
Ontwikkeling en Beplanning, Kamer 10, Grondvloer, Ontwikkeling en Beplanning Gebou, Midvaal Munisipale Kantore en
Burgersentrum, hoek van Junius- en Mitchellstraat, vir ’n tydperk van 28 dae vanaf 23 Oktober 2013 ter insae lê.

Besware teen, of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 23 Oktober 2013 skriftelik
in tweevoud by die Uitvoerende Direkteur: Ontwikkeling en Beplanning, by bovermelde adres ingedien, of gepos word aan
Posbus 9, Meyerton, 1960. (23 en 30 Oktober 2013.)

BYLAE

Naam van dorp: Paramount Park.

Volle naam van aansoeker: J Paul van Wyk Stedelike Ekonome en Beplanners BK.

Aantal erwe in voorgestelde dorp: 13 erwe om Spesiaal (Gebruiksone 8) soneer te word vir kommersiële en beperkte
industriële doeleindes; 1 erf om Spesiaal (Gebruiksone 8) soneer te word vir ingenieursdienste doeleindes; 1 erf om Spesiaal
(Gebruiksone 8) soneer te word vir privaatpad, toegangshek en toegangsbeheerfasiliteit doeleindes, asook bestaande en nuwe
openbarepad (/-paaie) in terme van die dorpsbeplanningskema in werking.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 22 van die plaas Langkuil 363, Registrasie Afdeling IR,
Gauteng.

Ligging van voorgestelde dorp: Geleë in die wes-/noordwestelike dele van die Midvaal Plaaslike Munisipaliteit se
regsgebied, in die wes-/noordwestelike kwadrant van die kruising van die Sybrand van Niekerk-snelweg (R59-roete) en
Meyerstraat, noord van die Meyerton Sentrale Besigheidsgebied. Die noordoos-geleide afrit van die R59-snelweg raak die
terrein effens langs die oostelike hoek. (GPS koördinate: S26° 31’ 56,82” en E28° 00’ 55,85”.)

23–30

NOTICE 2895 OF 2013

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR TOWNSHIP ESTABLISHMENT

POMONA EXTENSION 198

The Ekurhuleni Metropolitan Municipality, Kempton Park Customer Care Centre, hereby gives notice in terms of section
69 (6) (a) read with section 96 (1) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an
application to establish the township referred to in the Annexure hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Department City Planning,
5th Floor, Civic Centre, cnr of CR Swart Drive and Pretoria Road, Kempton Park, for a period of 28 days from 23-10-2013.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the
Area Manager at the above address, or at PO Box 13, Kempton Park, 1620, within a period of 28 days from 23-10-2013.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 111

This gazette is also available free online at www.gpwonline.co.za

ANNEXURE

Name of township: Pomona Extension 198.

Full name of applicant: Terraplan Gauteng CC.

Number of erven in proposed township: 2 “Industrial 3” erven subject to certain conditions, and “Existing Public Roads”.

Description of land on which township is to be established: Holding 282, Pomona Estates Agricultural Holdings.

Situation of proposed township: Situated on the Elgin Street Service Road just to the west of Pomona Extension 102 and
to the east of Great North Road (K119).

(DP 792)

t

KENNISGEWING 2895 VAN 2013

BYLAE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

POMONA UITBREIDING 198

Die Ekurhuleni Metropolitaanse Munisipaliteit, Kempton Park Diensleweringsentrum, gee hiermee ingevolge artikel
69 (6) (a) saamgelees met artikel 96 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986),
kennis dat ’n aansoek om die dorp in die Bylae hierby genoem, te stig, deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Departement Stedelike
Beplanning, 5de Vloer, Burgersentrum, h/v CR Swartrylaan en Pretoriaweg, Kempton Park, vir ’n tydperk van 28 dae vanaf
23-10-2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 23-10-2013 skriftelik
en in tweevoud by of tot die Area Bestuurder by bovermelde adres of by Posbus 13, Kempton Park, 1620, ingedien of gerig
word.

BYLAE

Naam van dorp: Pomona Uitbreiding 198.

Volle naam van aansoeker: Terraplan Gauteng CC.

Aantal erwe in voorgestelde dorp: 2 “Nywerheid 3” erwe onderhewig aan sekere voorwaardes, en “Bestaande Openbare
Paaie”.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 282, Pomona Estates Landbouhoewes.

Ligging van voorgestelde dorp: Geleë aangrensend aan die Elginstraat Dienspad ten weste van Pomona Uitbreiding 102
en ten ooste van Great Northweg (K119).

(DP 792)

23–30

NOTICE 2896 OF 2013

CITY OF JOHANNESBURG

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The City of Johannesburg Metropolitan Municipality hereby gives notice in terms of section 69 (6) (a) read with section
96 (3) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an application to establish the
township referred to in the Schedule below, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director:
Development Planning, Metro Centre, 158 Loveday Street, A Block, Room 8100, 8th Floor, Braamfontein, for a period of
23 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the
City of Johannesburg, at the above address, or at PO Box 30733, Braamfontein, 2017, within 28 days from 23 October 2013.

SCHEDULE

Name of township: Constantia Kloof Extension 41.

Full name of applicant: P V B Associates Town Planners.

Number of erven in proposed township:

“Special” : 2 Erven

“Private Open Space”: 1 Erf.

112 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

Description of land on which township is to be established: Portion 337 of the farm Weltevreden 202 IQ.

Locality of proposed township: William Nicol Drive, Constantia Kloof, Roodepoort.

Authorised agent: PVB Associates, PO Box 30951, Kyalami, 1684. Tel: (011) 468-1187. Fax: 086 649 9581, or pvba@mweb.
co.za

t

KENNISGEWING 2896 VAN 2013

STAD VAN JOHANNESBURG

KENNISGEWING VAN AANSOEK OM DORPSTIGTING

Die Stad van Johannesburg Metropolitaanse Munisipaliteit gee hiermee ingevolge artikel 69 (6) (a) gelees met 96 (3) van
die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ’n aansoek om die stigting van
’n dorp, soos verwys in die Skedule hieronder, ontvang is.

Besonderhede van die aansoek lê tot insae gedurende gewone kantoorure by die Uitvoerende Direkteur:
Ontwikkelingsbeplanning, Metrosentrum, Lovedaystraat 158, Kamer 8100, 8ste Vloer, A Blok, Braamfontein, vir ’n tydperk van
28 dae vanaf 23 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 23 Oktober 2013 skriftelik
en in tweevoud gerig aan Johannesburg Stad, by bovermelde adres of Posbus 30733, Braamfontein, ingedien word.

SKEDULE

Naam van dorp: Constantia Kloof Uitbreiding 41.

Volle naam van aansoeker: PVB Associates Stadsbeplanners.

Aantal erwe in voorgestelde dorp:

“Spesiaal” : 2 Erwe

“Privaat Oopruimte : 1 Erf.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 337 van die plaas Weltevreden 202 IQ.

Ligging van voorgestelde dorp: William Nicolrylaan, Constantia Kloof, Roodepoort. Honeydew.

Gemagtigde agent: PVB Associates, Posbus 23069, Helderkruin, 1733. Tel: (011) 468-1187. Faks: 086 649 9581, of
pvba@mweb.co.za

23–30

NOTICE 2897 OF 2013

NOTICE OF APPLICATION FOR ESTABLISHMENT OF A TOWNSHIP

AEROTON EXTENSION 45

The City of Johannesburg hereby gives notice in terms of section 96 (3) read with section 69 (6) (a) of the Town-planning
and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an application to establish the township referred to in the
Annexure hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director:
Development Planning, Room 8100, 8th Floor, A Block, Metro Centre, 158 Civic Boulevard, Braamfontein, for a period of
28 days from 23 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the
Executive Director, at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 23 October
2013.

Municipal Manager

ANNEXURE

Name of township: Aeroton Extension 45.

Full name of applicants: Great View Farms CC.

Number of erven in proposed township: Industrial 3: 10 Erven.

Description of land on which township is to be established: A part of Portion 145 of the farm Diepkloof 319 I.Q.

Location of proposed township: Situated between 17 Shaft Road to the north and the Soweto Highway along the south, in
the Aeroton area.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 113

This gazette is also available free online at www.gpwonline.co.za

KENNISGEWING 2897 VAN 2013

KENNISGEWING VAN AANSOEK OM STIGTING VAN ’N DORP

AEROTON UITBREIDING 45

Die Stad van Johannesburg gee hiermee ingevolge artikel 96 (3) gelees met artikel 69 (6) (a) van die Ordonnansie op
Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ’n aansoek om die dorp in die Bylae hierby genoem,
te stig, deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Uitvoerende Direkteur: Ontwikkelings-
beplanning, Kamer 8100, 8ste Verdieping, A-Blok, Metrosenter, Civic Boulevard 158, Braamfontein, vir ’n tydperk van 28 dae
vanaf 23 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 23 Oktober 2013 skriftelik
en in tweevoud by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Munisipale Bestuurder

BYLAE

Naam van dorp: Aeroton Uitbreiding 45.

Volle naam van aansoekers: Great View Farms CC.

Aantal erwe in voorgestelde dorp: Nywerheid 3: 10 erwe.

Beskrywing van die grond waarop die dorp gestig staan te word: ’n Gedeelte van Gedeelte 145 van die plaas Diepkloof
319 I.Q.

Ligging van voorgestelde dorp: Geleë tussen Shaftweg 17 in die noorde en die Soweto Motorweg langs die suide, Aeroton.

23–30

NOTICE 2898 OF 2013

NOTICE OF APPLICATION FOR THE DIVISION OF LAND IN TERMS OF SECTION 6 (8) (a) OF THE
DIVISION OF LAND ORDINANCE, 1986 (ORDINANCE 20 OF 1986)

We, The Town Planning Hub CC, being the authorized agent of the owner of the Remaining Extent of Portion 164 of the
farm Klipfontein 268JR, hereby give notice in terms of section 6 (8) (a) of the Division of Land Ordinance, 1986 (Ordinance 20
of 1986), that we have applied to the City of Tshwane for the division of land of the property described above.

The application will lie for inspection during normal office hours at the City of Tshwane Metropolitan Municipality, Pretoria
Office: Registration Office, LG004, Isivuno House, 143 Lillian Ngoyi Street, Pretoria. Date of first publication of this notice is
23 October 2013.

Any such person who wishes to object to the application or wishes to make representations in respect thereof may submit
such objections or representations, in writing to the Municipal Manager, at the above address or to PO Box 3242, Pretoria, 0001,
on or before 20 November 2013 (period of 28 days from the date of the first publication of this notice).

Address of agent: The Town Planning Hub CC, PO Box 11437, Silver Lakes, 0054. Tel: (012) 809-2229. Fax: (012)
809-2090. Ref: TPH13978.

t

KENNISGEWING 2898 VAN 2013

KENNISGEWING VAN AANSOEK VIR DIE VERDELING VAN GROND INGEVOLGE ARTIKEL 6 (8) (a) VAN DIE
ORDONNANSIE OP VERDELING VAN GROND, 1986 (ORDONNANSIE 20 VAN 1986)

Ons, The Town Planning Hub CC, synde die gemagtigde agent van die eienaar van Restant van Gedeelte 164 van
die plaas Klipfontein 268JR, gee hiermee ingevolge artikel 6 (8) (a) van die Ordonnansie op Verdeling van Grond, 1986
(Ordonnansie 20 van 1986), kennis dat ons by die Stad van Tshwane aansoek gedoen het vir die onderverdeling van die
eiendom hierbo beskryf.

Die aansoek lê ter insae gedurende gewone kantoorure by die Stad van Tshwane Metropolitaanse Munisipaliteit, Pretoria
Kantore, Registrasie Kantore, LG004, Isivuno Huis, Lillian Ngoyistraat 143, Pretoria. Datum van eerste publikasie van
kennisgewing is 23 Oktober 2013.

Enigiemand wat besware of vertoë ten opsigte van die aansoek wil indien, mag sodanige besware of vertoë skriftelik by
die Munisipale Bestuurder by bogenoemde adres of by Posbus 3242, Pretoria, 0001, indien nie later as 20 November 2013 nie
(28 dae na eerste datum van publikasie van hierdie kennisgewing).

Adres van agent: The Town Planning Hub CC, Posbus 11437, Silver Lakes, 0054. Tel: (012) 809-2229. Faks: (012)
809-2090. Verw: TPH13978.

23–30

114 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

NOTICE 2899 OF 2013

Schedule 1

NOTICE OF APPLICATION TO DIVIDE LAND

(Regulation 5)

I, Gerrit Hendrik de Graaff of Development Town and Regional Planners, being the authorised agent of the registered
owners of Portion 86 (A portion of Portion 82) of the farm Wachtenbietjeskop 506 JR hereby give notice in terms of section
6 (8) (a)) of the Division of Land Ordinance, 1986 (Ord. 20 of 1986), that an application to divide the above-mentioned land has
been submitted to the Tshwane Metropolitan Municipality.

Number and area of proposed portions: Proposed Portion 1 4,39685ha

Proposed Remainder 4,39685ha

Further particulars of the application are open for inspection at the office of the Strategic Executive Director: Section
Regional Spatial Planning, Division: City Planning and Development, Tshwane Metropolitan Municipality, Pretoria Office:
C/o Madiba and Lilian Ngoyi Streets, Pretoria.

Any person who wishes to object to the application or submit representation in respect thereof may submit such objections
or representations in writing to The Strategic Executive Director: Section Regional Spatial Planning, Division: City Planning and
Development, Tshwane Metropolitan Municipality, at the above address or at PO Box 3242, Pretoria, 0001, on or before
21 November 2013.

Address of agent: Developlan, P.O. Box 1516, Groenkloof, 0027. Tel No. (012) 346 0283.

t

KENNISGEWING 2899 VAN 2013

Bylae 1

KENNIS VAN AANSOEK OM GROND TE VERDEEL

(Regulasie 5)

Ek, Gerrit Hendrik de Graaff van Developlan Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van
Gedeelte 86 (’n gedeelte van Gedeelte 82) van die plaas Wachtenbietjeskop 506 JR gee hiermee, ingevolge artikel 6 (8) (a)
van die Ordonnansie op Verdeling van Grond, 1986 (Ord. 20 van 1986), kennis dat ’n aansoek ingedien is by die Tshwane
Metropolitaanse Munisipaliteit om die bovermelde grond te verdeel.

Getal en oppervlakte van voorgestelde gedeeltes: Voorgestelde Gedeelte 1 4,39685ha

Voorgesteelde Restant 4,39685ha

Veredere besonderhede van die aansoek lê ter insae by die kantoor van Die Strategiese Uitvoerende Direkteur: Seksie:
Streeksruimtelike Beplanning, Afdeling: Stadsbeplanning en Ontwikkeling, Tshwane Metropolitaanse Munisipaliteit, Pretoria
Kantoor: H/v Madiba- en Lilian Ngoyistraat, Pretoria.

Enige persoon wat teen die aansoek beswaar wil maak of vertoë in verband daarmee wil indien, moet die besware of
vertoë skriftelik by Die Strategiese Uitvoerende Direkteur: Seksie: Streeksruimtelike Beplanning, Afdeling: Stadsbeplanning en
Ontwikkeling, Tshwane Metropolitaanse Munisipaliteit by die bovermelde adres of by Posbus 3242, Pretoria, 0001 voor of op
21 November 2013, indien.

Adres van agent: Developlan, Posbus 1516, Groenkloof, 00217. Tel No. (012) 346 0283.

23–30

NOTICE 2900 OF 2013

FIRST SCHEDULE

(NOTICE OF APPLICATION TO DIVIDE LAND)

(Regulation 5)

The Executive Director: Development Planning of the Ekurhuleni Metropolitan Municipality, Northern Service Delivery
Region, hereby gives notice in terms of section 6 (8) (a) of the Division of Land Ordinance, 1986 (Ordinance 20 of 1986), that
an application to divide the land described hereunder has been received.

Further particulars of the application are open for inspection at the offices of the Department City Development, Fifth Level,
Civic Centre, corner of CR Swart Drive and Pretoria Road, Kempton Park.

Any person who wishes to object to the granting of the application or who wishes to make representations in regard there-
to shall submit his objections or representations in writing and in duplicate to the address above or at P O Box 13, Kempton
Park, 1620, within a period of 28 days from 23 October 2013.

Date of first publication: 23 October 2013

Description of land: Portion 74 of the farm Elandsfontein No. 412-J.R.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 115

This gazette is also available free online at www.gpwonline.co.za

Number and area of proposed portions: (two proposed portions measuring approximately 7,70 ha, 7,29 ha respectively
and 5 (five) portions measuring approximately 1,58 ha each (seven portions in total).

Address of agent: Steve Jaspan & Associates, P O Box 3281, Houghton, 2041. Tel: 011 728 0042. Fax: 011 728 0043.

t

KENNISGEWING 2900 VAN 2013

EERSTE BYLAAG

(KENNIS VAN AANSOEK OM GROND TE VERDEEL)

(Regulasie 5)

Die Uitvoerende Direkteur: Ontwikkelingsbeplanning van die Ekurhuleni Metropolitaanse Munisipaliteit, Kemptonpark-
diensleweringsentrum, gee hiermee, ingevolge artikel 6 (8) (a) van die Ordonnansie op die Verdeling van Grond, 1986
(Ordonnansie 20 van 1986), kennis dat ’n aansoek ontvang is om die grond hieronder beskryf, te verdeel.

Verdere besonderhede van die aansoek lê ter insae by die kantoor van die Departement Stedelike Ontwikkeling, Vyfde
Vlak, Burgersentrum, hoek van CR Swart-rylaan en Pretoriaweg, Kemptonpark.

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak of vertoë in verband daarmee wil rig, moet sy
beswaar of vertoë skriftelik en in tweevoud by bovermelde adres of by Posbus 13, Kemptonpark, 1620, binne ’n tydperk van
28 dae vanaf 23 Oktober 2013 indien.

Datum van eerste publikasie: 23 Oktober 2013

Beskrywing van grond: Gedeelte 74 van die plaas Elandsfontein No. 412- J.R.

Getal en oppervlakte van voorgestelde gedeeltes: 2 (twee) beoogde gedeeltes ongeveer 7,70 ha, en 7,29 ha groot
onderskeidelik en 5 (vyf) gedeeltes ongeveer 1,58 ha groot elk (sewe gedeeltes in totaal.)

Adres van agent: Steve Jaspan en Medewerkers, Posbus 3281, Houghton, 2041. Tel: 011 728-0042. Faks: 011 728-0043.

23–30

NOTICE 2901 OF 2013

NOTICE OF APPLICATION TO DIVIDE LAND IN TERMS OF ORDINANCE 20 OF 1986

Notice is hereby given, in terms of sections 6 (1) of the Division of Land Ordinance, 1986 (Ordinance 20 of 1986), that I,
Charlene Boshoff, being the authorized agent of the registered owners of the undermentioned properties, applied to the
Randfontein Local Municipality for the subdivision of the following properties:

(i) Holding 35, Wilbotsdal Agricultural Holdings, Randfontein into two (2) equal portions; and

(ii) Holding 85, Wheatlands Agricultural Holdings, Randfontein into four (4) portions.

Particulars of the application will lie for inspection during normal office hours at the office of the Director Development
Planning, Municipal Offices, First Floor, c/o Sutherland Avenue and Stubbs Street, Randfontein.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director
Development Planning at the above address or at PO Box 218, Randfontein, 1760, within a period of 28 days from
23 October 2013.

Description of land: Holding 35, Wilbotsdal Agricultural Holdings, is situated on Union Street, Wilbotsdal Agricultural
Holdings and Holding 85, Wheatlands Agricultural Holding, is situated on Road No. 8, Wheatlands Agricultural Holdings.

Address of agent: Charlene Boshoff, PO Box 4721, Helikonpark, 1771.

t

KENNISGEWING 2901 VAN 2013

KENNISGEWING VAN AANSOEK OM GROND TE VERDEEL IN TERME VAN ORDONNANSIE 20 VAN 1986

Kennis geskied hiermee kragtens artikel 6 (1) van die Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie 20 van
1986) dat ek, Charlene Boshoff, synde die gemagtigde agent van die geregistreerde eienaars van die ondergenoemde
eiendomme, aansoek gedoen het by die Randfontein Plaaslike Munisipaliteit vir die onderverdeling van die volgende
eiendomme:

Hoewe 35, Wilbotsdal Landbouhoewes, Randfontein, in twee (2) erwe groot gedeeltes; en

Hoewe 85, Wheatlands Landbouhoewes, Randfontein in vier (4) gedeeltes.

Besonderhede van die aansoeke lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur:
Ontwikkelingsbeplanning, Munisipale Kantore, Eerste Vloer, h/v Sutherlandlaan en Stubbsstraat, Randfontein.

Besware teen of vertoë ten opsigte van die aansoek moet binne ’n tydperk van 28 dae vanaf 23 Oktober 2013 skriftelik by
die Direkteur Ontwikkelingsbeplanning by die bovermelde adres of by Posbus 218, Randfontein, 1760, ingedien word.

116 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

Beskrywings van grond: Hoewe 35, Wilbotsdal Landbouhoewes, is geleë in Unionstraat, Wilbotsdal Landbouhoewes en
Hoewe 85, Wheatlands Landbouhoewes is geleë in Pad No. 8, Wheatlands Landbouhoewes.

Adres van agent: Charlene Boshoff, Posbus 4721, Helikonpark, 1771.

23–30

NOTICE 2902 OF 2013

APPLICATION FOR A TOTALIZATOR LICENCE

Notice is hereby given that Phumelela Gaming and Leisure Limited, intends submitting an application for a totalizator
agency licence situated in Bunbury Cross Village, cnr Malibongwe and Olievenhout, Northriding, Johannesburg.

Agency name: World of Sports Bookmakers.

The application will be opened for public viewing at the offices of the Gauteng Gambling Board, from the 23 October 2013.

Attention is directed to the provisions of section 20 of the Gauteng Gambling Act, 1995, which makes provisions for the
lodging of written representations in respect of the application.

Such representations should be lodged with the Acting Chief Executive Officer, Gauteng Gambling Board, Private Bag X15,
Bramley, 2018 or at 125 Corlett Drive, Bramley, Johannesburg, within one month from the 23 October 2013.

Any person submitting objections should state whether or not they wish to make oral representations at the hearing of the
application.

NOTICE 2903 OF 2013

APPLICATION FOR A TOTALIZATOR LICENCE

Notice is hereby given that Phumelela Gaming and Leisure Limited, intends submitting an application for a totalizator
agency licence situated in 105 Pritchard Street, Fine Art House, Johannesburg.

Agency name: World of Sports Bookmakers.

The application will be opened for public viewing at the offices of the Gauteng Gambling Board, from the 23 October 2013.

Attention is directed to the provisions of section 20 of the Gauteng Gambling Act, 1995, which makes provisions for the
lodging of written representations in respect of the application.

Such representations should be lodged with the Acting Chief Executive Officer, Gauteng Gambling Board, Private Bag X15,
Bramley, 2018 or at 125 Corlett Drive, Bramley, Johannesburg, within one month from the 23 October 2013.

Any person submitting objections should state whether or not they wish to make oral representations at the hearing of the
application.

NOTICE 2904 OF 2013

APPLICATION FOR AMENDMENT OF TOTALIZATOR LICENCE

Notice is hereby given that Phumelela Gaming and Leisure Limited, intends submitting an application for a transfer of
ownership of licence for Agent Norwood, situated in the corner of Grant Avenue and William Street, Norwood, Johannesburg.

The application will be opened for public viewing at the offices from the 23 October 2013.

Attention is directed to the provisions of section 20 of the Gauteng Gambling Act, 1995, which makes provision for the
lodging of written representations in respect of the application.

Such representations should be lodged with the Acting Chief Executive Officer, Gauteng Gambling Board, Private Bag 15,
Bramley, 2018 or at 125 Corlett Drive, Bramley, Johannesburg, within one month from the 23 October 2013.

Any person submitting representation should state in such representation whether or not they wish to make oral
representations at the hearing of the application.

NOTICE 2905 OF 2013

APPLICATION FOR AN AMENDMENT TO A TOTALISATOR LICENCE

Notice is hereby given that Phumelela Gaming and Leisure Limited, intends submitting an application for an amendment
to an agency licence situated in Shop 16, Beacon Isle Shopping Centre, Roodepoort, Johannesburg.

Agency name: Totos Agency.

The application will be opened for public viewing at the offices of the Gauteng Gambling Board from the 23 October 2013.

Attention is directed to the provisions of section 20 of the Gauteng Gambling Act, 1995, which makes provisions for the
lodging of written representations in respect of the application.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 117

This gazette is also available free online at www.gpwonline.co.za

Such representations should be lodged with the Acting Chief Executive Officer, Gauteng Gambling Board, Private Bag X15,
Bramley, 2018 or at 125 Corlett Drive, Bramley, Johannesburg, within one month from the 23 October 2013.

Any person submitting objections should state whether or not they wish to make oral representations at the hearing of the
application.

NOTICE 2906 OF 2013

APPLICATION FOR A TOTALIZATOR LICENCE

Notice is hereby given that Phumelela Gaming and Leisure Limited, intends submitting an application for a totalizator
agency licence situated in 29 Giles Road, Robertsham, Johannesburg.

Agency name: The Mozambican.

The application will be opened for public viewing at the offices of the Gauteng Gambling Board, from the 23 October 2013.

Attention is directed to the provisions of section 20 of the Gauteng Gambling Act, 1995, which makes provisions for the
lodging of written representations in respect of the application.

Such representations should be lodged with the Acting Chief Executive Officer, Gauteng Gambling Board, Private Bag X15,
Bramley, 2018 or at 125 Corlett Drive, Bramley, Johannesburg, within one month from the 23 October 2013.

Any person submitting objections should state whether or not they wish to make oral representations at the hearing of the
application.

NOTICE 2907 OF 2013

APPLICATION FOR A TOTALIZATOR LICENCE

Notice is hereby given that Phumelela Gaming and Leisure Limited, intends submitting an application for a totalizator
agency licence situated in Shop 98, Maponya Mall, Potchefstroom Road, Soweto, Klipspruit, Ext. 5, Johannesburg.

Agency name: World of Sports Maponya Mall.

The application will be opened for public viewing at the offices of the Gauteng Gambling Board, from the 23 October 2013.

Attention is directed to the provisions of section 20 of the Gauteng Gambling Act, 1995, which makes provisions for the
lodging of written representations in respect of the application.

Such representations should be lodged with the Acting Chief Executive Officer, Gauteng Gambling Board, Private Bag X15,
Bramley, 2018 or at 125 Corlett Drive, Bramley, Johannesburg, within one month from the 23 October 2013.

Any person submitting objections should state whether or not they wish to make oral representations at the hearing of the
application.

NOTICE 2913 OF 2013

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
(ACT 3 OF 1996)

I, Musa Ngwenya, being the authorised agent of the owner, hereby give notice in terms of section 5 (5) of the Gauteng
Removal of Restrictions Act, 1996 (Act of 1996), that I have applied to the City of Johannesburg Metropolitan Municipality for
the removal of certain conditions contained in the Title Deed of Erf 1007, Bezuidenhout Valley, which property is situated at
117 Ninth Avenue, Bezuidenhout Valley, and the simultaneous amendment of the Johannesburg Town-planning Scheme, 1979,
by the rezoning of the property from “Residential 1” to “Business 3”.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the
said authorised Local Authority at Registrations, Development Planning and Urban Management, Room 8100, 8th Floor,
A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein, from 23 October 2013 until 20 November 2013.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in
writing with the said authorised Local Authority at its address and room number specified above on or before 20 November
2013.

Address of agent: Intuthuko Planning & Development, Ground Floor, Block-C, Empire Park, 55 Empire Road, Parktown,
2193; Postnet Suite 236, Private Bag X30500, Houghton, 2041. Contact Details: Tel: (+2711) 482-8441/8567. Fax: (+2711)
482-8774/(086) 239-3335 (E-mail: planning@inplanning.co.za) Web: www.inplanning.co.za. Reference No. INPD/BEZ031-9/13.

118 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

KENNISGEWING 2913 VAN 2013

KENNISGEWING INGEVOLGE DIE BEPALINGS VAN ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN
BEPERKINGS, 1996 (WET 3 VAN 1996)

Ek, Musa Ngwenya, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die
Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), dat ek aansoek gedoen het by die Stad van Johannesburg
Metropolitaans Munisipaliteit vir die opheffing van beperkende voorwaardes bevat in die Titelakte van Erf 1007, Bezuidenhout
Valley, watter eiendom geleë is te Ngendelaan 117, Bezuidenhout Valley, vanaf “Residensieel 1” na “Besigheid 3”.

Alle toepaslike dokumente met betrekking tot die aansoek, sale oop wees vir inspeksie gedurende gewone kantoorure by
die kantore van die Uitvoerende Direkteur, Stad van Johannesburg, 8ste Vloer, A-Blok, Metropolitaanse Sentrum, Civic
Boulevard 158, Braamfontein, vir ’n tydperk van 28 dae vanaf 23 Oktober 2013 tot 20 November 2013.

Enige persoon wat beswaar wil aanteken teen die aansoek of vertoë wil rig ten opsigte daarvan moet dieselfde skriftelik by
die genoemde gemagtigde Plaaslike Bestuur by sy adres en kamernommer aangegee hierbo op of voor 20 November 2013.

Adres van agent: Intuthuko Planning & Development, Grondvloer, Blok-C, Empire Park, Empireweg 55, Parktown, 2193;
Postnet Suite 236, Privaatsak X30500, Houghton, 2041. Kontakbesonderhede: Tel: (+2711) 482-8441/8567. Faks: (+2711)
482-8774/(086) 239-3335 (E-pos: planning@inplanning.co.za) Web: www.inplanning.co.za. Verwysing No. INPD/BEZ031-9/13.

23–30

NOTICE 2915 OF 2013

PERI URBAN AREAS AMENDMENT SCHEME

We, Van Zyl & Benadé Town and Regional Planners, being the authorized agent of the owner of Portion 10 of the Farm
Tyger Valley 334 JR, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986
(Ordinance 15 of 1986), that we have applied to the City of Tshwane Metropolitan Municipality, for the amendment of the town
planning scheme in operation, known as the Peri Urban Areas Town-planning Scheme, 1975, by the rezoning of Part of the
property described above situated North of Lynnwood Road (Graham Road)., adjacent to Tyger Valley College from
undetermined to Special for 4 x 4 and outdoor centre (showroom, sales, conversions/workshops and ancillary offices and uses
subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of: The Strategic Executive
Director: City Planning, Development and Regional Services, Isivuno House, Room LG004, 143 Lilian Ngoyi (Van der Walt)
Street, Pretoria, for a period of 28 days from 23 October 2013.

Objections to or representations in respect of the application must be lodged with or made in writing to: The Strategic
Executive Director: City Planning, Development and Regional Services at the above address or P.O. Box 14013, Lyttelton, 0140,
within a period of 28 days from 23 October 2013.

Address of authorized agent: Van Zyl & Benadé Town and Regional Planners, P.O. Box 32709, Glenstantia, 0010. Tel: (012)
346-1805.

Dates on which notice will be published: 23 and 30 October 2013.

t

KENNISGEWING 2915 VAN 2013

BUITESTEDELIKE GEBIEDE-WYSIGINGSKEMA

Ons, Van Zyl & Benadé Stads- en Streeksbeplanners, synde die gemagtigde agent van die eienaar van Gedeelte10 van
die Plaas Tyger Valley 334 JR, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe,
1986 (Ordonnansie 15 van 1986), kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit, aansoek gedoen het om
die wysiging van die dorpsbeplanningskema in werking, bekend as die Buitestedelike Gebiede Dorpsbeplanningskema, 1975,
deur die hersonering van ’n deel van die eiendom hierbo beskryf, geleë Noord van Lynnwoodweg (Grahamweg), aangrensend
aan Tyger Valley Kollege van onbepaald na Spesiaal vir 4 x 4 en buitelewe sentrum (vertoonlokaal, verkope, ombouings/werk-
winkels en aanverwante kantore en gebruike onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende
Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste, Eerste Vloer, Kamer LG004, Isivuno House, Liliany Ngoyi (Van der
Walt) Straat 143, Pretoria, vir ‘n tydperk van 28 dae vanaf 23 Oktober 2013.

Besware teen of vertoë ten opsigte van die aansoek moet binne ‘n tydperk van 28 dae vanaf 23 Oktober 2013, skriftelik by
of tot die Strategiese Uitvoerende Direkteur, Stadsbeplanning, Ontwikkeling en Streeksdienst by bovermelde adres of by
Posbus 3242, Pretoria, 0010, ingedien of gerig word.

Adres van gemagtigde agent: Van Zyl & Benadé Stads- en Streeksbeplanners, Posbus 32709, Glenstantia, 0010. Tel: (012)
346-1805.

Datum waarop kennisgewing gepubliseer moet word: 23 en 30 Oktober 2013.

23–30

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 119

This gazette is also available free online at www.gpwonline.co.za

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP
RIETVALLEIRAND EXTENSION 44

(This is a re-advertisement and replaces all previous advertisements on the same site)
The City of Tshwane Metropolitan Municipality received a proposal for an amendment of the proposed Rietvalleirand
Extension 44 Township in terms of Section 100 and/or Section 98(5) of the Town Planning and Townships Ordinance,
15 of 1986. The intended amendment can be regarded as material and may constitute a new application. The City of
Tshwane therefore, hereby gives notice of the amendment of the proposed Rietvalleirand Extension 44 Township as a
new application in terms of Section 69(6), read with Section 96(3) of Ordinance,
Please note that the original township name is retained and the original approved / complete application, proposed
amendments (including Annexures) and details are open for inspection during normal office hours at the office of the
Strategic Executive Director: City Planning, Development and Regional Services, Centurion, Room 8, Town Planning
Offices, c/o Basden and Rabie Streets, Lyttleton, Centurion for a period of 28 days from 16 October 2013 (date of first
publication of this notice).
Objections to or representations in respect of the application must be lodged in writing and in duplicate with the
Strategic Executive Director: City Planning, Development and Regional Services at above office or posted to him at
PO Box 3242, Pretoria, 0001 within a period of 28 days from 16 October 2013.

ANNEXURE:
Name of Township: Rietvalleirand Extension 44.
Full name of Applicant: Hubert Kingston Pr. Pln. A68/1985 of City Planning Matters CC Town Planners CC on behalf
of the Executor of the Estate of the late Sydney Martin Botha..
Number of erven in proposed Township: a] Two (2) erven zoned Use Zone 2 : "Residential 1" at a density of ''twenty-
five (25) dwelling units per hectare and subject to Schedule 4 of the Tshwane 2008, Scheme.
Description of land on which township is to be established on Holding 33, Waterkloof Agricultural Holdings,
Registration Division J.R, Gauteng.
Locality of proposed township: The proposed township is situated in the Waterkloof Agricultural Holdings, south of
Elarduspark at the intersection of View Street in the west and Manie Street in the north and lies directly south of
Rietvalleirand Extension 4.
This notice supersedes all previous notices and in particular those relating to Rietvalleirand Extension 44.
Reference Number: CPD 9/1/1/1 -RVR X44.
Date of first publication: 16 October 2013. Date of second publication: 23 October 2013.

120 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

NOTICE 2794 OF 2013

KENNISGEWING VAN 'N AANSOEK OM STIGTING VAN DORP:
RIETVALLEIRAND UITBREIDING 44

(Hierdie is 'n heradvertensie en vervang alle vorige advertensies op dieselfde terrein)
Die Stad van Tshwane Metropolitaanse Munisipaliteit het 'n voorstel vir wysiging van die voorgestelde dorp
Rietvalleirand Uitbreiding 44 in terme Artikel 100 en/of Artikel 98(5) van die Ordonnansie op Dorpsbeplanning en
Dorpe, 1986 (Ordonnansie 15 van 1986) ontvang. Die voorgestelde wysiging kan geag word 'n materiele wysiging to
wees en kan dus as 'n nuwe aansoek beskou word. Die Stad van Tshwane gee dus hiermee kennis van 'n wysiging
van die voorgestelde dorp Rietvalleirand Uitbreiding 44, as 'n nuwe dorpsaansoek in terme Artikel 69(6) saamgelees
met Artikel 96(3) van die Ordonnansie.
Neem kennis dat die oorspronklike dorpsnaam behou sal word en dat die voile oorspronklike goedgekeurde aansoek,
die voorgestelde wysigings (insluitende alle bylaes) en besonderhede oop sal le vir inspeksie gedurende gewone
kantoorure by die kantoor van die Strategiese Uitvoerende Direkteur, Stadsbeplanning, Ontwikkeling en
Streeksdienste, Centurion, Kamer 8. Stadsbeplanningskantoor, h/v Basden an Rabiestrate, Lyttleton, Centurion vir 'n
tydperk van 28 dae vanaf 16 Oktober 2013 (die datum van eerste publikasie van hierdie kennisgewing) ter insae.
Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 16 Oktober 2013
skriftelik in tweevoud by die Strategiese Uitvoerende Direkteur, Stadsbeplanning, Ontwikkeling en Streeksdienste by
bovermelde kantoor ingedien of aan hom by Posbus 3242, Pretoria. 0001, gepos word.

BYLAE
Naam van Dorp: Rietvalleirand Uitbreiding 44.
Voile naam van Aansoeker: H. Kingston Pr. Pln. A68/1085 van City Planning Matters BK Stadsbeplanners namens
die Eksekuteur van die Boedel van wyle Sidney Martin Botha.
Getal erwe in voorgestelde dorp: a] Twee (2) erwe gesoneer Gebruiksone (2) : "Residensieel 2"; met 'n digtheid van
vyf en twintig (25) eenhede per hektaar en voorwaardes in Skedule 4 van die Tshwane Skema vervat.
Beskrywing van grond waarop dorp gestig gaan word: Hoewe 33, VVaterkloof Lanbouhoewes, Registrasie Afdeling
J.R, Gauteng.
Ligging van voorgestelde dorp: Die voorgestelde dorp is gelee in die Waterkloof Landbouhewes ten suide van
Elarduspark woonbuurt en op hoek van Viewstraat in die weste en Maniestraat in die noorde en direk suid van
Rietvalleirand Uitbreiding 4.
Hierdie kennisgewings vervang alle vorige kennisgewings veral daardie wat betrekking het op Rietvalleirand
Uitbreiding 44. Munisipale Verwysingsnommer: A CPD 9/1/1/1-RVR X44.
Datum van eerste publikasie: 16 Oktober 2013. Datum van tweede publikasie: 23 Oktober 2013

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 121

This gazette is also available free online at www.gpwonline.co.za

KENNISGEWING 2794 VAN 2013

16–23

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP
PRETORIUS PARK EXTENSION 39

The City of Tshwane Metropolitan Municipality hereby gives notice in terms of Section 69(6)(a) read in conjunction with
Section 96(3) of the Town-planning and Townships Ordinance, 1986 (Ordinance No 15 of 1986), that an application to
establish the township referred to in the Annexure hereto, has been received by it.
Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive
Director: City Planning and Development, Centurion Office: Room F8, Cnr of Basden and Rabie Streets, Centurion, for a
period of 28 days from 16 October 2013.
Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the
Strategic Executive Director: City Planning and Development at the above office or posted at PO Box 3242, Pretoria, 0001,
within a period of 28 days from 16 October 2013.
Strategic Executive Director
First publication: 16 October 2013
Second publication: 23 October 2013

ANNEXURE
Name of township: Pretorius Park Extension 39
Full name of applicant: Newtown Associates on behalf of Ryn Global Marketing and Promotions CC
Number of erven, proposed zoning and development control measures: 2 erven - "Residential 3" for: a maximum of
36 dwelling units/Ha, or 31 units in total.
Description of land on which township is to be established: Portion 454 (a Portion of Portion 198) of the Farm
Garstfontein 374 - J.R
Locality of proposed township: The land is located on Metis Street approximately 100m south-east of the intersection
between Metis Street and Matt Avenue, and is approximately 280m to the north-east of Garstfontein Road.
Address of agent: Newtown Associates, PO Box 95617, Waterkloof, 0145, Tel: (012) 346 3204
Reference: CPD 9/1/1/1/ - PRPX39 550

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

PRETORIUS PARK UITBREIDING 39.
Die Stad Tshwane Metropolitaanse Munisipaliteit gee hiermee ingevolge artikel 69(6)(a) saamgelees met Artikel 96(3) van
die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No 15 van 1986), kennis dat 'n aansoek deur horn
ontvang is om die dorp in die Bylae hierby genoem, te stig.
Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende
Direkteur: Stadsbeplanning en Ontwikkeling, Centurion Kantoor: Kamer F8, Stadsbeplanningskantoor Hoek van Basden-
en Rabiestrate, Centurion, Pretoria, 0001, vir 'n tydperk van 28 dae vanaf 16 Oktober 2013.
Besware teen of vertoe ten opsigte van die aansoek moet skriftelik en in tweevoud by die Strategiese Uitvoerende Direkteur:
Stadsbeplanning en Ontwikkeling, Stad Tshwane Metropolitaanse Munisipaliteit by die bogenoemde adres of by Posbus
3242, Pretoria, 0001, ingedien of gerig word, binne 'n tydperk van 28 dae vanaf 16 Oktober 2013.
Strategiese Uitvoerende Direkteur
Eerste publikasie: 16 Oktober 2013
Tweede publikasie: 23 Oktober 2013

BYLAE
Naam van dorp: Pretorius Park Uitbreiding 39
Voile naam van aansoeker: Newtown Associates namens Ryn Global Marketing and Promotions CC
Aantal erwe, voorgestelde sonering en beheermaatreels: 2 erwe - "Residensieel 3" vir: 'n maksimum van 36
wooneenhede/Ha, of 31 eenhede in totaal.
Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 454 ('n gedeelte van gedeelte 198) van die pleas
Garstfontein 374-JR
Ligging van voorgestelde dorp: Die aansoekterrein is gelee aan Metis Street ongeveer 100m suid-oos van die kruising
tussen Metis Street en Matt Laan en is ongeveer 280m na die noord-ooste van Garstfonteinweg.
Adres van agent: Newtown Associates, PO Box 95617, Waterkloof, 0145, Tel: (012) 346 3204
Verwysing: CPD 9/1/1/1/- PRPX39 550

122 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

NOTICE 2795 OF 2013

t

KENNISGEWING 2795 VAN 2013

16–23

NOTICE OF 2013
DIVISION OF LAND

The City of Johannesburg hereby gives notice in terms of section 6 (8) (a) of the Division of Land Ordinance,
1986 (Ordinance 20 of 1986), that an application to divide the land described hereunder has been received.
Further particulars of the application are open for inspection at the offices of the Executive Director: Development
Planning at 158 Loveday Street, Braamfontein, 8th Floor, A-Block, Civic Centre, for a period of 28 days from
16 October, 2013.
Any person who wishes to object to the granting of the application or wishes to make representations in regard
thereto shall submit the objections or representations in writing and in duplicate to the Executive Director at the
above address or to P.O. Box 30733, Braamfontein, 2017 at any time within the period of 28 days from the first
publication of this notice.
Date of first publication: 16 October, 2013.

Description of land: Re Portion 123 of the Farm Klipfontein No. 12-I.R.

Locality: The site is situated south west of the road known as Allendale Road in the

vicinity of the area known as Klipfontein and/or Chloorkop.

Number of proposed portions: 2 (Two)

Area of proposed portions: Portion 1: 101,5095 ha.

Portion Re: 84,9540 ha.

Applicant: VBGD Town Planners , P 0 Box 1914, RIVONIA 2128. Tel: (011) 706-2761 Fax: (011) 463-0137.

KENNISGEWING VAN 2013

VERDELING VAN GROND

Die Stad van Johannesburg gee hiermee ingevolge artikel 6 (8) (a) van die Ordonansie op Verdeling van Grond, 1986
(Ordonansie 20 van 1986), kennis dat 'n aansoek ontvang is om die grond hieronder beskryf te verdeel.
Verdere besonderhede van die aansoek le ter insae by die kantoor van die Uitvoerende Direkteur;
Ontwikkelingsbeplanning ,gelee te Lovedaystraat 158, Braamfontein,8th Vloer,A-Blok, Burgersentrum vir 'n tydperk
van 28 dae vanaf 16 Oktober 2013.
Enige persoon wat teen die toestaan van die aansoek beswaar wil rig, moet die besware of vertoe skriftelik en in
tweevoud by die Uitvoerende Direkteur by bovermelde adres of by Posbus 30733, Braamfontein 2017 te enige tyd
binne 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van hierdie kennisgewing indien.

Datum van eerste publikasie: 16 Oktober 2013.
Beskrywing van grond: Restant van Gedeelte 123 van die Plaas Klipfontein No. 12-I.R.
Ligging: Die perseel is gelee suidwes van die pad bekend as Allendaleweg in the omgewing

van die gebied bekend as Klipfontein en/of Chloorkop.

Getal voorgestelde gedeeltes: 2 (Twee)

Oppervlakte van voorgestelde

gedeeltes: Gedeelte 1.: 101,5095 ha.

Gedeelte Restant.: 84,9540 ha.

Aansoeker: VBGD Town Planners , Posbus 1914, RIVONIA 2128. Tel: (011) 706-2761 Faks: (011) 463-0137

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 123

This gazette is also available free online at www.gpwonline.co.za

NOTICE 2799 OF 2013

t

KENNISGEWING 2799 VAN 2013

16–23

NOTICE OF 2013
DIVISION OF LAND

The City of Johannesburg hereby gives notice in terms of section 6 (8) (a) of the Division of Land Ordinance,
1986 (Ordinance 20 of 1986), that an application to divide the land described hereunder has been received.
Further particulars of the application are open for inspection at the offices of the Executive Director: Development
Planning at 158 Loveday Street, Braamfontein, 8th Floor, A-Block, Civic Centre, for a period of 28 days from
16 October, 2013.
Any person who wishes to object to the granting of the application or wishes to make representations in regard
thereto shall submit the objections or representations in writing and in duplicate to the Executive Director at the
above address or to P.O. Box 30733, Braamfontein, 2017 at any time within the period of 28 days from the first
publication of this notice.
Date of first publication:

Description of land:

Locality:

Number of proposed portions:

Area of proposed portions:

16 October, 2013.

Farm Longmeadow No. 296-I.R.

The site is situated in the northwest of the Modderfontein area and north of

the Long lake Township.

2 (Two)

Portion 1:

Portion Re:

320,2116 ha.

584,5075 ha.

Applicant: VBGD Town Planners , P 0 Box 1914, RIVONIA 2128. Tel: (011) 706-2761 Fax: (011) 463-0137.

KENNISGEWING VAN 2013

VERDELING VAN GROND

Die Stad van Johannesburg gee hiermee ingevolge artikel 6 (8) (a) van die Ordonansie op Verdeling van Grond, 1986
(Ordonansie 20 van 1986), kennis dat 'n aansoek ontvang is om die grond hieronder beskryf te verdeel.
Verdere besonderhede van die aansoek le ter insae by die kantoor van die Uitvoerende Direkteur;
Ontwikkelingsbeplanning ,gelee te Lovedaystraat 158, Braamfontein,8th Vloer,A-Blok, Burgersentrum vir 'n tydperk
van 28 dae vanaf 16 Oktober 2013.
Enige persoon wat teen die toestaan van die aansoek beswaar wil rig, moet die besware of vertoe skriftelik en in
tweevoud by die Uitvoerende Direkteur by bovermelde adres of by Posbus 30733, Braamfontein 2017 te enige tyd
binne 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van hierdie kennisgewing indien.

Datum van eerste publikasie:
Beskrywing van grond:
Ligging:

Getal voorgestelde gedeeltes:

Oppervlakte van voorgestelde

gedeeltes:

16 Oktober 2013.
Plaas Longmeadow No. 296 -I.R.
Die perseel is gelee in die noordweste van die Modderfontein area en noord van
die Longlake Dorp.

2 (Twee)

Gedeelte 1.:

Gedeelte Restant.:

320,2116 ha.

584,5075 ha.

Aansoeker: VBGD Town Planners , Posbus 1914, RIVONIA 2128. Tel: (011) 706-2761 Faks: (011) 463-0137

124 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

16–23

NOTICE 2800 OF 2013

t

KENNISGEWING 2800 VAN 2013

NOTICE OF 2013
DIVISION OF LAND

The City of Johannesburg hereby gives notice in terms of section 6 (8) (a) of the Division of Land Ordinance,
1986 (Ordinance 20 of 1986), that an application to divide the land described hereunder has been received.
Further particulars of the application are open for inspection at the offices of the Executive Director: Development
Planning at 158 Loveday Street, Braamfontein, 8th Floor, A-Block, Civic Centre, for a period of 28 days from
16 October, 2013.
Any person who wishes to object to the granting of the application or wishes to make representations in regard
thereto shall submit the objections or representations in writing and in duplicate to the Executive Director at the
above address or to P.O. Box 30733, Braamfontein, 2017 at any time within the period of 28 days from the first
publication of this notice.
Date of first publication: 16 October, 2013.

Description of land: Farm Modderfontein No. 34-I.R.

Locality: The site is situated north of the existing townships in the Modderfontein area

known as Founders Hill.

Number of proposed portions: 2 (Two)

Area of proposed portions: Portion 1: 679.314 ha.

Portion Re: 44,0578 ha.

Applicant: VBGD Town Planners , P 0 Box 1914, RIVONIA 2128. Tel: (011) 706-2761 Fax: (011) 463-0137.

KENNISGEWING VAN 2013

VERDELING VAN GROND

Die Stad van Johannesburg gee hiermee ingevolge artikel 6 (8) (a) van die Ordonansie op Verdeling van Grond, 1986
(Ordonansie 20 van 1986), kennis dat 'n aansoek ontvang is om die grond hieronder beskryf te verdeel.
Verdere besonderhede van die aansoek le ter insae by die kantoor van die Uitvoerende Direkteur;
Ontwikkelingsbeplanning ,gelee te Lovedaystraat 158, Braamfontein,8th Vloer,A-Blok, Burgersentrum vir 'n tydperk
van 28 dae vanaf 16 Oktober 2013.
Enige persoon wat teen die toestaan van die aansoek beswaar wil rig, moet die besware of vertoe skriftelik en in
tweevoud by die Uitvoerende Direkteur by bovermelde adres of by Posbus 30733, Braamfontein 2017 te enige tyd
binne 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van hierdie kennisgewing indien.

Datum van eerste publikasie: 16 Oktober 2013.
Beskrywing van grond: Plan Modderfontein No. 34 -I.R.
Ligging: Die perseel is gelee noord van die bestaande dorpe in die Modderfontein area

bekend as Founders Hill.

Getal voorgestelde gedeeltes: 2 (Twee)

Oppervlakte van voorgestelde

gedeeltes: Gedeelte 1.: 679,314 ha.

Gedeelte Restant.: 44,0578 ha.

Aansoeker: VBGD Town Planners , Posbus 1914, RIVONIA 2128. Tel: (011) 706-2761 Faks: (011) 463-0137

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 125

This gazette is also available free online at www.gpwonline.co.za

NOTICE 2801 OF 2013

t

KENNISGEWING 2801 VAN 2013

16–23

GAUTENG GAMBLING ACT, 1995
APPLICATION FOR A GAMING MACHINE LICENCE - VSLOTS

Notice is hereby given that:

Grand Slam Sports Diner Edenvale (Pty) Ltd trading as Grand Slam Sports Diner Edenvale of Shop
27, 12 Doweglen Plaza, 73 Sycamore Drive, Dowerglen Extension 3, Edenvale, Johannesburg;
Ugo Cele Ndu trading as Out Of Africa of 11 Pretoria Street, Hillbrow, Johannesburg;
Savoy Entertainment CC trading as Savoy Entertainment Centre of 275 Struben Street, Pretoria;
Lizelle Ronette Burger trading as Memory's Pub and Grill of 353 24th Avenue, Villieria, Pretoria;
Cornelius Francois Venter trading as Sam Crows Sports Bar of Shop 05 East Park Shopping Centre,
72 Baviaanspoort Road, East Lynne, Pretoria;
Daan Jordaan Jacobs trading as House of Prego's of Shop 07, Centurion Galleries, 279 Jean Avenue,
Die Hoewes, Centurion, Tshwane;
Ricardo Myron Winkler trading as Cardy's Place of Shop 04, 390 St Joseph Street, Eersterust,
Tshwane;
Maritza Eugenia van der Walt trading as Club Camelot of No 71 Ockerse Street, Krugersdorp;
Xun Xu Trading CC trading as Station Self Service of 48 Botha Avenue, Lyttleton Manor, Centurion,
Pretoria;
MPZ Liquor trading and Restaurant (Pty) Ltd trading as MPZ Hotel of No 96 Anderson Street,
Marshalltown, Johannesburg;
Louise Emmerencia Coetzee trading as Bully's Pub of 777A Van der Hoff Avenue, Pretoria Gardens,
Tshwane;
Mamorako Trading Enterprise (Pty) Ltd trading as Bonus Pub of, Shop 02 The Workshop, No 28
Andries Street, Tshwane CBD, Tshwane;
Renos Demalis trading as Senator Hotel of 264 Smit Street, Johannesburg;
D Stone General trading CC trading as D Stone Sports Bar of 49 Victoria Road, Regents Park;
Roger Ndebele trading as Transvaal Hotel of 7 Buitekant Street, Corner Church Street, Boksburg;
Khulakahle Ernest Maphalala trading as Choc and Honey Pub and Diner of 12 Market Street,
Krugersdorp;
Speedspot Catering Services and Projects (Pty) Ltd trading as Speedspot Catering Services and
Projects CC of 813 Paul Kruger Street, Mayville, Pretoria;
Gabriel S'Fiso Mkhize trading as Outlook Inn of 422 Jules Street, Malvern, Johannesburg;
Sunshine Entertainment CC trading as The New Maroela Hotel of Erf 1803, 485 Rachel De Beer
Street, Pretoria North;
Metro Bingo Johannesburg (Pty) Ltd trading as Galaxy Bingo of Shop U092 and U093, Greenstone
Shopping Centre, Cnr Modderfontein & Van Riebeeck Avenue, Greenstone Park, Johannesburg;
The Glen Restaurant (Pty) Ltd trading as Galaxy Grill of Shop M09, The Glen Shopping Centre, Cnr.
Orpen & Letaba Streets, Oakdene, Johannesburg;
Red Stripe Trading 107 (Pty) Ltd trading as Galaxy Grill Wonder Park of Erf 900 Karen Park Extension
9, Tshwane
Red Stripe Trading 107 (Pty) Ltd trading as Galaxy Grill of Erf 900 Karen Park Extension 9, Tshwane;
Phumelela Gaming & Leisure Ltd trading as TAB Meyerton of 32 Loch Street, Meyerton;
Phumelela Gaming & Leisure Ltd trading as TAB Benoni of Corner Kempston Avenue and Bunyan
Street, Benoni;
Phumelela Gaming & Leisure Ltd trading as TAB Randfontein Station of Shop 14, Randfontein
Station Shopping Centre, Station and Sutherland Road, Randfontein;

Intend submitting applications to the Gauteng Gambling Board for gaming machine licences at above-
mentioned sites. These applications will be open for public inspection at the offices of the Board from
11 November 2013.

Attention is directed to the provision of Section 20 Gauteng Gambling Act, 1995 which makes provision for
the lodging of written representations in respect of the application. Such representations should be lodged
with the Chief Executive Officer, Gauteng Gambling Board, Private Bag 15 Bram ley, 2018 within one month
from 11 November 2013.

Any person submitting representations should state in such representation whether or not they wish to make
oral representations at the hearing of the application.

126 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

NOTICE 2908 OF 2013

Gauteng Gambling and Betting Act 1995
Application for a Gaming Machine License

Notice is hereby given that:
Cascade Snooker and Pool Lounge CC trading as The Pyramid Pool and Snooker Lounge of
Cascade Shopping Centre, Shop no.17, Cnr Victoria & Cascade Roads, Littlefalls, Roodepoort;
Charmaine's Place CC trading as Doredo Restaurant & Pub of Shop no. 4, Bears Centre, Cnr
Junius & General De La Rey Street, Meyerton;
Leon Bezuidenhout trading as Fat Cats Pub & Grill of 18 Barratt Road, Factoria, Krugersdorp;
Gary Spencer Burls trading as Garys Sugar Shack of Shop no. 5 Tote Centre, 8 Goldman
Street, Florida, Roodepoort;
Hendrik Andries De Klerk trading as Hennie's Restaurant and Biltong Bar of 102 Hein
Avenue, Rothdene, Meyerton;
Johanna Magaretha Vrede Frampton trading as Join Inn Diner of Cnr Cachet & Webber Roads,
Parkhill Gardens, Germiston;
The Caddy Shack Pub (Pty) Ltd trading as The Caddy Shack Pub of Shop no. 2, Alberante
Building, 31 General Alberts Avenue, Randhart, Alberton;
Christoffel Johannes Magdalenus Schepers trading as Dude's Pub and Grill of Plot 48
Rustenburg Road, Eljeesee Agricultural Holdings, Krugersdorp;
Tee Jay and Bee CC trading as Chicago's Piano Bar of Shop no. 15, Honeycrest Shopping
Centre, Cnr Beyers Naude & Duiker Street, Randpark Ridge;
Charles Omoegre Uduebor trading as City Pub and Restaurant of 31 Bok Street, Joubert Park,
Johannesburg;
Parch Properties 54 (Pty) Ltd trading as O'Garfo Portuguese Restaurant & Conference
Centre of 81 & 83 Langerman Drive, Kensington Gardens Building, Kensington;
Lilac Moon Trade and Investments 101 CC trading as Our Place of Shop no.21, Northcliff
Piazza Shopping Centre, Cnr Long Road & West Street, Greymont, Johannesburg;
Jacques Pierre Muller trading as Shadow line Pub of 68 Botha Avenue, Lyttlelton, Centurion;
Devon Hilton Leicester trading as Smugglers Restaurant and Pub of Shop no. 30, Riverbend
Junction, Cnr Witkoppen & Riverbend Roads, Bloubosrand, Johannesburg;
Excursus Property Development (Pty) Ltd trading as Zeplins Rock Shack of Shop HG01,
Centurion Southlake, 1 & 2, Cnr Lenchen North & Heuwel Avenue, Verwoerdburgstad,
Centurion;
Morungua Trading Enterprise CC trading as Tsalanang Lounge of Tshwane Events Centre, 155
Soutter Street, Pretoria:

Intend submitting applications to the Gambling Board for Gaming Machine Licenses at the

abovementioned sites.

These applications will be open for public inspection at the offices of the Board from 11 November 2013.
Attention is directed to the provisions of Section 20 (1) (a) of the Gauteng Gambling Act, 1995 which
makes provision for the lodging of written representations in respect of the application.

Such representations should be lodged with the Chief Executive Officer, Gauteng Gambling Board,
Private Bag 15, Bramley, 2018, within one month from 11 November 2013.
Any person submitting representations should state in such representation whether or not they wish to
make oral representations at the hearing of the application.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 127

This gazette is also available free online at www.gpwonline.co.za

NOTICE 2909 OF 2013

GAUTENG GAMBLING ACT, 1995

APPLICATION FOR A GAMING MACHINE LICENCE

Notice is hereby given that the following applicants:

Manuel Willers t/a Fat Boys2 of shop 5 & 6 Mimosa Shopping Complex 93 Mimosa Street, Helderkruin

Anzovect (Pty) Ltd t/a Topbet Roodepoort of shop 16 Roodepoort Plaza 16 Hoofd Street, Roodepoort

Cornelia Dorothea Boyens trading as Elsburg TAB of 17 van Riebeeck Street (corner Voortrekker), Elsburg

Phiri Domonic Ledingwane trading as Trattoria Nardi Restaurant of shop 05, Upper Level, Barclay Square

Mall, 296 Walker Street, Sunnyside, Pretoria

Captain Sand cc trading as Murphys Pub and Grill of cnr. Neels and Webber Roads, Lambton, Germiston

Topbet SA (Pty) Ltd trading as Topbet Hammanskraal of Stand 4441-4, Kudube, Hammanskraal

Ricardo Appelhanz trading as Verde Minho of 5 Bloem Street, Boksburg

Elspark Gholf Dryfbaan cc t/a Elspark Golf Driving Range of 24 Sapele Street, Elspark Ext 3, Germiston

Changwu Huang trading as Al Sports Bar of 17b Allen Street, Westonaria

Carlos Antonio Lopes Fonseca trading as Hokaai Tavern Restaurant of 27 Lantern Street, Wadeville

Sepels Best Bets cc trading as Sepels Town at 235 Jeppe Street, Johannesburg

Ricky Sin Racing (Pty) Ltd trading as Ricky Sin Racing at Shop 1- 2 Canterbury Crossing Shopping Centre,

cnr. Braam Fisher and Hunter Streets, Ferndale, Randburg

U Bet Sports (Pty) Ltd t/a U Bet Sports Bets at Shop 0007 Education Centr, cnr. Plain, Hoek, Bree

Johannesburg

Gary Fagri trading as International Sport Betting at Shop no. 1, cnr. June and Jan Smuts Avenue, Randburg

Hollywood Sportsbook Gauteng (Pty) Ltd t/a Hollywood Bets Three Rivers at 93 General Hertzog Rd Three

Rivers, Vereeniging

intend submitting applications to the Gauteng Gambling Board for gaming machine licences at the abovementioned

sites.

The above applications will be open for public inspection at the offices of the Board from 11 November 2013.

Attention is directed to the provisions of Section 20 of the Gauteng Gambling Act, 1995 which makes provision for the

lodging of written representations in respect of the application.

Such representations should be lodged with the Chief Executive Officer, Gauteng Gambling Board, Private Bag 15,

Bramley, 2018, within one month from 11 November 2013. Any person submitting representations should state in such

representation whether or not they wish to make oral representations at the hearing of the application.

128 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

NOTICE 2910 OF 2013

GAUTENG GAMBLING ACT, 1995
APPLICATION FOR A GAMING MACHINE LICENCE

Notice is hereby given that:

ODISCORE (Pty) Ltd, trading as Blackwood Pub, situated at Shop 1, Hennopsview Shopping Centre, Blackwood
RD, being Erf 632, Hennopspark , in the district of Pretoria;

Janzel No. 24 CC, trading as Palm Tree Hotel, situated at No. 1 Codrington Street, Westonaria,
In the district of Westonaria;

Slmon William Bogoshi, trading as Mississippi Tavern, situated at Erf 14424, Mamelodi East, in the district of
Pretoria;

Antonio Jorge Reis Calisto, trading as News Café (Meyersdal), situated at Shop 25, De Marianette Shopping
Centre, Corner Bluecrane & Kingfisher Streets, Meyersdal, in the district of Albertan;

Thomas Losabe Sena be, trading as Big Apple Pub and Restaurant, situated at 212 Perry Street, Eersterust, in
the district of Pretoria;

Govans Liquor Warehouse CC, trading as Jozi City Tavern, situated at 36 Twist Street, Between Bok &
Kock Streets, Joubert Park, Johannesburg;

Govan's Liquor Warehouse CC, trading as Babsie's Diner, situated at Erf 1413, 299 Bree Street, Corner Nugget
Street, Johannesburg;

Lahooch Bar CC; trading as Metro Restaurant, situated at Shop 2D, Metro City, Corner Edith Cavell & Pretoria,
Hillbrow; in the district of Johannesburg:

Toekomsrus Bottle Store (Pty) Ltd, trading as Toekomsrus Bar & Restaurant, situated at 40 1545 - 1546
Diamond & Gold Streets, Toekomrus, in the district of Randfontein;
Deamantino Deponte Alho, trading as Spartan Tavern, situated at Erf 184, Spartan Centre, number 19, Newton
Road, Spartan, Kempton Park;
Waverley Bowling Club, trading as Waverley Bowling Club, situated at Cnr Sterling & Jauncey Street, Waverley,
in the district of Johannesburg;
Farid Zaouache, trading as Montis Pub, situated at 172 Schubert Street, in the district of Tshwane;

China Zhang Trading CC, trading as The Meeting Place Tavern, situated at Erf 116, 70 Van Der Walt Street; in
the district of Pretoria;
Thembakile Gloria Ndubani; trading as Tshakazas Restaurant, situated at Stand No. 4305, Slovoville, in the
district of Pretoria;

Hongbo Trading CC, trading as Union Hotel, situated at 325 Bloed Street, in the district of Pretoria;
Alexander Shearer Winn, Scotties, situated at Shop 07, Hewitt Street, Portion 02 of Erf 1549 Selection Park, in

the district of Springs;
Prima Diva Restaurant and Sportsbar CC, trading as Prima Diva Sports Bar With Cazbar Restaurant, situated at

Erf 1588, No. 210 Rietfontein Road, Primrose, in the district of Germiston;
Vassen Naidu, trading as Planet Pool & Snooker, situated at Erf 167, Shop 20, lst Floor, De Molen Street
Shopping Centre, 45 Van Riebeeck Avenue, Edenvale in the district of Germiston.

Intends submitting an application to the Gauteng Gambling Board for Gaming Machine Licences at the above-
mentioned sites. These applications will be open for public inspection at the offices of the Board from 11
November 2013.

Attention is directed to the provisions of Section 20 of the Gauteng Gambling Act, 1995, which makes provision
for the lodging of written representations in respect of the application.
Such representation should be lodged with the Chief Executive Officer, Gauteng Gambling Board, Private Bag
X15, Bramley, 2018, within one month from 11 November 2013.
Any person submitting representations should state whether or not they wish to make oral representation at
the hearing of the application.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 129

This gazette is also available free online at www.gpwonline.co.za

NOTICE 2911 OF 2013

GAUTENG GAMBLING ACT, 1995
APPLICATION FOR A TYPE B 40 GAMING MACHINE LICENCE

Notice is hereby given that:
Red Stripe Trading 107 (Pty) Ltd trading as Galaxy Grill Wonder Park of Erf 900 Karen Park Extension 9,
Tshwane;
Red Stripe Trading 107 (Pty) Ltd trading as Galaxy Grill of Erf 900 Karen Park Extension 9, Tshwane;

Intend submitting an application to the Gauteng Gambling Board for a Type B 40 Limited Payout Machine license
at above-mentioned site. This application will be open for public inspection at the offices of the Board from 11
November 2013.

Attention is directed to the provision of Section 20 Gauteng Gambling Act, 1995 which makes provision for the
lodging of written representations in respect of the application. Such representations should be lodged with the
Chief Executive Officer, Gauteng Gambling Board, Private Bag 15 Bram ley, 2018 within one month from 11
November 2013.

Any person submitting representations should state in such representation whether or not they wish to make oral
representations at the hearing of the application.

130 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

NOTICE 2812 OF 2013

SCHEDULE 11 (Regulation 21)
NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The City of Johannesburg Metropolitan Municipality hereby gives notice in terms of Section 69(6)(a) read
with Section 96(3) and (4), of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986),
that an application to establish the township referred to in the Annexure hereto has been received by it.
Particulars of the application will lie for inspection during normal office hours at the Office of the Executive
Director: Development Planning, Transportation and Environment, Room 8100, 8th floor, A-Block,
Metropolitan Centre, Braamfontein for a period of 28 (twenty-eight) days from 16 October 2013 objections to
or representations in respect of the application must be lodged with or made in writing and in duplicate to the
Executive Director at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28
(twenty-eight) days from 16 October 2013.
ANNEXURE
TOWNSHIP: Kyalami Extension 19

APPLICANT: Velocity Town Planning & Project Management CC o.b.o Procprops 184 (Pty) Ltd
NUMBER OF ERVEN IN PROPOSED TOWNSHIP:
Erven 1 - 161 "Residential 2 with a coverage of 50%, F.S.R of 0.8 and density of 13 units per hectare"

Erven 162 - 165 "Special for access, gatehouse purposes and services"

Erven 166 - 170 "Private open space"

DESCRIPTION OF LAND ON WHICH TOWNSHIP IS TO BE ESTABLISHED:
A part of the Remainder of Portion 72 of the Farm Bothasfontein 408-JR
LOCATION OF PROPOSED TOWNSHIP:
The property is situated on the corner of Le Roux Avenue and proposed Road K73 south of Kyalami
Estate Extension 5 and east of Kyalami Estates Extension 4.
Velocity Town Planning & Project Management CC - info@velocitytp@gmail.com
EXUCUTIVE DIRECTOR, DEVELOPMENT PLANNING AND URBAN MANAGEMENT
CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY

BYLAE 11, (Regulasie 21)
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Stad van Johannesburg Metropolitaanse Munisipaliteit gee hiermee ingevolge Artikel 69(6)(a) gelees
met Artikel 96(3) en (4) van die Ordonnansie op Dorpsbeplanning en Dorpe. 1986 (Ordonnansie 15 van
1986), kennis dat 'n aansoek om die dorp in die bylae hierby genoem, to stig deur hom ontvang is.
Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die
Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Kamer 8100, 8ste Verdieping, A-
Blok, Metropolitaanse Sentrum, Braamfontein, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 16 Oktober
2013 Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-entwintig) dae
vanaf 16 Oktober 2013 skriftelik en in tweevoud by of tot die Uitvoerende Direkteur by bovermelde adres, of
by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

BYLAE
NAAM VAN DORP: Kyalami Hills Uitbreiding 19

NAAM VAN APPLIKANT: Velocity Town Planning & Project Management CC namens Procprops
184 (Pty) Ltd

AANTAL ERWE IN VOORGESTELDE DORP:
Erwe 1-161 "Residentieel 2" met 'n dekking van 50%, V.R.V van 0.8 en 'n digtheid van 13 eenhede

per hektaar

Erwe 162 - 165 "Spesiaal vir toegang, waghuis doeleindes en dienste"

Erwe 166 - 170 "Privaat oopruimte"

BESKRYWING VAN GROND WAAROP DORP GESTIG STAAN TE WORD:
'n Gedeelte van die Restant van Gedeelte 72 van die Plaas Bothasfontein 408-JR
LIGGING VAN VOORGESTELDE DORP:
Die dorp is gelee op die hoek van Le Roux Laan en die voorgestelde K73 roete suid vanaf Kyalami
Estate Uitbreiding 5 en oos vanaf Kyalami Estates Uitbreiding 4.
Velocity Town Planning & Project Management CC - info.veloctiytp@gmail.com
UITVOERENDE DIREKTEUR, ONTWIKKELINGSBEPLANNING EN STEDELIKE BESTUUR
STAD VAN JOHANNESBURG METROPOLITAANSE MUNISIPALITEIT

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 131

23–30
This gazette is also available free online at www.gpwonline.co.za

LOCAL AUTHORITY NOTICES

LOCAL AUTHORITY NOTICE 1456

t

PLAASLIKE BESTUURSKENNISGEWING 1456

EKURHULENI METROPOLITAN MUNICIPALITY
Northern Region

NOTICE OF APPLICATIONS TO ESTABLISH TOWNSHIPS

The Ekurhuleni Metropolitan Council (Kempton Park Service Delivery Centre) hereby gives notice in terms of
Section 69(6)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that applications to
establish the townships referred to in the annexure hereto, have been received by it. Particulars of the applications
will lie for inspection during normal office hours at the office of the Administrative Unit Head: Kempton Park Service
Delivery Centre, 16 October 2013. Objections to or representations in respect of the applications must be lodged
with or made in writing and in duplicate to the Administrative Unit Head: Kempton Park Service Delivery Centre,
Ekurhuleni Metropolitan Municipality at the above address or at PO Box 13, Kempton Park within a period of 28
days from 16 October 2013.

for Municipal Manager
Civic Centre, corner of CR Swart Drive and Pretoria Road
PO Box 13, Kempton Park
Notice Ref: CP44/MIDS60/5, CP44/MIDS61/5, CP44/MIDS62/5, CP44/MIDS63/5, CP44/MIDS64/5 and
CP44 /M I DS65/5

Full name of applicant: Plandev Town & Regional Planners on behalf of Bondev Midrand (Pty) Ltd
Description of land on which the townships are to be established: On parts of the Remaining Extent of Portion
128, parts of Portion 34 and parts of Portion 35 of the farm Olifantsfontein 410-JR
Locality of proposed townships: The proposed townships form part of the new residential estate to be known as
Midstream Ridge which will be situated directly east of Midfield Estate and the proposed Provincial Road K111,
north of the proposed Provincial Road K220 and south-east of Midstream Estate. Access to the estate (and the 6
townships) will be obtained from the eastern extension of Midway Boulevard which will intersect with Midstream
Ridge Boulevard.

ANNEXURE A
Name of Township: Midstream Estate Extension 60
Number of erven in proposed township: 78
Proposed zoning: "Residential No 1" at a density of One dwelling per erf' (74 erven)

"Special" for "Private Open Space" (2 erven)
"Special" for "Private Roads" (2 erven)

ANNEXURE B
Name of Township: Midstream Estate Extension 61
Number of erven in proposed township: 86
Proposed zoning: "Residential No 1" at a density of "One dwelling per erf' (82 erven)

"Special" for "Private Open Space" (1 erf)
"Special for "Security Purposes" (1 erf)
"Special" for "Private Roads" (2 erven)

ANNEXURE C
Name of Township: Midstream Estate Extension 62
Number of erven in proposed township: 75
Proposed zoning: "Residential No 1" at a density of "One dwelling per erf' (71 erven)

"Special" for "Private Open Space" (1 erf)
"Special" for "Security Purposes" (1 erf)
"Special" for "Private Roads" (2 erven)

ANNEXURE D
Name of Township: Midstream Estate Extension 63
Number of erven in proposed township: 94
Proposed zoning: "Residential No 1" at a density of "One dwelling per erf (89 erven)

"Special" for "Private Open Space" (2 erven)
"Special" for "Security Purposes" (1 erf)
"Special" for "Private Roads" (2 erven)

ANNEXURE E
Name of Township: Midstream Estate Extension 64
Number of erven in proposed township: 72
Proposed zoning: "Residential No 1" at a density of "One dwelling per erf" (67 erven)

"Special" for "Private Open Space" (3 erven)
"Special" for "Private Roads" (2 erven)

132 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

LOCAL AUTHORITY NOTICE 1457

ANNEXURE F
Name of Township: Midstream Estate Extension 65
Number of erven in proposed township: 70
Proposed zoning: "Residential No 1" at a density of "One dwelling per err (67 erven)

"Special" for "Private Open Space" (1 erf)
"Special" for "Private Roads" (2 erven)

EKURHULENI METROPOLITAANSE MUNISIPALITEIT
Noordelike Streek

KENNISGEWING VAN AANSOEKE OM STIGTING VAN DORPE

Die Ekurhuleni Metropolitaanse Munisipaliteit (Kempton Park Diensleweringsentrum) gee hiermee ingevolge Artikel
69(6)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat
aansoeke om die dorpe in die bylae hierby genoem, te stig, deur horn ontvang is. Besonderhede van die aansoeke
le ter insae gedurende gewone kantoorure by die kantoor van die Administratiewe Eenheidhoof: Kempton Park
Diensleweringsentrum, Kamer B301, Burgersentrum, hoek van CR Swartrylaan en Pretoriaweg, Kempton Park, vir
'n tydperk van 28 dae vanaf 16 Oktober 2013. Besware teen of vertoe ten opsigte van die aansoek moet binne 'n
tydperk van 28 dae vanaf 16 Oktober 2013 skriftelik en in tweevoud by of tot die Administratiewe Eenheid Hoof:
Kempton Park Diensleweringsentrum, Ekurhuleni Metropolitaanse Munisipaliteit by bovermelde adres of by Posbus
13, Kempton Park ingedien of gerig word.

nms Munisipale Bestuurder
Burgursentrum, hoek van CR Swartrylaan en Pretoriaweg
Posbus 13, Kempton Park
Kennisgewing
Verw: CP44/MIDS60/5, CP44/MIDS61/5, CP44/MIDS62/5, CP44/MIDS63/5, CP44/MIDS64/5 en CP44/MIDS65/5

Voile naam van aansoeker: Plandev Stads & Streekbeplanners namens Bondev Midrand (Edms) Bpk
Beskrywing van grond waarop dorpe gestig staan te word: Dele van die Resterende Gedeelte van Gedeelte
128, dele van Gedeelte 34 en dele van Gedeelte 35 van die plaas Olifantsfontein 410-JR
Ligging van voorgesteide dorpe: Die voorgestelde dorpe vorm deel van die voorgestelde nuwe residensiele
"estate" (woongebied) wat bekend gaan staan as Midstream Ridge wat direk oos van Midfield Estate en die
voorgestelde Provinsiale Pad K111, noord van die voorgestelde pad K220 en suid-oos van Midstream Estate gelee
gaan wees. Toegang na die "estate" (en ook die voorgestelde 6 dorpe) word verkry vanaf die oostelike verlenging
van Midway Boulevard wat aansluit by Midstream Ridge Boulevard.

BYLAE A
Naam van dorp: Midstream Estate Uitbreiding 60
Aantal erwe in voorgesteide dorp: 78
Voorgestelde sonering: "Residensieel No1" met 'n digtheid van "Een woonhuis per erf "(74 erwe)

"Spesiaal" vir "Privaat Oop Ruimte" (2 erwe)
"Spesiaal" vir "Privaat Paaie" (2 erwe)

BYLAE B
Naam van dorp: Midstream Estate Uitbreiding 61
Aantal erwe in voorgestelde dorp: 86
Voorgestelde sonering: "Residensieel No 1" met 'n digtheid van "Een woonhuis per erf "(82 erwe)

"Spesiaal" vir Privaat Oop Ruimte (1 erf)
"Spesiaal" vir Sekuriteitsdoeleindes" (1 erf)
"Spesiaal" vir "Privaat Paaie" (2 erwe)

BYLAE C
Naam van dorp: Midstream Estate Uitbreiding 62
Aantal erwe in voorgesteide dorp: 75
Voorgestelde sonering: "Residensieel No 1" met 'n digtheid van "Een woonhuis per erf "(71 erwe)

"Spesiaal" vir "Privaat Oop Ruimte" (1 erf)
"Spesiaal" vir "Sekuriteitsdoeleindes" (1 erf)
"Spesiaal vir "Privaat Paaie" (2 erwe)

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 133

This gazette is also available free online at www.gpwonline.co.za

t

PLAASLIKE BESTUURSKENNISGEWING 1457

BYLAE D
Naam van dorp: Midstream Estate Uitbreiding 63
Aantal erwe in voorgestelde dorp: 94
Voorgestelde sonering: "Residensieel No 1" met 'n digtheid van "Een woonhuis per erf "(89 erwe)

"Spesiaal" vir "Privaat Oop Ruimte" (2 erwe)
"Spesiaal" vir "Sekuriteitsdoeleindes" (1 erf)
"Spesiaal vir "Privaat Paaie" (2 erwe)

BYLAE E
Naam van dorp: Midstream Estate Uitbreiding 64
Aantal erwe in voorgestelde dorp: 72
Voorgestelde sonering: "Residensieel No 1" met 'n digtheid van "Een woonhuis per erf "(67 erwe)

"Spesiaal" vir "Privaat Oop Ruimte" (3 erwe)
"Spesiaal vir ''Privaat Paaie" (2 erwe)

BYLAE F
Naam van dorp: Midstream Estate Uitbreiding 65
Aantal erwe in voorgestelde dorp: 70
Voorgestelde sonering: "Residensieel No 1" met 'n digtheid van "Een woonhuis per erf "(67 erwe)

"Spesiaal" vir "Privaat Oop Ruimte" (1 erf)
"Spesiaal vir "Privaat Paaie" (2 erwe)

134 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

16–23

EMFULENI LOCAL MUNICIPALITY

NOTICE OF DIVISION OF LAND

The Emfuleni Local Municipality, hereby gives notice, in terms of section 6(8)(a) of the Division of
Land Ordinance, 1986 (Ordinance 20 of 1986), that an application to divide the land described
hereunder, has been received.

Further particulars of the application are open for inspection during normal office hours at the office of
the Manager: Land Use, 1st Floor, Old Trust Bank Building, c/o Pres Kruger & Eric Louw Street,
Vanderbijlpark, for a period of 28 days from 16 October 2013 (the date of first publication of this
notice).

Any person who wishes to object to the granting of the application or who wishes to make
representations in regard thereto shall submit his objection or representation in writing and duplicate
to the Manager at the above address or at P.O. Box 3, Vanderbijlpark, 1900, within a period of 28
days from 16 October 2013.

MR S S SHABALALA, Municipal Manage P.O. Box 3, Vanderbijlpark, 1900

Description of land: Remainder of Portion 28 of the Farm Quaggasfontein 548-IQ.

Number and area of proposed portions: Portion A = 0.7741 ha; Remainder = 77.9168 ha; Total =
78.6909 ha.

Locality: The property is situated to the west of the Sebokeng Hospital and to the south of the
Sebokeng Hostels and more specifically directly south of Samuel Street and opposite the Residentia
Secondary School, Sebokeng. Portion A is the land on which a new educational facility for the Vaal
University of Technology will be established.

Applicant: Jan Willem Lotz on behalf of Delta Built Environment Consultants. PO Box 35703, Menlo
Park, 0102, Tel: (012) 368-1850.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 135

This gazette is also available free online at www.gpwonline.co.za

LOCAL AUTHORITY NOTICE 1460

EMFULENI PLAASLIKE MUNISIPALITEIT

KENNISGEWING VAN VERDELING VAN GROND

Die Emfuleni Plaaslike Munispaliteit gee hiermee, ingevolge artikel 6(8)(a) van die Ordonnansie op
die Verde ling van Grond, 1986 (Ordonnansie 20 van 1986), kennis dat 'n aansoek ontvang is om die
grond hieronder beskryf, to verdeel.

Verdere besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor
van die Bestuurder: Grondsake, 1ste Vloer, Ou Trustbank Gebou, h/v Pres Kruger & Eric Louwstraat,
Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 16 Oktober 2013 (die datum van die eerste
kennisgewing).

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak of vertoe in verband
daarmee wil rig, moet sy besware of vertoe skriftelik en in tweevoud by die Bestuurder by bovermelde
adres of by Posbus 3, Vanderbijlpark, 1900, binne 'n tydperk van 28 dae vanaf die datum van die
eerste publikasie van hierdie kennisgewing indien. Datum van eerste publikasie: 16 Oktober 2013.

MR S S SHABALALA, Munisipale Bestuurder, Posbus 3, Vanderbijlpark, 1900

Beskrywing van grond: Restant van Geddelte 28 van die plaas Quaggasfontein 548-IQ.

Hoeveelheid en area van die voorgestelde gedeeltes: Gedeelte A = 0.7741 ha; Restant = 77.9168 ha;
Totaal = 78.6909 ha.

Ligging: Die eiendom is gelee wes van die Sebokeng Hospitaal en suid van die Sebokeng
Woonkwartiere ("Hostels") en meer specified direk suid van Samuel Straat en oorkant die Residentia
Hoerskool, Sebokeng. Gedeelte A is die grond waarop 'n nuwe onderwys fasiliteit vir die Vaal
Universiteit van Tegnologie opgerig gaan word.

Gemagtigde Agent: Jan Willem Lotz names Delta Built Environment Consultants. Posbus 35703,
Menlopark, 0102, Tel: (012) 368 -1850.

136 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

PLAASLIKE BESTUURSKENNISGEWING 1460

16–23

CITY OF TSHWANE

SCHEDULE 11
(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP: RIETVALLEIRAND EXTENSION 72

The City of Tshwane hereby gives notice in terms of Section 69(6)(a) of the Town-planning and Townships
Ordinance, 1986 (Ordinance No 15 of 1986), that an application to establish the township referred to in the
Annexure hereto, has been received by it.

Particulars of the application are open to inspection during normal office hours at the office of the Executive
Director: City Planning and Development, Isivuno House, Lower Ground, Room 004, Corner Madiba
(Vermeulen) and Lilian Ngoyi (Van der Walt) Street, Pretoria, for a period of 28 days from 23 October 2013
(the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged in writing and in duplicate with
the Executive Director at the above office or posted to him/her at PO Box 3242, Pretoria, 0001, within a
period of 28 days from 23 October 2013.

(13/2/Rietvalleirand x72) CHIEF LEGAL COUNSEL
23 October 2013 and 30 October 2013 (Notice No 623/2013)

ANNEXURE

Name of township: Rietvalleirand Extension 72

Full name of applicant Martin Elias Nasser, Rudolph Trevor Nasser, Monica Mary Schoeman,
Marcel le Martha Nasser, Colette Rosalie Wesseloo and Venetia Cecilia
Nasser.

Number of erven and proposed zoning:
2 Erven: Residential 2 with a density of 25 dwelling units per hectare

Description of land on which township is to be established:
Portion 22 (a portion of Portion 10) of the farm Rietvallei 377JR and the Remaining Extent of Portion 10 (a
portion of Portion 1) of the farm Rietvallei 377JR.

Locality of proposed township:
The proposed township is situated on Kort Street, bordered by Rietvalleirand Extensions 32, 48, 55 and 58.

Reference: 13/2/Rietvalleirand x72

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 137

This gazette is also available free online at www.gpwonline.co.za

LOCAL AUTHORITY NOTICE 1487

STAD TSHWANE

SKEDULE 11
(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP: RIETVALLEIRAND UITBREIDING 72

Die Stad Tshwane gee hiermee ingevolge Artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en
Dorpe, 1986 (Ordonnansie No 15 van 1986), kennis dat 'n aansoek deur horn ontvang is om die dorp in die
Bylae hierby genoem, te stig.

Besonderhede van die aansoek le gedurende gewone kantoorure by die kantoor van die Uitvoerende
Direkteur: Stedelike Beplanning en Ontwikkeling, Isivuno House, Laergrond, Kamer 004, h/v Madiba-
(Vermeulen) en Lilian Ngoyi (Van der Walt)-straat, Pretoria, vir 'n tydperk van 28 dae vanaf 23 Oktober 2013
(die datum van eerste publikasie van hierdie kennisgewing) ter insae.

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 23 Oktober
2013 skriftelik in tweevoud by die Uitvoerende Direkteur by bovermelde kantoor ingedien of aan hom/haar by
Posbus 3242, Pretoria, 0001, gepos word.

(13/2/Rietvalleirand x72) HOOFREGSADVISEUR
23 Oktober 2013 en 30 Oktober 2013 (Kennisgewing No 623/2013)

BYLAE

Naam van dorp: Rietvalleirand Uitbreiding 72

Voile naam van aansoeker: Martin Elias Nasser, Rudolph Trevor Nasser, Monica Mary
Schoeman, Marcel le Martha Nasser, Colette Rosalie Wesseloo and
Venetia Cecilia Nasser.

Aantal erwe en voorgestelde sonering:
2 Erwe: Residensieel 2 met 'n digtheid van 25 wooneenhede per hektaar

Beskrywing van grond waarop dorp gestig staan te word:
Gedeelte 22 ('n gedeelte van Gedeelte 10) van die plaas Rietvallei 377JR en die Resterende Gedeelte van
Gedeelte 10 ('n gedeelte van Gedeelte 1) van die plaas Rietvallei 377JR.

Ligging van voorgestelde dorp:
Die voorgestelde dorp is gelee aan Kortstraat, begrens deur Rietvalleirand Uitbreidings 32, 48, 55 en 58.

Verwysing: 13/2/Rietvalleirand x72

138 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

PLAASLIKE BESTUURSKENNISGEWING 1487

CITY OF TSHWANE

SCHEDULE 11
(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP: RASLOUW EXTENSION 32

The City of Tshwane hereby gives notice in terms of Section 69(6)(a) of the Town-planning and Townships
Ordinance, 1986 (Ordinance No 15 of 1986), that an application to establish the township referred to in the
Annexure hereto, has been received by it.

Particulars of the application are open to inspection during normal office hours at the office of the Executive
Director: City Planning and Development, Isivuno House, Lower Ground, Room 004, Corner Madiba
(Vermeulen) and Lilian Ngoyi (Van der Walt) Street, Pretoria, for a period of 28 days from 23 October 2013
(the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged in writing and in duplicate with
the Executive Director at the above office or posted to him/her at PO Box 3242, Pretoria, 0001, within a
period of 28 days from 23 October 2013.

(13/2/Raslouw x32) CHIEF LEGAL COUNSEL
23 October 2013 and 30 October 2013 (Notice No 624/2013)

ANNEXURE

Name of township: Raslouw Extension 32

Full name of applicant: Akbarali Sakoor

Number of erven and proposed zoning:
2 Erven: Residential 2 with a density of 30 dwelling units per hectare, not exceeding 25 dwelling units in total

Description of land on which township is to be established:
Portion 102 (a part of Portion 16) of the farm Swartkop 383JR

Locality of proposed township:
The proposed township is situated on Philirene Street, bordered by Raslouw Extension 11.

Reference: 13/2/Raslouw x32

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 139

This gazette is also available free online at www.gpwonline.co.za

LOCAL AUTHORITY NOTICE 1488

STAD TSHWANE

SKEDULE 11
(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP: RASLOUW UITBREIDING 32

Die Stad Tshwane gee hiermee ingevolge Artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en
Dorpe, 1986 (Ordonnansie No 15 van 1986), kennis dat 'n aansoek deur horn ontvang is om die dorp in die
By lae hierby genoem, te stig.

Besonderhede van die aansoek le gedurende gewone kantoorure by die kantoor van die Uitvoerende
Direkteur: Stedelike Beplanning en Ontwikkeling, Isivuno House, Laergrond, Kamer 004, h/v Madiba-
(Vermeulen) en Lilian Ngoyi (Van der Walt)-straat, Pretoria, vir 'n tydperk van 28 dae vanaf 23 Oktober 2013
(die datum van eerste publikasie van hierdie kennisgewing) ter insae.

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 23 Oktober
2013 skriftelik in tweevoud by die Uitvoerende Direkteur by bovermelde kantoor ingedien of aan hom/haar by
Posbus 3242, Pretoria, 0001, gepos word.

(13/2/Raslouw x32) HOOFREGSADVISEUR
23 Oktober 2013 en 30 Oktober 2013 (Kennisgewing No 624/2013)

BYLAE

Naam van dorp: Raslouw Uitbreiding 32

Voile naam van aansoeker: Akbarali Sakoor

Aantal erwe en voorgestelde sonering:
2 Erwe: Residensieel 2 met 'n digtheid van 30 wooneenhede per hektaar, beperk tot 25 wooneenhede in
totaal

Beskrywing van grond waarop dorp gestig staan te word:
Gedeelte 102 ('n gedeelte van Gedeelte 16) van die pleas Swartkop 383JR

Ligging van voorgestelde dorp:
Die voorgestelde dorp is gelee aan Philirenestraat, begrens deur Raslouw Uitbreiding 11.

Verwysing: 13/2/Raslouw x32

140 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

PLAASLIKE BESTUURSKENNISGEWING 1488

EKURHULENI METROPOLITAN MUNICIPALITY

DECLARATION AS APPROVED TOWNSHIP

In terms of Section 103 of the Town Planning and Townships Ordinance, 1986 (Ordinance No, 15 of
1986), the Ekurhuleni Metropolitan Municipality hereby declares the township BEDFORDVIEW
EXTENSION 564, to be an approved township, subject to the conditions set out in the Schedule hereto.

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY CLARGO (PTY)
LTD (HEREINAFTER REFERRED TO AS THE OWNER) UNDER THE PROVISIONS OF CHAPTER 3
OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 15 OF 1986, FOR PERMISSION TO
ESTABLISH A TOWNSHIP ON PORTION 475 OF THE FARM ELANDSFONTEIN 90 IR, GAUTENG
PROVINCE,

HAS BE GRANTED

1. CONDITIONS OF ESTABLISHMENT

1.1 Name

The name of the township shall be Bedfordview Extension 564.

1.2 Design

The township shall consist of erven as indicated on approved General Plan SG. No.6933/2009.

1.3 Disposal of existing conditions

All erven in the township shall be made subject to existing conditions and servitudes, if any,
including the reservation of mineral rights, but excluding the following which do not affect the erven
in the township as it affects Concorde Road in the township only:

"Notarial Deed of Servitude Number K 225/1978 S vide diagrams SG. Number A 4796/1977 for
road purposes in favour of the Bedfordview Town Council" as endorsed on page 5 of T17359/1958.

1.4 Removal of Litter

The township owner shall, at his own expense cause all litter within the township area to be
removed to the satisfaction of the City Council.

1.5 Access

No ingress from Concorde and Bradford Roads to the township and no egress to Concorde and
Bradford Roads shall be allowed from the township.

1.6 Acceptance and Disposal of Stormwater

The township owner shall arrange for the drainage of the township to fit in with that of Viscount,
Concorde and Bradford Roads and for all the stormwater running off or being diverted from the
road to be received and disposed of.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 141

This gazette is also available free online at www.gpwonline.co.za

LOCAL AUTHORITY NOTICE 1489

1.7 Removal or replacement of municipal services.

1.7.1 If, for some reason due to the establishment of the township, it should become necessary to
remove or replace any existing municipal services, the cost thereof shall be borne by the township
owner.

1.7.2 All municipal services that cross the common boundaries between the erven shall be removed and
relocated by, and at the cost of the township owner, as and when required by the City Council.

1.8 Repositioning of Circuits

If, for some reason due to the establishment of the township, it should become necessary to
reposition any existing circuits of the Electricity Supply Commission (ESKOM), the cost thereof
shall be borne by the township owner.

1.9 Demolition of Buildings or Structures

1.9.1 The township owner shall at his own expense cause all existing buildings and structures situated
within the building line reserves, side spaces, road reserves, or over the common boundaries to be
demolished to the satisfaction of the City Council.

1.9.2 The township owner shall at his own expense cause all buildings on the erf that are not to be
demolished to comply with the Bedfordview Town Planning Scheme, 1995, as well as the National
Building Regulations, to the satisfaction of the City Council. The township owner shall at his own
expense cause all buildings which do not conform to either the Town Planning Scheme or the
National Building Regulations to be demolished to the satisfaction of the City Council.

1.9.3 The township owner shall at his own expense draw up and submit acceptable building plans to the
City Council, for approval in terms of the provisions of the National Building Regulations, for all
buildings on the erf for which no building plans have been approved by the City Council. The
township owner shall at his own expense alter the buildings to comply with the approved building
plans to the satisfaction of the City Council.

1.10 Engineering services

The township owner is responsible for making the necessary arrangements for the provision of all
engineering services to the satisfaction of the City Council.

1.11 Conditions imposed by Gauteng Department of Public Transport, Roads and Works

1.11.1Road or Street Widths and Boundaries to be adopted in the Township Design.

Provision must be made for the following existing road widths and boundaries in the township
design.

Road P 205-1

Existing: with varying widths as declared vide Administrator's notice 1934 in the Provincial Gazette
dated 5 December 1973 and planned vide plan PRS 95/50/1V must be excluded from the
township.

NOTE: Road centrelines and or boundaries must in all instances be established in conjunction with
and to the satisfaction of the Department of Public Transport, Roads and Works.

1.11.2 Regional Business and or community centres

Should this application include a regional business - or community centre, a Traffic Impact Study,
indicating road upgrading, must be submitted for evaluation. This could result in further conditions
being specified. This, together with the layout of parking bays and access roads shall be subject to
the approval of the Department of Public Transport, Roads and Works. The applicant shall further

142 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

guarantee that sufficient additional parking can be provided in the event of serious traffic
congestion owing to the presence of the business centre.

1 11.3Physical Barrier

A physical barrier, which is in compliance with the requirements of the Executive Committee
Resolution 1112 of 26 June 1978, shall be erected on the lines of no access as described.

1 11.4Service Roads

1.11.4.1 Services roads shall be remote and separated from the road by means of at least one row of
erven (Refer to Typical Plan GTP 3/2- case 3)

1.11.4.2 Parallel service roads shall as far as possible be continuous with existing or planned services
roads so as to relieve the traffic volume on the main roads. Therefore, existing and planned
parallel services roads in consecutive townships shall be shown on the key plan, to the
satisfaction of the Department of Public Transport, Roads and Works.

1 11.5Building Restrictions

Building restriction areas which are in compliance with the requirements of Executive Committee
Resolution 1112 of 26 June 1978, shall be provided.

No buildings or structures may be erected within the building restriction of 30 metres from the road
reserve boundary of the P 205-1 for multiple storey residential use and 20 metres from the road
reserve boundary for the road P 205-1 for single storey residential and any other uses.

1 11 6Land Use along the road(s)

Land uses of erven abutting on the lines of no access shall be in accordance with Executive
Committee Resolution 1112 of 26 June 1978.

1.11.6.1 The provincial Government shall not be responsible for the cost of (Acoustic Screening) Noise
Barrier.
The applicant/Local Authority shall be responsible for any costs involved in the erection of
Acoustic Screening, if and when the need arises to erect such screening. This stipulation,
alternatively, if not accepted by either of the above parties, must be made a condition of
township establishment so that the owners of the erven which are within a distance of 95 metres
from the centreline of the affected roads are liable for the erection of such screening.

1.11.6.2 Erven adjacent to road P 205-1 must be approximately the same area as other erven after the
20/30 metre building restriction line has been taken into account.

1.11.7Storm Water Drainage

1.11.7.1 Section 84 of Road Ordinance 22 of 1957 is still applicable. Part 4, Sections 40, 41, 46 and 48
of Transport Infrastructure Act, Act No 8 of 2001, are applicable.

1.11.7.2 The township owner is responsible for the acceptance, handling and disposal of storm water.
The whole natural catchments above and below the proposed Township must be given
consideration.

1.11.7.3 No alterations to the existing catchments will be allowed without the approval from this
Department and / or the relevant authorities. If alterations are contemplated, a well-motivated
concept discussing all possible alternatives must be presented for approval at the stage of
Services Report compilation.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 143

This gazette is also available free online at www.gpwonline.co.za

111.7.4 If the township area constitutes only a part of the total effective drainage area of this
Department, nevertheless, will require a drainage system adequate for the total effective
drainage area and which may allow for the final development.

1.11.7.5 All changes in the run-off resulted from the proposed development must be accommodated
within the township and the discharge must be affected in the general direction of the natural
contours.

1 11 7.6 If crossing of the provincial road is unavoidable it should be done in the shortest possible way,
with taking into account the latest departmental planning.

1 11 7.7 The township owner shall be responsible for the construction of the drains within the road
boundaries. Further disposal of stormwater must be acceptable to all parties concerned.

1.11 7.8 The township owner to agree on costs apportionment with the Local Authority. This Department
will not contribute to the cost of stormwater structures.

1 11 7.9 For design guidelines of the drainage system proposal applicant is referred to the following
documents:

Code of Procedure: Structures (Gautrans)
Guidelines on the Planning and Design of Township Roads and Stormwater Drainage
(SAICE)
Drainage Manual (Draft) and Typical Drainage Plans, series 2000.

1 11 7.10 No construction of the drainage structures may commence without written permission (the
Wayleave) from this Department.

1 11 7.11 The Local Authority or the authorized person acting on behalf of the Local Authority should
lodge the application for a wayleave.

1 11 7.12 VVayleaves will only be considered for the Township, for which Services agreement has been
signed.

1 11 8The Provincial Administration is not responsible for the cost of the drainage scheme.

The applicant / Local Authority (whoever is responsible for the drainage of the township) shall build
the drainage scheme at his cost simultaneously with the construction of the roads and the drainage
scheme for the township.

1 11.9Final approved plan to be received within 10 years.

The final approved plan showing the layout of the township shall be supplied to the Department of
Public Transport, Roads and Works within 10 years of the date of acceptance of these conditions
by the applicant, otherwise the application shall be submitted to the Department of Public
Transport. Roads and Works for reconsideration of these conditions and revision as he deems
necessary.

1 11 10 Tracing to be amended.

The letters/dimensions stated in the above conditions must be shown on the original tracing of the
layout plan before any further prints are made.

1 11 11 Revised/amplified plan

5 copies of the revised/amplified plan. together with the applicant's written acceptance of all the
above conditions, must be submitted to the Department of Public Transport, Roads and Works.

144 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

1.12 Pre-registration condition

Prior to or simultaneous with the registration of the first property in the township, a servitude for
right-of-way shall be registered over the adjacent Erf 1747 Bedfordview Extension 299 Township, to
the effect that access to the erven in Bedfordview Extension 564 Township may take place over the
said Erf 1747. The extent and position of the abovementioned right-of-way servitude shall be such
that it provides access to the right of way servitude on Erf 2966, to the satisfaction of the City
Council.

2 CONDITIONS OF TITLE

2.1 Conditions and Servitudes in favour of the City Council

2.1.1 All erven are / the erf is subject to a servitude, 2m wide, in favour of the City Council, for sewerage
and other municipal purposes, along any two boundaries of the erf other than a street boundary,
and in the case of a panhandle erf, an additional servitude for municipal purposes 2m wide across
the access portion of the erf, if and when required by the City Council: Provided that the City
Council may dispense with any such servitude.

2.1.2 No building or other structure shall be erected within the aforesaid servitude area and no large-
rooted trees shall be planted within the area of such servitude or within 2 metres there from.

2.1.3 The City Council shall be entitled to temporarily deposit on the land adjoining the aforesaid
servitude, such material as may be excavated by it during the course of the construction,
maintenance or removal of such sewerage mains and other works as it, in its discretion, may deem
necessary, and shall further be entitled to reasonable access to the said land for the aforesaid
purpose, subject to any damage done during the process of the construction, maintenance or
removal of such sewerage mains and other works being made good by the City Council.

2.2 Conditions and Servitudes

2.2.1 Erf 2966 is subject to a Right-of-Way servitude in favour of Erf 2965, as indicated on the General
Plan.

2.2.2 Erf 2965 is entitled to a right-of-way servitude over Erf 2966, as indicated on the General Plan.

K NGEMA, City Manager: Edenvale Customer Care Centre
Civic Centre, Cnr. Van Riebeeck Avenue and Hendrik Potgieter Street, Edenvale

EKURHULENI METROPOLITAN MUNICIPALITY
BEDFORDVIEW AMENDMENT SCHEME 1573

The Ekurhuleni Metropolitan Municipality hereby in terms of the provision ofSection 125(1)(a) of the Town
Planning and Townships Ordinance, No 15 of 1986, declares that it has approved an amendment of the
Bedfordview Town Planning Scheme, 1995, comprising the same land as included in the township of
BEDFORDVIEW EXTENSION 564.

Map 3 and the scheme clauses of the amendment scheme are filed with the Manager: Edenvale
Customer Care Centre and are open for inspection at all reasonable times.

The amendment is known as Bedfordview Amendment Scheme 1573 and shall come into operation from
date of publication of this notice.
K NGEMA, City Manager: Edenvale Customer Care Centre
Civic Centre, Cnr. Van Riebeeck Avenue and Hendrik Potgieter Street, Edenvale

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 145

This gazette is also available free online at www.gpwonline.co.za

LOCAL AUTHORITY NOTICE 1490

PLAASLIKE BESTUURSKENNISGEWING 651 VAN 2013

JOHANNESBURG STAD, METROPOLITAANSE MUNISIPALITEIT

VERKLARING TOT 'N GOEDGEKEURDE DORP

Ingevolge Artikel 103 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15
van 1986), verklaar die Johannesburg Stad, Metropolitaanse Munisipaliteit hierby Westcliff
Uitbreiding 3 tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die
bygaande bylae.

BYLAE

STAAT VAN VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR NETCARE PROPERTY
HOLDINGS (EIENDOMS) BEPERK NR. 1994/005662/07 (HIERNA DIE AANSOEKDOENER GENOEM)
INGEVOLGE DIE BEPALINGS VAN HOOFSTUK III VAN DIE ORDONNANSIE OP
DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), OM TOESTEMMING OM 'N
DORP TE STIG OP GEDEELTE 422 VAN DIE PLAAS BRAAMFONTEIN NO. 53, REGISTRASIE
AFDELING I.R., PROVINSIE VAN GAUTENG, TOEGESTAAN IS.

1. STIGTINGSVOORWAARDES

(1) NAAM

Die naam van die dorp is Westcliff Uitbreiding 3.

(2) ONTWERP

Die dorp bestaan uit erwe soos aangedui op Algemene Plan S.G. Nr. 4671/2012.

(3) VOORSIENING EN INSTALLERING VAN INGENIEURDIENSTE

Die dorpseienaar moet die nodige reelings met die plaaslike bestuur tref vir die voorsiening en
installering van alle ingenieursdienste waarvan die plaaslike bestuur die verskaffer is, asook die
konstruksie van strate en stormwaterdreinering in en vir die dorp, tot die tevredenheid van die plaaslike
bestuur.

(4) GAUTENG PROVINSIALE REGERING (DEPARTEMENT VAN LANDBOU EN LANDELIKE
ONTWIKKELING)

Indien die ontwikkeling van die dorp nie voor 1 Maart 2014 in aanvang neem, moet die aansoek om
die dorp te stig, heringedien word by die Departement van Landbou, Bewaring en Omgewing vir
vrystelling/magtiging ingevolge die Wet op Nasionale Omgewingsbestuur, 1998 (Wet 107 van 1998).
soos gewysig.

(5) GAUTENG PROVINSIALE REGERING (DEPARTEMENT VAN PAAIE EN VERVOER)

(a) Indien die ontwikkeling van die dorp nie voor 29 Maart 2019 voltooi word nie, moet die
aansoek om die dorp te stig, heringedien word by die Departement van Openbare Vervoer, Paaie en
Werke vir heroorweging.

(b) Indien omstandighede egter, voor die vervaldatum vermeld in (i) hierbo, tot so 'n mate
verander dat paaie en/of PWV roetes onder die beheer van die betrokke Departement deur die
beoogde uitleg van die dorp geraak word, moet die dorpseienaar die aansoek herindien vir doeleindes
van die nakoming van die vereistes van die beherende liggaam in gevolge die bepalings van Artikel 48
van die Gauteng Vervoerinfrastruktuur Wet, 2001 (Wet 8 van 2001).

(c) Die dorpseienaar moet voor of tydens ontwikkeling van die dorp, 'n fisiese versperring wat in
ooreenstemming is met die vereistes van die Departement, langs die lyne van geen toegang soos
aangedui op die goedgekeurde uitlegplan van die dorp oprig. Die oprigting van sodanige versperring

146 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

PLAASLIKE BESTUURSKENNISGEWING 1491

en die instandhouding daarvan, moet tot tevredenheid van die gemelde Departement gedoen word.

(d) Die dorpseienaar moet voldoen aan die vereistes van die Departement soos uiteengesit in die
Departement se skrywe gedateer 30 Maart 2009.

(6) TOEGANG

Toegang tot of uitgang vanuit die dorp moet voorsien word tot die tevredenheid van die plaaslike
bestuur en/of Johannesburg Roads Agency (Edms) Bpk en/of die Departement van Openbare
Vervoer, Paaie en Werke.

(7) ONTVANGS EN VERSORGING VAN STORMWATER

Die dorpseienaar moet reel dat die stormwaterdreinering van die dorp inpas by die van die
aangrensende pad/paaie en dat ate stormwater wat van die pad/paaie afloop of afgelei word, ontvang
en versorg word.

(8) VULLISVERWYDERING
Die dorpseienaar moet voldoende vullisversamelingspunte in die dorp voorsien en moet reelings tot
tevredenheid van die plaaslike bestuur tref vir die verwydering van alle vullis.

(9) VERSKUIWING OF VERVANGING VAN BESTAANDE DIENSTE

Indien dit, as gevolg van die stigting van die dorp, nodig is om enige bestaande munisipale, TELKOM
en/of ESKOM dienste te verwyder of te vervang, moet die koste van sodanige verwydering of
vervanging deur die dorpseienaar gedra word.

(10) SLOPING GEBOUE EN STRUKTURE

Die dorpseienaar moet op sy eie koste, alle bestaande geboue en strukture wat binne boulynreserwes,
kantruimtes of oor gemeenskaplike grense gelee is, laat sloop tot die tevredenheid van die plaaslike
bestuur, wanneer daartoe versoek deur die plaaslike bestuur.

(11) VERANTWOORDELIKHEID TEN OPSIGTE VAN INGENIEURSDIENSTE EN DIE BEPERKING OP
DIE VERVREEMDING VAN ERWE.

(a) Die dorpseienaar moet op sy eie koste, na proklamasie van die dorp maar voor die
ontwikkeling of oordrag van enige erf/eenheid in die dorp, erwe 277 en 278 konsolideer tot
tevredenheid van die plaaslike bestuur. Die konsolidasie mag nie geregistreer word alvorens die
plaaslike bestuur die Registrateur van Aktes in kennis gestel het dat voldoende waarborge/kontant
bydraes ontvang is met betrekking tot die voorsiening van ingenieursdienste vir die dorp.

(a) Die dorpseienaar moet, op sy eie koste en tot tevredenheid van die plaaslike bestuur, alle
ingenieursdienste binne die grense van die dorp, ontwerp, voorsien en konstruktureer, insluitend alle
interne paaie en die stormwaterretikulasie. Erwe en/of eenhede in die dorp mag nie vervreem of
oorgedra word in die naam van 'n koper ook mag 'n Sertifikaat van Geregistreerde Titel nie in naam
van die dorpseienaar geregistreer word nie, alvorens die plaaslike bestuur aan die Registrateur van
Aktes gesertifiseer het dat hierdie ingenieursdienste voorsien en geinstalleer is; en

(c) Die dorpseienaar moet, binne sodanige tydperk as wat die plaaslike bestuur mag bepaal, sy
verpligtinge met betrekking tot die voorsiening van elektrisiteit, water en sanitere ingenieursdienste
asook die konstruksie van paaie en stormwaterdreinering en die installering van die stelsels daarvoor,
soos vooraf ooreengekom tussen die dorpseienaar en die plaaslike bestuur, nakom. Erwe en/of
eenhede in die dorp mag nie vervreem of oorgedra word in die naam van 'n koper ook mag 'n
Sertifikaat van Geregistreerde Titel nie in naam van die dorpseienaar geregistreer word nie, alvorens
die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat voldoende
waarborge/kontantbydraes ten opsigte van die voorsiening van die ingenieursdienste deur die
dorpseienaar, aan die plaaslike bestuur gelewer of betaal is; en

(d) Nieteenstaande die bepalings van klousule 3(A)(1) hieronder, moet die dorpseienaar op sy eie
koste en tot tevredenheid van die plaaslike bestuur, alle serwitute opmeet en registreer om die

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 147

This gazette is also available free online at www.gpwonline.co.za

ingenieursdienste wat voorsien, gebou en/of geInstalleer is soos beoog in (a) tot (c) hierbo, te
beskerm. Erwe en/of eenhede in die dorp, mag nie vervreem of oorgedra word in die naam van 'n
koper ook mag 'n Sertifikaat van Geregistreerde Titel nie in naam van die dorpseienaar geregistreer
word nie, alvorens die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat hierdie
ingenieursdienste beskerm is of sal word, tot tevredenheid van die plaaslike bestuur.

2. BESKIKKING OOR BESTAANDE TITEL VOORWAARDES

Al le erwe moet onderworpe gemaak word aan bestaande voorwaardes en serwitute, indien enige,-

A. Insluitend die volgende wat die dorp raak en wat van toepassing gemaak sal word op
die indiwiduele erwe in die dorp:

"(a) By virtue of Notarial Deed K2880/89S the withinmentioned property and Erf 700 Parktown
OExtension, Registration Division I.R., Transvaal, measuring 2429 square metres, held by Deed of
Transfer No. T21672/86 square metres shall be tied together as one property to all intents and
purposes, and shall not be sold or transferred otherwise than to the same transferee without the
written consent of the City Council of Johannesburg first being obtained and the Council shall
have an absolute discretion to grant or withhold such consent. That this agreement shall be
registered against the title deed of all the properties and shall be binding on Successors in Title of
the owners as will more fully appear from the said Notarial Deed."

B. Uitgesonderd die volgende wat slegs 'n Erf in die dorp raak:

(a) Die serwituut van reg van weg vir riool doeleindes met bykomende regte ten gunste van
Johannesburg Stadsraad wat geregistreer is in terme yam Notariele Akte van Serwituut Nr.
1170/1964-S en aangetoon word deur die figuur genommer ABC D E e d c b a op Diagram S.G.
Nr A6223/1963 wat slegs Erf 277 in die dorp raak.

(b) Die 4,72 meter wye serwituut van reg van weg ten gunste van Erf 765 Parktown (Uitbreiding)
aangetoon op Diagram S.G. Nr. A7139/1965 en geregistreer in terme van Notariele Akte Nr
1250/1969-S wat slegs Erf 277 in die dorp raak.

3. TITELVOORWAARDES

(A) Voorwaardes opgele deur die plaaslike bestuur kragtens die bepalings van die
Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986)

(1) ALLE ERWE

(a) Elke erf is onderworpe aan 'n serwituut 2 meter breed vir riolerings- en ander munisipale
doeleindes en ten gunste van die plaaslike bestuur langs enige twee grense, uitgesonderd 'n
straatgrens en in die geval van 'n pypsteelerf, 'n addisionele serwituut vir munisipale doeleindes 2
meter breed oor die toegangsgedeelte van die erf, indien en wanneer verlang deur die plaaslike
bestuur: Met dien verstande dat die plaaslike bestuur van sodanige serwituut mag afsien.

(b) Geen geboue of ander strukture mag binne die voorgenoemde serwituutgebied opgerig word nie
en geen grootwortelbome mag binne die gebied van sodanige serwituut of binne 'n afstand van 2
(two) meter daarvan geplant word nie.

(c) Die plaaslike bestuur is geregtig om enige materiaal wat deur hom uitgegrawe word tydens die
aanleg, onderhoud of verwydering van sodanige rioolhoofpypleidings en ander werke wat by
volgens goeddunke noodsaaklik ag, tydelik te plaas op die grond wat aan die voorgenoemde
serwituut grens en voorts is die plaaslike bestuur geregtig tot redelike toegang tot genoemde
grond vir die voorgenoemde doel, onderworpe daaraan dat die plaaslike bestuur enige skade
vergoed wat gedurende die aanleg, onderhoud of verwyderings van sodanige rioolhoofpypleidings
en ander werke veroorsaak word.

148 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

LOCAL AUTHORITY NOTICE 651 OF 2013

CITY OF JOHANNESBURG, METROPOLITAN MUNICIPALITY

DECLARATION AS APPROVED TOWNSHIP

In terms of Section 103 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of
1986) the City of Johannesburg, Metropolitan Municipality hereby declares Westcliff Extension 3
Township to be an approved township subject to the conditions set out in the schedule hereto.

ANNEXURE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY NETCARE
PROPERTY HOLDINGS (PROPRIETARY) LIMITED NO. 1994/005662/07 (HEREINAFTER REFERRED
TO AS THE TOWNSHIP OWNER) UNDER THE PROVISIONS OF CHAPTER III OF THE TOWN-
PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), FOR PERMISSION TO
ESTABLISH A TOWNSHIP ON PORTION 422 OF THE FARM BRAAMFONTEIN NO 53,
REGISTRATION DIVISION I.R., GAUTENG PROVINCE HAS BEEN APPROVED.

1. CONDITIONS OF ESTABLISHMENT.

(1) NAME

The name of the township is Westcliff Extension 3.

(2) DESIGN

The township consists of erven as indicated on General Plan S.G. No. 4671/2012.

(3) PROVISION AND INSTALLATION OF ENGINEERING SERVICES

The township owner shall make the necessary arrangements with the local authority for the
provision and installation of all engineering services of which the local authority is the supplier, as well
as the construction of roads and storm-water drainage in and for the township, to the satisfaction of the
local authority.

(4) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF AGRICULTURE AND RURAL
DEVELOPMENT)

Should the development of the township not been commenced with before 1 March 2014 the application to
establish the township, shall be resubmitted to the Department of Agriculture and Rural Development for
exemption/authorisation in terms of the National Environmental Management Act, 1998 (Act 107 of 1998),
as amended.

(5) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF ROADS AND TRANSPORT)

(a) Should the development of the township not been completed before 29 March 2019 the application
to establish the township, shall be resubmitted to the Department of Roads and Transport for
reconsideration.

(b) If however, before the expiry date mentioned in (a) above, circumstances change in such a
manner that roads and/or PWV routes under the control of the said Department are affected by the
proposed layout of the township, the township owner shall resubmit the application for the purpose of
fulfillment of the requirements of the controlling authority in terms of the provisions of Section 48 of the
Gauteng Transport Infrastructure Act, 2001 (Act 8 of 2001).

(c) The township owner shall, before or during development of the township, erect a physical barrier
which is in compliance with the requirements of the said Department along the lines of no access as
indicated on the approved layout plan of the township. The erection of such physical barrier and the
maintenance thereof, shall be done to the satisfaction of the said Department.

(d) The township owner shall comply with the conditions of the Department as set out in the

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 149

This gazette is also available free online at www.gpwonline.co.za

LOCAL AUTHORITY NOTICE 1491

Department's letter dated 30 March 2009.

(6) ACCESS

(a) Access to or egress from the township shall be provided to the satisfaction of the local
authority and/or Johannesburg Roads Agency (Pty) Ltd and/or the Department of Roads and
Transport.

(7) ACCEPTANCE AND DISPOSAL OF STORMWATER DRAINAGE

The township owner shall arrange for the stormwater drainage of the township to fit in with that of the
adjacent road/roads and all stormwater running off or being diverted from the road/roads shall be
received and disposed of.

(8) REFUSE REMOVAL

The township owner shall provide sufficient refuse collection points in the township and shall make
arrangements to the satisfaction of the local authority for the removal of all refuse.

(9) REMOVAL OR REPLACEMENT OF EXISTING SERVICES

If, by reason of the establishment of the township, it should be necessary to remove or replace any existing
municipal, TELKOM and/or ESKOM services, the cost of such removal or replacement shall be borne by
the township owner.

(10) DEMOLITION OF BUILDINGS AND STRUCTURES

The township owner shall at its own costs cause all existing buildings and structures situated within the
building line reserves, side spaces or over common boundaries to be demolished to the satisfaction of the
local authority, when requested thereto by the local authority.

(11) OBLIGATIONS WITH REGARD TO ENGINEERING SERVICES AND RESTRICTION
REGARDING THE ALIENATION, TRANSFER, CONSOLIDATION AND/OR NOTARIAL
TIE OF ERVEN

(a) The township owner shall, at its own costs, after proclamation of the township, submit an
application to the local authority for consent to consolidate Erven 277 and 278. The consolidation may not
be registered prior to the local authority certifying to the Registrar of Deeds that sufficient guarantees/cash
contributions in respect of the supply of engineering services to the township and the erven to be
consolidated, have been submitted or paid to the said local authority.

(b) The township owner shall, at its own costs and to the satisfaction of the local authority, design,
provide and construct all engineering services including the internal roads and the stormwater
reticulation, within the boundaries of the township. Erven and/or units in the township,
may not be alienated or transferred into the name of a purchaser nor shall a Certificate of Registered
Title be registered in the name of the township owner, prior to the local authority certifying to the
Registrar of Deeds that these engineering services had been provided and installed; and

(c) The township owner shall, within such period as the local authority may determine, fulfil its
obligations in respect of the provision of electricity, water and sanitary services as well as the
construction of roads and storm-water drainage and the installation of systems therefor, as previously
agreed upon between the township owner and the local authority. Erven and/or units in the township,
may not be alienated or transferred into the name of a purchaser nor shall a Certificate of Registered
Title be registered in the name of the township owner, prior to the local authority
certifying to the Registrar of Deeds that sufficient guarantees/cash contributions in respect of the
supply of engineering services by the township owner, have been submitted or paid to the said local
authority; and

(d) The township owner shall, within such period as the local authority may determine, fulfil its
obligations in respect of the provision of water and sanitary services as well as the construction of
roads and storm-water drainage and the installation of systems therefor, as previously agreed upon

150 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

between the township owner and the local authority. Erven and/or units in the township, may not be
alienated or transferred into the name of a purchaser nor shall a Certificate of Registered Title be
registered in the name of the township owner, prior to the local authority certifying to the Registrar of
Deeds that sufficient guarantees/cash contributions in respect of the supply of engineering services by
the township owner, have been submitted or paid to the said local authority; and

(e) Notwithstanding the provisions of clause 3.A 1. hereunder, the township owner shall, at its
costs and to the satisfaction of the local authority, survey and register all servitudes required to protect
the engineering services provided, constructed and/or installed as contemplated above. Erven and/or
units in the township, may not be alienated or transferred into the name of a purchaser neither shall a
Certificate of Registered Title be registered in the name of the township owner, prior to the local
authority certifying to the Registrar of Deeds that these engineering services had been or will be
protected to the satisfaction of the local authority.

2. DISPOSAL OF EXISTING CONDITIONS OF TITLE.

All erven shall be made subject to existing conditions and servitudes, if any:-

A. Including the following which does affect the township and shall be made applicable to
the individual erven in the township:

(a) By virtue of Notarial Deed K2880/89S the withinmentioned property and Erf 700 Parktown
Extension, Registration Division I.R., Transvaal, measuring 2429 square metres, held by Deed of
Transfer No. T21672/86 square metres shall be tied together as one property to all intents and
purposes, and shall not be sold or transferred otherwise than to the same transferee without the
written consent of the City Council of Johannesburg first being obtained and the Council shall
have an absolute discretion to grant or withhold such consent. That this agreement shall be
registered against the title deed of all the properties and shall be binding on Successors in Title of
the owners as will more fully appear from the said Notarial Deed.

B. Excluding the following which only affects an erf:

(a) The servitude of right of way for sewerage purposes and ancillary rights in favour of the City
Council of Johannesburg registered in terms on Notarial Deed of Servitude No 1170/1964-S
and indicated by the figures lettered A B C D E e d c b a on Diagram S.G NO A6223/1963
which affect Erf 277 in the township;

(b) The 4,72 metre wide servitude of right of way in favour of Lot 765 Parktown (Extension)
indicated on Diagram S.G. No. A.7139/1965 and registered in terms of Notarial Deed No.
1250/1969-S which affect Erf 277 in the township.

4. CONDITIONS OF TITLE.

A. Conditions of Title imposed in favour of the local authority in terms of the provisions
of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986).

(1) ALL ERVEN

(a) Each erf is subject to a servitude, 2m wide, in favour of the local authority, for sewerage and
other municipal purposes, along any two boundaries other than a street boundary and in the case of
a panhandle erf, an additional servitude for municipal purposes 2m wide across the access portion
of the erf, if and when required by the local authority: Provided that the local authority may dispense
with any such servitude.

(b) No building or other structure shall be erected within the aforesaid servitude area and no
large rooted trees shall be planted within the area of such servitude or within 2m thereof.

(c) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid
servitude such material as may be excavated by it during the process of the construction, maintenance
or removal of such sewerage mains and other works as it, in its discretion may deem necessary and

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 151

This gazette is also available free online at www.gpwonline.co.za

LOCAL AUTHORITY NOTICE 651 OF 2013

JOHANNESBURG TOWN PLANNING SCHEME, 1979: AMENDMENT SCHEME 01-9826

The City of Johannesburg Metropolitan Municipality herewith in terms of the provisions of section
125(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), declares that
it has approved an amendment scheme being an amendment of the Johannesburg Town Planning
Scheme, 1979, comprising the same land as included in the township of Westcliff Extension 3. Map 3
and the scheme clauses of the amendment scheme are filed with the Executive Director: Department
Development Planning: City of Johannesburg and are open for inspection at all reasonable times.

The date this scheme will come into operation is 23 October 2013.

This amendment is known as Johannesburg Amendment Scheme 01-9826.

E de Wet, Acting Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No 651/2013

PLAASLIKE BESTUURSKENNISGEWING 651 VAN 2013

JOHANNESBURG DORPSBEPLANNINGSKEMA, 1979: WYSIGINGSKEMA 01-9826

Die Stad van Johannesburg Metropolitaanse Munisipaliteit verklaar hiermee ingevolge die bepalings
van artikel 125(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van
1986), dat dit 'n wysigingskema synde 'n wysiging van die Johannesburg Dorpsbeplanningskema,
1979 wat uit dieselfde grond as die dorp Westcliff Uitbreiding 3 bestaan, goedgekeur het. Kaart 3 en
die skemakiousules van die wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur:
Departement Ontwikkelingsbeplanning: Stad van Johannesburg en is beskikbaar vir inspeksie op alle
redelike tye.

Die datum van die inwerkingtreding van die skema is 23 Oktober 2013.

Hierdie wysiging staan bekend as Johannesburg Wysigingskema 01-9826.

E de Wet, Waarnemende Adjunk Direkteur: Regsadministrasie
Stad van Johannesburg Metropolitaanse Munisipaliteit
Kennisgewing Nr 532/2013

152 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

LOCAL AUTHORITY NOTICE 1492

t

PLAASLIKE BESTUURSKENNISGEWING 1492

PLAASLIKE BESTUURSKENNISGEWING 652 VAN 2013

JOHANNESBURG STAD, METROPOLITAANSE MUNISIPALITEIT

VERKLARING TOT 'N GOEDGEKEURDE DORP

Ingevolge Artikel 103 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15
van 1986), verklaar die Johannesburg Stad, Metropolitaanse Munisipaliteit hierby Olivedale
Uitbreiding 34 tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die
bygaande bylae.

BYLAE

STAAT VAN VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR WILCOPROP 202
(EIENDOMS) BEPERK REGISTRASIE NR. 2002/030772/07 (HIERNA DIE AANSOEKDOENER
GENOEM) INGEVOLGE DIE BEPALINGS VAN HOOFSTUK III VAN DIE ORDONNANSIE OP
DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), OM TOESTEMMING OM 'N
DORP TE STIG OP GEDEELTE 35 VAN DIE PLAAS OLIVEDALE NR. 197, REGISTRASIE AFDELING
I.Q., PROVINSIE VAN GAUTENG, TOEGESTAAN IS.

1. STIGTINGSVOORWAARDES

(1) NAAM

Die naam van die dorp is Olivedale Uitbreiding 34.

(2) ONTWERP

Die dorp bestaan uit erwe soos aangedui op Algemene Plan S.G. Nr. 4683/2012.

(3) VOORSIENING EN INSTALLERING VAN INGENIEURDIENSTE

Die dorpseienaar moet die nodige reelings met die plaaslike bestuur tref vir die voorsiening en
installering van alle ingenieursdienste waarvan die plaaslike bestuur die verskaffer is, asook die
konstruksie van strate en stormwaterdreinering in en vir die dorp, tot die tevredenheid van die plaaslike
bestuur.

(4) GAUTENG PROVINSIALE REGERING (DEPARTEMENT VAN LANDBOU EN LANDELIKE
ONTWIKKELING)

Indien die ontwikkeling van die dorp nie voor 15 Julie 2012 in aanvang neem, moet die aansoek om
die dorp te stig, heringedien word by die Departement van Landbou, Bewaring en Omgewing vir
vrystelling/magtiging ingevolge die Wet op Nasionale Omgewingsbestuur, 1998 (Wet 107 van 1998),
soos gewysig.

(5) GAUTENG PROVINSIALE REGERING (DEPARTEMENT VAN PAAIE EN VERVOER)

(a) Indien die ontwikkeling van die dorp nie voor 19 April 2021 voltooi word nie, moet die aansoek
om die dorp te stig, heringedien word by die Departement van Open bare Vervoer, Paaie en Werke vir
heroorweging.

(b) Indien omstandighede egter, voor die vervaldatum vermeld in (a) hierbo, tot so 'n mate
verander dat paaie en/of PWV roetes onder die beheer van die betrokke Departement deur die
beoogde uitleg van die dorp geraak word, moet die dorpseienaar die aansoek herindien vir doeleindes
van die nakoming van die vereistes van die beherende liggaam in gevolge die bepalings van Artikel 48
van die Gauteng Vervoerinfrastruktuur Wet. 2001 (Wet 8 van 2001).

(c) Die dorpseienaar moet voor of tydens ontwikkeling van die dorp, 'n fisiese versperring wat in

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 153

This gazette is also available free online at www.gpwonline.co.za

PLAASLIKE BESTUURSKENNISGEWING 1493

ooreenstemming is met die vereistes van die Departement, langs die lyne van geen toegang soos
aangedui op die goedgekeurde uitlegplan van die dorp oprig. Die oprigting van sodanige versperring
en die instandhouding daarvan, moet tot tevredenheid van die gemelde Departement gedoen word.

(d) Die dorpseienaar moet voldoen aan die vereistes van die Departement soos uiteengesit in die
Departement se skrywe gedateer 20 April 2011.

(6) TOEGANG

(a) Toegang tot of uitgang vanuit die dorp moet voorsien word tot die tevredenheid van die
plaaslike bestuur en/of Johannesburg Roads Agency (Edms) Bpk en/of die Departement van
Openbare Vervoer, Paaie en Werke.

(b) Geen toegang tot of uitgang vanuit die dorp, sal toegelaat word via die lyne van geen toegang,
soos aangedui op die goedgekeurde uitlegplan van die dorp.

(7) ONTVANGS EN VERSORGING VAN STORMWATER

Die dorpseienaar moet reel dat die stormwaterdreinering van die dorp inpas by die van die
aangrensende pad/paaie en dat alle stormwater wat van die pad/paaie afloop of afgelei word, ontvang
en versorg word.

(8) VULLISVERWYDERING

Die dorpseienaar moet voldoende vullisversamelingspunte in die dorp voorsien en moet reelings tot
tevredenheid van die plaaslike bestuur tref vir die verwydering van alle vullis.

(9) VERSKUIWING OF VERVANGING VAN BESTAANDE DIENSTE

Indien dit, as gevolg van die stigting van die dorp, nodig is om enige bestaande munisipale, TELKOM
en/of ESKOM dienste te verwyder of te vervang, moet die koste van sodanige verwydering of
vervanging deur die dorpseienaar gedra word.

(10) SLOPING GEBOUE EN STRUKTURE

Die dorpseienaar moet op sy eie koste, alle bestaande geboue en strukture wat binne boulynreserwes,
kantruimtes of oor gemeenskaplike grense gelee is, laat sloop tot die tevredenheid van die plaaslike
bestuur, wanneer daartoe versoek deur die plaaslike bestuur.

(11) BEPERKING OP DIE OORDRAG VAN 'N ERF

Erf1250 mag slegs as gemeenskaplike eiendom oorgedra word aan die regsentiteit wat ingevolge die
bepalings van die Wet op Deeltitels, 1986 (Nr 95 van 1986) soos gewysig, vir Erf 1248 gelnkorporeer
is, welke regsentiteit voile verantwoordelikheid sal dra vir die funksionering en behoorlike
instandhouding van Erf 1250 en die noodsaaklike dienste binne die gemelde erf.

(12) ERF VIR MUNISIPALE DOELEINDES

Erf 1249 moet, voor of gelyktydig met registrasie van oordrag van die eerste erf in die dorp en op koste
van die dorpseienaar, aan die Stad van Johannesburg Metropolitaanse Munisipaliteit oorgedra word,
vir munisipale doeleindes (openbare oop ruimte).

(13) BEGIFTIGING

Die dorpseienaar moet ingevolge die bepalings van Artikel 98(2) saamgelees met Regulasie 44 van die
Dorpsbeplanning en Dorpe Ordonnansie, 1986 (Ordonnansie 15 van 1986) 'n globale bedrag as
begiftiging aan die plaaslike bestuur betaal vir die voorsiening van grond vir 'n park (publieke oop ruimte).

154 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

(14) VERANTWOORDELIKHEID TEN OPSIGTE VAN INGENIEURSDIENSTE EN DIE BEPERKING OP
DIE VERVREEMDING VAN ERWE.

(a) Die dorpseienaar moet op sy eie koste, na proklamasie van die dorp maar voor die
ontwikkeling of oordrag van enige erf/eenheid in die dorp, 'n aansoek indien by die plaaslike bestuur vir
toestemming om erwe 1250 en 1248 notarieel te verbind tot tevredenheid van die plaaslike bestuur.
Die notariele mag nie geregistreer word alvorens die plaaslike bestuur die Registrateur van Aktes in
kennis gestel het dat voldoende waarborge/kontant bydraes ontvang is met betrekking tot die
voorsiening van ingenieursdienste vir die dorp.

(b) Die dorpseienaar moet op sy eie koste en tot tevredenheid van die plaaslike bestuur, alle
vullis, bourommel en/of ander materiale vanaf Erf 1249 verwyder, voor die oordrag daarvan in naam
van die plaaslike bestuur.

(c) Die dorpseienaar moet, op sy eie koste en tot tevredenheid van die plaaslike bestuur, alle
ingenieursdienste binne die grense van die dorp, ontwerp, voorsien en konstruktureer, insluitend alle
interne paaie en die stormwaterretikulasie. Erwe en/of eenhede in die dorp mag nie vervreem of
oorgedra word in die naam van 'n koper ook mag 'n Sertifikaat van Geregistreerde Titel nie in naam
van die dorpseienaar geregistreer word nie, alvorens die plaaslike bestuur aan die Registrateur van
Aktes gesertifiseer het dat hierdie ingenieursdienste voorsien en geInstalleer is; en

(d) Die dorpseienaar moet, binne sodanige tydperk as wat die plaaslike bestuur mag bepaal, sy
verpligtinge met betrekking tot die voorsiening van elektrisiteit, water en sanitere ingenieursdienste
asook die konstruksie van paaie en stormwaterdreinering en die installering van die stelsels daarvoor,
soos vooraf ooreengekom tussen die dorpseienaar en die plaaslike bestuur, nakom. Erwe en/of
eenhede in die dorp mag nie vervreem of oorgedra word in die naam van 'n koper ook mag 'n
Sertifikaat van Geregistreerde Titel nie in naam van die dorpseienaar geregistreer word nie, alvorens
die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat voldoende
waarborge/kontantbydraes ten opsigte van die voorsiening van die ingenieursdienste deur die
dorpseienaar, aan die plaaslike bestuur gelewer of betaal is; en

(e) Nieteenstaande die bepalings van klousule 3. A hieronder, moet die dorpseienaar op sy eie
koste en tot tevredenheid van die plaaslike bestuur, alle serwitute opmeet en registreer om die
ingenieursdienste wat voorsien, gebou en/of geThstalleer is soos beoog in (a) tot (c) hierbo, te
beskerm. Erwe en/of eenhede in die dorp, mag nie vervreem of oorgedra word in die naam van 'n
koper ook mag 'n Sertifikaat van Geregistreerde Titel nie in naam van die dorpseienaar geregistreer
word nie, alvorens die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat hierdie
ingenieursdienste beskerm is of sal word, tot tevredenheid van die plaaslike bestuur.

2. BESKIKKING OOR BESTAANDE TITEL VOORWAARDES

AIIe erwe moet onderworpe gemaak word aan bestaande voorwaardes en serwitute, indien enige:-.

A. Uitgeluit die volgende wat slegs sekere erwe en strate in die dorp raak:

(a) Die 6,30 meter wye serwituut van reg van weg ten gunste van Gedeelte 6 van die plaas Olivedale
Nr 197, Registarsie Afdeling I.Q., wat geregistreer is via Diagram S.G. Nr A 1549/1950 en wat
geregistreer in terme van Notariele Akte T40571/1982 wat slegs Erf 1248 en Sterkbosrylaan in die
dorp raak.

(b) Die 5 meter wye serwituut ten gunste van Johannesburg Stadsraad wat geregistreer is in terme
van Notariele Akte K991/1983S en aangetoon word deur die lyn h, j, k, m, n op Diagram S.G. Nr
A1865/1982 wat slegs Erf 1249(Park) in die dorp raak.

(c) Die 2 meter wye serwituut ten gunste van Johannesburg Stadsraad geregistreer in terme van
Notariele Akte K 000982/2013 en aangetoon deur die lyn p, q, r, s, t, u op Diagram S.G. Nr.
4361/2007 wat slegs Erf 1250 in die dorp raak.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 155

This gazette is also available free online at www.gpwonline.co.za

3. TITELVOORWAARDES

A. Voorwaardes opgele deur die plaaslike bestuur kragtens die bepalings van die
Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986)

(1) ALLE ERWE

(a) Elke erf is onderworpe aan 'n serwituut 2 meter breed vir riolerings- en ander munisipale
doeleindes en ten gunste van die plaaslike bestuur langs enige twee grense, uitgesonderd 'n
straatgrens en in die geval van 'n pypsteelerf, 'n addisionele serwituut vir munisipale doeleindes 2
meter breed oor die toegangsgedeelte van die erf, indien en wanneer verlang deur die plaaslike
bestuur: Met dien verstande dat die plaaslike bestuur van sodanige serwituut mag afsien.

(b) Geen geboue of ander strukture mag binne die voorgenoemde serwituutgebied opgerig word nie
en geen grootwortelbome mag binne die gebied van sodanige serwituut of binne 'n afstand van 2
(two) meter daarvan geplant word nie.

(c) Die plaaslike bestuur is geregtig om enige materiaal wat deur hom uitgegrawe word tydens die
aanleg, onderhoud of verwydering van sodanige rioolhoofpypleidings en ander werke wat by
volgens goeddunke noodsaaklik ag, tydelik to plaas op die grond wat aan die voorgenoemde
serwituut grens en voorts is die plaaslike bestuur geregtig tot redelike toegang tot genoemde
grond vir die voorgenoemde doel, onderworpe daaraan dat die plaaslike bestuur enige skade
vergoed wat gedurende die aanleg, onderhoud of verwyderings van sodanige rioolhoofpypleidings
en ander werke veroorsaak word.

B. Titelvoorwaardes opgele deur die Departement van Openbare Vervoer, Paaie en Werke
(Gauteng Provinsiale Regering) ingevolge die bepalings van die Gauteng
Vervoerinfrastruktuur Wet, 2001 (Wet 8 van 2001), soos gewysig:

(1) ERWE 1248 en 1250

(a) Die geregistreerde eienaar van die erf, moet die fisiese versperring wet langs die erfgrens
aangrensend aan Provinsiale Pad PWV 3 opgerig is, tot tevredenheid van die Departement van
Openbare Vervoer, Paaie en Werke (Gauteng Provinsiale Regering) instandhou.

(b) Behalwe vir die fisiese versperring waarna in klousule (a) hierbo verwys word, 'n swembad of
enige noodsaaklike stormwaterdreineringsstruktuur, mag geen gebou, struktuur of ander ding wat aan die
grond geheg is, selfs al vorm dit nie deel van die grond nie, opgerig word nie of sal niks gebou word op of
gele word binne of onder die oppervlakte van die erf binne 'n afstand van minder as 20m/30m vanaf die
erfgrense aangrensend aan Pad PWV 3. Geen verandering of aanbouing mag aan enige bestaande
struktuur of gebou gelee binne die vermelde afstand, gedoen word nie, behalwe met die skriftelike
toestemming van die Departement van Openbare Vervoer, Paaie en Werke (Gauteng Provinsiale
Reaerina).

LOCAL AUTHORITY NOTICE 652 OF 2013

CITY OF JOHANNESBURG, METROPOLITAN MUNICIPALITY

DECLARATION AS APPROVED TOWNSHIP

In terms of Section 103 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of
1986) the City of Johannesburg, Metropolitan Municipality hereby declares Olivedale Extension 34
Township to be an approved township subject to the conditions set out in the schedule hereto.

ANNEXURE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY WILCOPROP 202
(PROPRIETARY) LIMITED REGISTRATION NUMBER 2002/030772/07 (HEREINAFTER REFERRED

156 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

t

LOCAL AUTHORITY NOTICE 1493

TO AS THE TOWNSHIP OWNER) UNDER THE PROVISIONS OF CHAPTER III OF THE TOWN-
PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), FOR PERMISSION TO
ESTABLISH A TOWNSHIP ON PORTION 35 OF THE FARM OLIVEDALE NO 197, REGISTRATION
DIVISION IQ, GAUTENG PROVINCE HAS BEEN APPROVED.

1. CONDITIONS OF ESTABLISHMENT.

(1) NAME

The name of the township is Olivedale Extension 34.

(2) DESIGN

The township consists of erven as indicated on General Plan S.G. No. 4683/2012.

(3) PROVISION AND INSTALLATION OF ENGINEERING SERVICES

The township owner shall make the necessary arrangements with the local authority for the
provision and installation of all engineering services of which the local authority is the supplier, as well
as the construction of roads and stormwater drainage in and for the township, to the satisfaction of the
local authority.

(4) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF AGRICULTURE AND RURAL
DEVELOPMENT)

Should the development of the township not been commenced with before 15 July 2012 the application to
establish the township, shall be resubmitted to the Department of Agriculture and Rural Development for
exemption/authorisation in terms of the National Environmental Management Act, 1998 (Act 107 of 1998),
as amended.

(5) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF ROADS AND TRANSPORT)

(a) Should the development of the township not been completed before 19 April 2021 the
application to establish the township, shall be resubmitted to the Department of Roads and
Transport for reconsideration.

(b) If however, before the expiry date mentioned in (a) above, circumstances change in such a
manner that roads and/or PWV routes under the control of the said Department are affected by the
proposed layout of the township, the township owner shall resubmit the application for the purpose of
fulfillment of the requirements of the controlling authority in terms of the provisions of Section 48 of the
Gauteng Transport Infrastructure Act, 2001 (Act 8 of 2001).

(c) The township owner shall, before or during development of the township, erect a physical barrier
which is in compliance with the requirements of the said Department along the lines of no access as
indicated on the approved layout plan of the township. The erection of such physical barrier and the
maintenance thereof, shall be done to the satisfaction of the said Department.

(d) The township owner shall comply with the conditions of the Department as set out in the
Department's letter dated 20 April 2011.

(6) ACCESS

(a) Access to or egress from the township shall be provided to the satisfaction of the local
authority and/or Johannesburg Roads Agency (Pty) Ltd and/or the Department of Roads and
Transport.

(b) No access to or egress from the township shall be permitted via the lines of no access as
indicated on the approved layout plan of the township.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 157

This gazette is also available free online at www.gpwonline.co.za

(7) ACCEPTANCE AND DISPOSAL OF STORMWATER DRAINAGE

The township owner shall arrange for the stormwater drainage of the township to fit in with that of the
adjacent road/roads and all stormwater running off or being diverted from the road/roads shall be
received and disposed of.

(8) REFUSE REMOVAL

The township owner shall provide sufficient refuse collection points in the township and shall make
arrangements to the satisfaction of the local authority for the removal of all refuse.

(9) REMOVAL OR REPLACEMENT OF EXISTING SERVICES

If, by reason of the establishment of the township, it should be necessary to remove or replace any existing
municipal, TELKOM and/or ESKOM services, the cost of such removal or replacement shall be borne by
the township owner.

(10) DEMOLITION OF BUILDINGS AND STRUCTURES

The township owner shall at its own costs cause all existing buildings and structures situated within the
building line reserves, side spaces or over common boundaries to be demolished to the satisfaction of the
local authority, when requested thereto by the local authority.

(11) RESTRICTION ON THE TRANSFER OF AN ERF

Erf 1250 shall be transferred only as common property to the legal entity established for Erf 1248 in
accordance with the provisions of the Sectional Title Act, 1986 (No. 95 of 1986) as amended, which
legal entity shall have full responsibility for the functioning and proper maintenance of Erf 1250 and the
engineering services within the said erf.

(12) ERF FOR MUNICIPAL PURPOSES

Erf 1249 shall, prior to or simultaneously with registration of transfer of the first erf in the township and
at the cost of the township owner, be transferred to the City of Johannesburg Metropolitan Municipality
for municipal purposes (public open space).

(13) ENDOWMENT

The township owner shall, in terms of the provisions of Section 98(2) read with Regulation 44 of the
Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), pay a lump sum as
endowment to the local authority for the shortfall in the provision of land for a park (public open space).

(14) OBLIGATIONS WITH REGARD TO ENGINEERING SERVICES AND RESTRICTION
REGARDING THE ALIENATION, TRANSFER, CONSOLIDATION AND/OR NOTARIAL
TIE OF ERVEN

(a) The township owner shall, at its own costs, after proclamation of the township, submit an
application to the local authority for consent to notarially tie Erf 1250 with Erf 1248. The notarial tie
may not be registered prior to the local authority certifying to the Registrar of Deeds that sufficient
guarantees/cash contributions in respect of the supply of engineering services to the township and/or
the erven to be notarially tied, have been submitted or paid to the said local authority.

(b) The township owner shall at its own costs and to the satisfaction of the local authority,
remove all refuse, building rubble and/or other materials from Erf 1249, prior to the transfer of the erf in
the name of the local Authority.

(c) The township owner shall, at its own costs and to the satisfaction of the local authority, design,

158 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

provide and construct all engineering services including the internal roads and the stormwater
reticulation, within the boundaries of the township. Erven and/or units in the township,
may not be alienated or transferred into the name of a purchaser nor shall a Certificate of Registered
Title be registered in the name of the township owner, prior to the local authority certifying to the
Registrar of Deeds that these engineering services had been provided and installed; and

(d) The township owner shall, within such period as the local authority may determine, fulfil its
obligations in respect of the provision of electricity, water and sanitary services as well as the
construction of roads and stormwater drainage and the installation of systems therefor, as previously
agreed upon between the township owner and the local authority. Erven and/or units in the township,
may not be alienated or transferred into the name of a purchaser nor shall a Certificate of Registered
Title be registered in the name of the township owner, prior to the local authority
certifying to the Registrar of Deeds that sufficient guarantees/cash contributions in respect of the
supply of engineering services by the township owner, have been submitted or paid to the said local
authority; and

(e) Notwithstanding the provisions of clause 3.A hereunder, the township owner shall, at its costs
and to the satisfaction of the local authority, survey and register all servitudes required to protect the
engineering services provided, constructed and/or installed as contemplated above. Erven and/or
units in the township, may not be alienated or transferred into the name of a purchaser neither shall a
Certificate of Registered Title be registered in the name of the township owner, prior to the local
authority certifying to the Registrar of Deeds that these engineering services had been or will be
protected to the satisfaction of the local authority.

2. DISPOSAL OF EXISTING CONDITIONS OF TITLE.

All erven shall be made subject to existing conditions and servitudes, if any: -

A. Excluding the following which only affects erf/erven and streets:

(a) The 6,30 metre wide servitude of right of way servitude in favour of Portion 6 of the farm
Olivedale No 197, Registration Division I.Q, registered vide Diagram S.G No A 1549/1950 and
registered in terms of Notarial Deed T40571/1982 which affects Erf 1248 and Sterkbos
Avenue in the township only.

(h) The 5 metre wide servitude in favour of the City of Johannesburg, registered in terms of
Notarial Deed K991/1983S and indicated by the line h,j,k,m,n on Diagram S.G. No. A.
1865/1982 which affects Erf 1249 (Park) in the township only.

(c) The 2 metre wide servitude in favour of the City of Johannesburg, registered in terms of
Notarial Deed K 000982/2013S and indicated by the line p.q,r,s,t u on Diagram S.G. No.
4361/2007 which affects Erf 1250 in the township only.

3. CONDITIONS OF TITLE.

A. Conditions of Title imposed in favour of the local authority in terms of the provisions
of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986).

(1) ALL ERVEN

(a) Each erf is subject to a servitude, 2m wide, in favour of the local authority, for sewerage and
other municipal purposes, along any two boundaries other than a street boundary and in the case of
a panhandle erf, an additional servitude for municipal purposes 2m wide across the access portion
of the erf, if and when required by the local authority: Provided that the local authority may dispense
with any such servitude.

(b) No building or other structure shall be erected within the aforesaid servitude area and no
large rooted trees shall be planted within the area of such servitude or within 2m thereof.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 159

This gazette is also available free online at www.gpwonline.co.za

(c) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid
servitude such material as may be excavated by it during the process of the construction, maintenance
or removal of such sewerage mains and other works as it, in its discretion may deem necessary and
shall further be entitled to reasonable access to the said land for the aforesaid purpose subject to any
damage done during the process of the construction, maintenance or removal of such sewerage
mains and other works being made good by the local authority.

B. Conditions of Title imposed by the Department of Roads and Transport (Gauteng
Provincial Government) in terms of the Gauteng Transport Infrastructure
Act, 2001 (Act 8 of 2001), as amended.

(1) ERVEN 1248 and 1250

(a) The registered owner of the erven shall maintain, to the satisfaction of the Department of Roads
and Transport (Gauteng Provincial Government), the physical barrier erected along the erf boundary
abutting Road PWV 3.

(b) Except for the physical barrier referred to in clause (a) above, a swimming bath or any
essential stormwater drainage structure, no building, structure or other thing which is attached to the
land, even though it does not form part of that land, shall be erected neither shall anything be
constructed or laid under or below the surface of the erf within a distance less that 20m/30m from the
boundary of the erf abutting Road PWV 3 neither shall any alteration or addition to any existing
structure or building situated within such distance of the said boundary be made, except with the
written consent of the Department of Roads and Transport (Gauteng Provincial Government).

160 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

LOCAL AUTHORITY NOTICE 652 OF 2013

RANDBURG TOWN PLANNING SCHEME, 1976: AMENDMENT SCHEME 04-12260

The City of Johannesburg Metropolitan Municipality herewith in terms of the provisions of section
125(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), declares that
it has approved an amendment scheme being an amendment of the Randburg Town Planning
Scheme, 1976, comprising the same land as included in the township of Olivedale Extension 34. Map
3 and the scheme clauses of the amendment scheme are filed with the Executive Director:
Department Development Planning: City of Johannesburg and are open for inspection at all
reasonable times.

The date this scheme will come into operation is 23 October 2013.

This amendment is known as Randburg Amendment Scheme 04- 12260.

E de Wet, Acting Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No 652/2013

PLAASLIKE BESTUURSKENNISGEWING 652 VAN 2013

RANDBURG DORPSBEPLANNINGSKEMA, 1976: WYSIGINGSKEMA 04-12260

Die Stad van Johannesburg Metropolitaanse Munisipaliteit verklaar hiermee ingevolge die bepalings
van artikel 125(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van
1986), dat dit 'n wysigingskema synde 'n wysiging van die Randburg Dorpsbeplanningskema, 1976
wat uit dieselfde grond as die dorp Olivedale Uitbreiding 34 bestaan, goedgekeur het. Kaart 3 en die
skemaklousules van die wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur:
Departement Ontwikkelingsbeplanning: Stad van Johannesburg en is beskikbaar vir inspeksie op alle
redelike tye.

Die datum van die inwerkingtreding van die skema is 23 Oktober 2013.

Hierdie wysiging staan bekend as Randburg Wysigingskema 04-12260.

E de Wet, Waarnemende Adjunk Direkteur: Regsadministrasie
Stad van Johannesburg Metropolitaanse Munisipaliteit
Kennisgewing Nr 652/2013

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 161

This gazette is also available free online at www.gpwonline.co.za

LOCAL AUTHORITY NOTICE 1494

t

PLAASLIKE BESTUURSKENNISGEWING 1494

DECLARATION AS AN APPROVED TOWNSHIP

In terms of section 103 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of
1986), the City of Johannesburg Metropolitan Municipality declares Fleurhof Extension 23 to be an
approved township subject to the conditions set out in the Schedule hereto.

SCHEDULE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY FLEURHOF
EXTENSION 2 PROPRIETARY LIMITED NUMBER 2005/027248/07 (HEREINAFTER REFERRED
TO AS THE TOWNSHIP OWNER) UNDER THE PROVISIONS OF CHAPTER III OF THE TOWN-
PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), FOR PERMISSION
TO ESTABLISH A TOWNSHIP ON PORTION 208 OF THE FARM VOGELSTRUISFONTEIN, 231 -
I.Q. HAS BEEN APPROVED.

1. CONDITIONS OF ESTABLISHMENT
(1) NAME
The name of the township is Fleurhof Extension 23.

(2) DESIGN
The township consists of erven and roads/streets/thoroughfares as indicated on General Plan S.G.
4113/2012.

(3) PROVISION AND INSTALLATION OF ENGINEERING SERVICES
The township owner shall make the necessary arrangements with the local authority for the provision
and installation of all engineering services of which the local authority is the supplier, as well as the
construction of roads and stormwater drainage in and for the township, to the satisfaction of the local
authority.

(4) GAUTENG PROVINCIAL GOVERNMENT
(a) Should the development of the township not been commenced with before 9 May 2011

application to establish the township, shall be resubmitted to the Department of Agriculture
and Rural Development for exemption/authorisation in terms of the Environment
Conservation Act, 1989 (Act 73 of 1989), as amended.

(b) (i) Should the development of the township not been completed within before
5 November 2018 the application to establish the township, shall be resubmitted to
the Department of Roads and Transport for reconsideration.

(ii) If however, before the expiry date mentioned in (i) above, circumstances change in
such a manner that roads and/or PWV routes under the control of the said
Department are affected by the proposed layout of the township, the township owner
shall resubmit the application for the purpose of fulfillment of the requirements of the
controlling authority in terms of the provisions of Section 48 of the Gauteng
Transport Infrastructure Act, 2001 (Act 8 of 2001).

(iii) The township owner shall, before or during development of the township, erect a
physical barrier which is in compliance with the requirements of the said Department
along the lines of no access as indicated on the approved layout plan of the
township, No. 200/99/01. The erection of such physical barrier and the maintenance
thereof shall be done to the satisfaction of the said Department.

(iv) The township owner shall comply with the conditions of the Department as set out in
the Department's letter dated 5 November 2008.

(5) DEPARTMENT OF MINERAL RESOURCES
Should the development of the township not been completed before 29 January 2014 the application

162 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

LOCAL AUTHORITY NOTICE 1495

to establish the township, shall be resubmitted to the Department of Mineral Resources for
reconsideration.

(6) ACCESS
Access to or egress from the township shall be provided to the satisfaction of the local authority
and/or Johannesburg Roads Agency (Pty) Ltd and/or the Department of Roads and Transport.

(7) ACCEPTANCE AND DISPOSAL OF STORMWATER
The township owner shall arrange for the stormwater drainage of the township to fit in with that of the
adjacent roads and all stormwater running off or being diverted from the roads shall be received and
disposed of.

(8) SAFEGUARDING OF UNDERGROUND WORKINGS
The township owner shall at its own costs, make adequate provision to the satisfaction of the
Inspector of Mines (Gauteng Region), to prevent any water from entering underground workings
through outcrop workings or shaft openings and if applicable, the existing stormwater drains shall be
properly maintained and protected.

(9) REFUSE REMOVAL
The township owner shall provide sufficient refuse collection points in the township and shall make
arrangements to the satisfaction of the local authority for the removal of all refuse.

(10) REMOVAL OR REPLACEMENT OF EXISTING SERVICES
If, by reason of the establishment of the township, it should be necessary to remove or replace any
existing municipal, TELKOM and/or ESKOM services, the cost of such removal or replacement shall
be borne by the township owner.

(11) DEMOLITION OF BUILDINGS AND STRUCTURES
The township owner shall at its own costs cause all existing buildings and structures situated within
the building line reserves, side spaces or over common boundaries to be demolished to the
satisfaction of the local authority, when requested thereto by the local authority.

(12) ENDOWMENT
The township owner shall, in terms of the provisions of Section 98(2) and Regulation 44 of the Town
Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) pay a lump sum as endowment to
the local authority for the provision of land for a park (public open space).

(13) OBLIGATIONS WITH REGARD TO ENGINEERING SERVICES AND RESTRICTION
REGARDING THE ALIENATION OF ERVEN

(a) The township owner shall, at its own costs and to the satisfaction of the local authority,
design, provide and construct all engineering services including the internal roads and the
stormwater reticulation, within the boundaries of the township. Erven and/or units in the township,
may not be alienated or transferred into the name of a purchaser neither shall a Certificate of
Registered Title be registered in the name of the township owner, prior to the local authority certifying
to the Registrar of Deeds that these engineering services had been provided and installed; and

(b) The township owner shall, within such period as the local authority may determine. fulfil its
obligations in respect of the provision of electricity, water and sanitary services as well as the
construction of roads and stormwater drainage and the installation of systems therefor, as previously
agreed upon between the township owner and the local authority. Erven and/or units in the township,
may not be alienated or transferred into the name of a purchaser neither shall a Certificate of
Registered Title be registered in the name of the township owner, prior to the local authority certifying
to the Registrar of Deeds that sufficient guarantees/cash contributions in respect of the supply of
engineering services by the township owner, have been submitted or paid to the said local authority:
and

(c) Notwithstanding the provisions of clause 3.A. (1) hereunder, the township owner shall, at its
costs and to the satisfaction of the local authority, survey and register all servitudes required to
protect the engineering services provided, constructed and/or installed as contemplated in applicable
sub-clauses (a), (b), and/or (c) above. Erven and/or units in the township, may not be alienated or

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 163

This gazette is also available free online at www.gpwonline.co.za

transferred into the name of a purchaser neither shall a Certificate of Registered Title be registered in
the name of the township owner, prior to the local authority certifying to the Registrar of Deeds that
these engineering services had been or will be protected to the satisfaction of the local authority.

2. DISPOSAL OF EXISTING CONDITIONS OF TITLE.
All erven shall be made subject to existing conditions and servitudes, if any.
A. Excluding the following which do not affect the township due to their locality:
a. Notarial Deed of Servitude K957/1983s: Servitude to convey electrical transmission lines in

favour of ESKOM over the property hereby conveyed together with ancillary, and subject to
conditions.

b. Notarial Deed of Servitude K3733/1986s: Servitude to convey electrical power lines with
ancillary rights over the property in favour of ESKOM.

c. Notarial deed of Servitude K1144/1991s: A perpetual servitude for sewerage purposes in
favour of the City Council of Roodepoort.

d. Notarial Deed of Servitude K3089/1993s: A perpetual servitude for sewerage, 4m wide in
favour of the City Council of Roodepoort, the centre line which is indicated by the lines ABC,
DEFGHJK and LMNPORSTUVWXYZA 'B"C' on diagram S.G. A4579/1992.

e. Notarial Deed of Servitude K4783/2003s: Servitude in perpetuity to convey and transmit
water vide diagram S.G. No 8368/2001.

f. Notarial Deed of Servitude K5144/2013S: electric powerline servitude in favour of Eskom,
vide diagram S.G. No. 4456/2012.

3. CONDITIONS OF TITLE
A. Conditions of Title imposed in favour of the local authority in terms of the provisions

of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986).

(1) ALL ERVEN
(a) Each erf is subject to a servitude, 2m wide, in favour of the local authority, for sewerage and
other municipal purposes, along any two boundaries other than a street boundary and in the case of
a panhandle erf, an additional servitude for municipal purposes 2m wide across the access portion of
the erf, if and when required by the local authority: Provided that the local authority may dispense
with any such servitude.

(b) No building or other structure shall be erected within the aforesaid servitude area and no
large rooted trees shall be planted within the area of such servitude or within 2m thereof.

(c) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid
servitude such material as may be excavated by it during the process of the construction,
maintenance or removal of such sewerage mains and other works as it, in its discretion may deem
necessary and shall further be entitled to reasonable access to the said land for the aforesaid
purpose subject to any damage done during the process of the construction, maintenance or removal
of such sewerage mains and other works being made good by the local authority.

(2) Erf 1801
a. The erf is subject to a 3m wide sewer servitude in favour of the local authority, as indicated
on the General Plan.

b. The erf is subject to a 3m wide storm water servitude in favour of the local authority, as
indicated on the General Plan.

(3) Erf 1821
a. The erf is subject to a 3m wide sewer servitude in favour of the local authority, as indicated
on the General Plan.

b. The erf is subject to a 3m wide storm water servitude in favour of the local authority, as

164 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

indicated on the General Plan.

(4) Erf 1924
a. The erf is subject to a 3m wide sewer servitude in favour of the local authority, as indicated
on the General Plan.

b. The erf is subject to a 3m wide storm water servitude in favour of the local authority, as
indicated on the General Plan.

(5) Erf 1967
a. The erf is subject to a 3m wide sewer servitude in favour of the local authority, as indicated
on the General Plan.

b. The erf is subject to a 3m wide storm water servitude in favour of the local authority, as
indicated on the General Plan,

B. Conditions of Title imposed by the Department of Mineral Resources in terms of
Section 68 (1) of the Mineral Act, 1991 (Act 50 of 1991) as amended:

(1) ALL ERVEN
(a) As each erf forms part of land which is, or may be, undermined and may be liable to
subsidence, settlement, shock or cracking due to mining operations past, present or future, the
registered owner of each erf accepts all liability for any damage thereto and to any structure thereon
which may result from such subsidence, settlement, shock or cracking.

(b) As each erf is situated in the vicinity of various mine sand dumps and slimes dams which are
or may be recycled, the registered owner of each erf accepts that inconvenience with regard to dust
pollution and noise as a result thereof, may be experienced.

Elizabeth de Wet
Acting Deputy Director : Legal Administration
City of Johannesburg
(Notice No. 648/2013)
23 October 2013

VERKLARING TOT 'N GOEDGEKEURDE DORP

Ingevolge artikel 103 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van
1986), verklaar die Stad van Johannesburg Metropolitaanse Munisipalitiet hiermee die dorp Fleurhof
Uitbreiding 23 tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die
bygaande Bylae.

BYLAE

VERKLARING VAN VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR FLEURHOF
EXTENSION 2 (EDMS) BEPERK NR. 2005/027248/07 (HIERNA DIE AANSOEKDOENER/
DORPSEIENAAR GENOEM) INGEVOLGE DIE BEPALINGS VAN HOOFSTUK III VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), OM
TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 208 VAN DIE PLAAS
VOGELSTRUISFONTEIN, 231 - I.Q., TOEGESTAAN IS

1. STIGTINGSVOORWAARDES
(1) NAAM
Die naam van die dorp is Fleurhof Uitbreiding 23.

(2) ONTWERP
Die dorp bestaan uit erwe en deurpaaie soos aangedui op Algemene Plan LG Nr 4113/2012.

(3) VOORSIENING EN INSTALLERING VAN DIENSTE

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 165

This gazette is also available free online at www.gpwonline.co.za

t

PLAASLIKE BESTUURSKENNISGEWING 1495

Die dorpseienaar moet, op eie onkoste, die ontwerp, voorsiening en konstruksie van alle
ingeneursdienste insluitend die interne paaie en stormwaterdreinering in die dorp, tot tevredenheid
van die plaaslike bestuur, voorsien.

(4) GAUTENG PROVINSIALE REGERING
(a) Indien die ontwikkeling van die dorp nie 'n aanvang neem voor 9 Mei 2011 nie, moet die
aansoek om die dorp te stig, heringedien word by Gauteng Departement van Landbou en Landelike
Ontwikkeling vir vrystelling/goedkeuring ingevolge die Omgewingsbewaringwet, 1989 (Wet 73 van
1989), soos gewysig.

(b) (i) Indien die ontwikkeling van die dorp nie voor of op 5 November 2018 voltooi word
nie, moet die aansoek heringedien word by die Departement van Paaie en Vervoer,
vir heroorweging.

(ii) Indien omstandighede egter, voor die verstryking van die tydperk vermeld in (i)
hierbo, tot so 'n mate verander dat paaie en/of PWV roetes onder die beheer van die
betrokke Departement deur die beoogde uitleg van die dorp geraak word, moet die
dorpseienaar die aansoek herindien vir doeleindes van die nakoming van die
vereistes van die beheerende liggaam ingevolge die bepalings van Artikel 48 van die
Gauteng Vervoerinfrastruktuur Wet, 2001 (Wet 8 van 2001).

(iii) Die dorpseienaar moet, voor of gedurende die ontwikkeling van die dorp, `n fisiese
versperring wat in ooreenstemming is met die standaarde van die Departement van
Paaie en Vervoer (Gauteng Provinsiale Regering), langs die grense van die lyne van
geen toegang soos aangedui op die goedgekeurde uitlegplan van die dorp, No 05-
9001/3/1 oprig. Die oprigting en instandhouding van sodanige fisiese versperring
moet tot die tevredenheid van die gemelde Departement gedoen word.

(iv) Die dorpseienaar moet voldoen aan die voorwaardes van die Departement soos
uiteengesit in die Departement se brief gedateer 5 November 2008.

(5) DEPARTEMENT VAN MINERALEBRONNE
Indien die ontwikkeling van die dorp nie voor 29 Januarie 2014 voltooi word nie, moet die aansoek
om die dorp te stig, heringedien word by die Departement van Mineralebronne vir heroorweging.

(6) TOEGANG
Toegang tot of uitgang vanuit die dorp sal voorsien word, tot die tevredenheid van die plaaslike
bestuur, Johannesburg Roads Agency (Edms) Bpk en/of die Departement van Paaie en Vervoer.

(7) ONTVANGS EN VERSORGING VAN STORMWATER
Die dorpseienaar moet die dreinering van die dorp so reel dat dit inpas by die van die aangrensende
paaie en alle stormwater wat van die paaie afloop of afgelei word, moet ontvang en versorg word.

(8) BEVEILIGING VAN ONDERGRONDSE WERKE
Die dorpseienaar moet op sy eie koste, voldoende voorsining maak tot die tevredenheid van die
Inspekteur van Myne (Gauteng Streek), om te voorkom dat enige water die ondergrondse werke
deur die klipriwwe of die skagopenings binnedring en Indien van toepassing, moet die bestaande
stormwaterriole, behoorlik instand gehou en beveilig word.

(9) VULLISVERWYDERING
Die dorpseienaar moet voldoende vullisversamelingspunte in die dorp voorsien en moet reelings tot
tevredenheid van die plaaslike bestuur tref, vir die verwydering van alle vullis.

(10) VERWYDERING OF VERVANGING VAN BESTAANDE DIENSTE
Indien dit, as gevolg van die stigting van die dorp, nodig is om enige bestaande munisipale, TELKOM
en/of ESKOM dienste te verwyder of te vervang, moet sodanige verwydering of vervanging op koste
van die dorpseienaar gedoen word.

(11) SLOPING VAN GEBOUE EN STRUKTURE
Die dorpseienaar moet op sy eie koste, alle bestaande geboue en strukture wat binne

166 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

boulynreserwes, kantruimtes of oor gemeenskaplike grense gelee is, laat sloop tot tevredenheid van
die plaaslike bestuur, wanneer daartoe versoek deur die plaaslike bestuur.

(12) BEGIFTIGING
Die dorpseienaar moet ingevolge die bepalings van Artikel 98(2) en Regulasie 44 van die
Dorpsbeplanning en Dorpe Ordonnansie, 1986 (Ordonnansie 15 van 1986) 'n globale bedrag as
begiftiging aan die plaaslike bestuur betaal vir die voorsiening van grond vir 'n park (publieke oop
ruimte).

(13) VERPLIGTINGE TEN OPSIGTE VAN DIENSTE EN BEPERKING BETREFFENDE DIE
VERVREEMDING VAN ERWE
(a) Die dorpseienaar moet, op sy eie koste en tot tevredenheid van die plaaslike bestuur, alle
dienste binne die grense van die dorp, ontwerp, voorsien en konstrueer, asook alle interne paaie en
die stormwaterretikulasie. Erwe en/of eenhede in die dorp, mag nie vervreem of oorgedra word in
die naam van 'n koper nie, ook mag 'n Sertifikaat van Geregistreerde Titel nie in die naam van die
dorpseienaar geregistreer word nie, alvorens die plaaslike bestuur aan die Registrateur van Aktes
gesertifiseer het dat hierdie dienste voorsien en geinstalleer is; en

(b) Die dorpseienaar moet, binne sodanige tydperk as wat die plaaslike bestuur mag bepaal, hul
verpligtinge met betrekking tot die voorsiening van elektrisiteit, water en sanit-ere dienste asook die
konstruksie van paaie en stormwaterdreinerig en die installering van die stelses daarvoor, met
spesifieke verwysing na die verpligting om op sy eie koste die verskeie paaie en kruisings te
konstrueer, soos vooraf ooreengekom tussen die dorpseienaar en die plaalike bestuur. Erwe en/of
eenhede in die dorp mag nie vervreem of oorgedra word in die naam van 'n koper nie, ook mag 'n
Sertifikaat van Geregistreerde Titel nie in die naam van die dorpseienaar geregistreer word nie,
alvorens die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat voldoende
waarborge, kontantbydraes ten opsigte van die voorsiening van die dienste deur die dorpseienaar,
aan die plaaslike bestuur gelewer of betaal is nie; en

(c) Nieteenstaande die bepalings van klousule 3.A.(1) hieronder, moet die dorpseienaar op haar
eie koste en tot tevredenheid van die plaaslike bestuur, alle serwitute opmeet en registreer om die
dienste wat voorsien, gekonstrueer en/of geinstalleer is beoog in (a) tot (c) hierbo, te beskerm. Erwe
en/of eenhede in die dorp, mag nie vervreem of oorgedra word in die naam van 'n koper nie, ook
mag 'n Sertifikaat van Geregistreerde Titel nie in die naam van die dorpseienaar geregistreer word
nie, alvorens die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat hierdie
dienste beskerm is of sal word, tot tevredenheid van die plaaslike bestuur.

2. BESKIKKING OOR BESTAANDE TITELVOORWAARDES
Al le erwe moet onderworpe gemaak word aan bestaande voorwaardes en serwitute, indien enige :
A. Uitgesonderd die volgende wat nie die dorp raak nie weens die ligging daarvan :
a. Notarial Deed of Servitude K957/1983s: Servitude to convey electrical transmission lines in

favour of ESKOM over the property hereby conveyed together with ancillary, and subject to
conditions.

b. Notarial Deed of Servitude K3733/1986s: Servitude to convey electrical power lines with
ancillary rights over the property in favour of ESKOM.

c. Notarial deed of Servitude K1144/1991s A perpetual servitude for sewerage purposes in
favour of the City Council of Roodepoort.

d. Notarial Deed of Servitude K3089/1993s: A perpetual servitude for sewerage, 4m wide in
favour of the City Council of Roodepoort, the centre line which is indicated by the lines ABC,
DEFGHJK and LMNPORSTUVWXYZA `B"C' on diagram S.G. A4579/1992.

e. Notarial Deed of Servitude K4783/2003s: Servitude in perpetuity to convey and transmit
water vide diagram S.G. No 8368/2001.

f. Notarial Deed of Servitude K5144/2013S: electric powerline servitude in favour of Eskom,
vide diagram S.G. No. 4456/2012.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 167

This gazette is also available free online at www.gpwonline.co.za

3. TITELVOORWAARDES

A. Titelvoorwaardes opgele ten gunste van die plaaslike bestuur ingevolge die
bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordinansie 15
van 1986).

(1) ALLE ERWE
(a) Elke erf is onderworpe aan 'n serwituut 2 m breed, ten gunste van die plaaslike bestuur, vir
riolerings- en ander munisipale doeleindes, langs enige twee grense, uitgesonderd 'n straatgrens en,
in die geval van 'n pypsteelerf, 'n addisionele serwituut vir munisipale doeleindes 2 m breed oor die
toegangsgedeelte van die erf, indien en wanneer verlang deur die plaaslike bestuur: Met dien
verstande dat die plaaslike bestuur van enige sodanige serwituut mag afsien.

(b) Geen gebou of ander struktuur mag binne die voornoemde serwituutgebied opgerig word nie
en geen grootwortelbome mag binne die gebied van sodanige serwituut of binne 2 m daarvan,
geplant word nie.

(c) Die plaaslike bestuur is geregtig om enige materiaal wat deur horn uitgegrawe word tydens die
aanleg, onderhoud of verwydering van sodanige rioolhoofpypleidings, en ander werke wat by volgens
goeddunke noodsaaklik ag, tydelik to pleas op die grond wat aan die voorgenoemde serwituut grens en
voorts sal die plaaslike bestuur geregtig wees tot redelike toegang tot genoemde grond vir die
voorgenoemde doel, onderworpe daaraan dat die plaaslike bestuur enige skade vergoed wat gedurende
die aanleg, onderhoud of verwydering van sodanige rioolhoofpypleiding en ander werke veroorsaak
word.

(2) Erf 1801
a. Die erf is onderworpe aan 'n 3m bree rioolserwituut ten gunste van die plaaslike bestuur,
soos aangedui op die Algemene Plan.

b. Die erf is onderworpe aan 'n 3m bree stormwaterserwituut ten gunste van die plaaslike
bestuur, soos aangedui op die Algemene Plan.

(3) Erf 1821
a. Die erf is onderworpe aan 'n 3m bree rioolserwituut ten gunste van die plaaslike bestuur,
soos aangedui op die Algemene Plan.

b. Die erf is onderworpe aan 'n 3m bree stormwaterserwituut ten gunste van die plaaslike
bestuur, soos aangedui op die Algemene Plan.

(4) Erf 1924
a. Die erf is onderworpe aan 'n 3m bree rioolserwituut ten gunste van die plaaslike bestuur,
soos aangedui op die Algemene Plan.

b. Die erf is onderworpe aan 'n 3m bree stormwaterserwituut ten gunste van die plaaslike
bestuur, soos aangedui op die Algemene Plan.

(5) Erf 1967
a. Die erf is onderworpe aan 'n 3m bree rioolserwituut ten gunste van die plaaslike bestuur,
soos aangedui op die Algemene Plan.

b. Die erf is onderworpe aan 'n 3m bree stormwaterserwituut ten gunste van die plaaslike
bestuur, soos aangedui op die Algemene Plan.

B. Titelvoorwaardes opgele deur die Departement: Mineraalbronne ingevolge die
bepalings van Artikel 68(1) van die Wet op Minerale, 1991 (Wet 50 van 1991) soos
gewysig

(1) ALLE ERWE
(a) Aangesien elke erf deel vorm van 'n gebied wat ondermyn is of mag word en wat vatbaar
mag wees vir insinking, grondversakking, skok of kraking as gevolg van vorige, huidige of
toekomstige mynbedrywighede, aanvaar die geregistreerde eienaar van elke erf alle
aanspreeklikheid van enige skade daaraan of aan enige struktuur daarop, wat mag voortspruit uit
sodanige insinking, grondversakking, skok of kraking.

168 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

(b) Aangesien elke erf gelee is in die omgewing van verskeie mynsandhope en slikdamme wat
herwin is of word, aanvaar die geregistreerde eienaar van elke erf dat ongerief met betrekking to
stofbesoedeling en geraas as gevolg daarvan, ondervind mag word.

Elizabeth de Wet
Waarnemende Adjunk Direkteur : Regsadministrasie
Stad van Johannesburg
(Kennisgewing Nr 648/2013)
23 Oktober 2013

AMENDMENT SCHEME 05-9001/3/20

The City of Johannesburg Metropolitan Municipality herewith in terms of the provisions of section
125(1)(a) of the Town Planning and Townships Ordinance No 15 of 1986, declares that he has
approved an amendment scheme being an amendment of the Roodepoort Town Planning Scheme,
1987, comprising the same land as included in the township of Fleurhof Extension 23. Map 3 and
the scheme clauses of the amendment scheme are filed with the Executive Director: Development
Planning : City of Johannesburg and are open for inspection at all reasonable times.

This amendment is known as Amendment Scheme 05-9001/3/20.

Elizabeth de Wet
Acting Deputy Director : Legal Administration
City of Johannesburg
(Notice No. 649/2013)
23 October 2013

WYSIGINGSKEMA 05-9001/3/20

Die Stad van Johannesburg Metropolitaanse Munisipaliteit verklaar hiermee ingevolge die bepalings
van artikel 125(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe Nr 15 van 1986, dat by 'n
wysigingskema synde 'n wysiging van die Roodepoort Dorpsbeplanning Skema, 1987, wat uit
dieselfde grond as die dorp Fleurhof Uitbreiding 23 bestaan, goedgekeur het. Kaart 3 en die
skemaklousules van die wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur:
Ontwikkelingsbeplanning : Stad van Johannesburg en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Wysigingskema 05-9001/3/20.

Elizabeth de Wet
Waarnemende Adjunk Direkteur : Regsadministrasie
Stad van Johannesburg
(Kennisgewing Nr 649/2013)
23 Oktober 2013

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 169

This gazette is also available free online at www.gpwonline.co.za

LOCAL AUTHORITY NOTICE 1496

t

PLAASLIKE BESTUURSKENNISGEWING 1496

LOCAL AUTHORITY NOTICE 1455

DIE HOEWES EXTENSION 256

NOTICE OF APPLICATION FOR A TOWNSHIP

The City of Tshwane Metropolitan Municipality hereby gives notice in terms of section 69 (6) (a), read in conjunction with
section 100 of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an application to establish the
township referred to in the Annexure attached hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the relevant office of: The Strategic
Executive Director: City Planning, Development and Regional Services: Centurion Office: Room F8, Town Planning Office,
corner of Basden and Rabie Streets, Centurion, for a period of 28 days from 16 October 2013.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in
writing, within 28 days from 16 October 2013, at the above-mentioned room, or posted to the Centurion Office: The Strategic
Executive Director: City Planning, Development and Regional Services, P.O. Box 14013, Lyttelton, 0140.

ANNEXURE

Name of township: Die Hoewes Extension 256.

Full name of applicant: MTO Town Planners CC, t/a MTO Town & Regional Planners, on behalf of the registered owners.

Number of erven in proposed township: 2 Erven: Erf 838, zoned “Special”, for the purposes of offices and light warehouse,
and Erf 839, zoned “Public Open Space”, subject to certain conditions.

Description of land on which township is to be established: Portion 147 of the farm Lyttelton No. 381—J.R.

Locality of proposed township: The proposed township is situated north of the N1 Freeway, east of Johan Vorster Drive,
south-east of the Centurion Mall, Gautrain Station and Super Sport Park, on the eastern corner of the Hennops River and South
Street, Centurion, Tshwane.

t

PLAASLIKE BESTUURSKENNISGEWING 1455

DIE HOEWES UITBREIDING 256

KENNISGEWING VAN AANSOEK VAN ’N DORP

Die Stad van Tshwane Metropolitaanse Munisipaliteit gee hiermee ingevolge artikel 69 (6) (a), saamgelees met artikel 100
van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ’n aansoek om die dorp in
die Bylae hierby genoem, te stig, deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die spesifieke kantoor van: Die Strategiese
Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste, Centurion Kantoor: Kamer F8, Stadsbeplanning-
kantoor, hoek van Basden- en Rabiestraat, Centurion, vanaf 16 Oktober 2013, vir ’n tydperk van 28 dae.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar
of voorlegging binne 28 dae vanaf 16 Oktober 2013, op skrif, by bostaande kamer indien, of aan die Stragiese Uitvoerende
Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste, Posbus 14013, Lyttelton, 0140, rig.

BYLAE

Naam van dorp: Die Hoewes Uitbreiding 256.

Volle naam van aansoeker: MTO Town Planners CC, t/a MTO Town & Regional Planners, namens die geregistreerde
eienaars.

Aantal erwe in voorgestelde dorp: 2 erwe: Erf 838, gesoneer “Spesiaal” vir die doeleindes van kantore en “Light
Warehouse: en Erf 839, gesoneer “Publieke Oop Ruimte”, onderworpe aan sekere verdere voorwaardes.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 147 van die plaas Lyttelton No. 381-J.R.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë noord van die N1 Snelweg, oos van John Vorsterrylaan,
suid-oos van die Centurion Mall, Gautrain Stasie en Super Sport Park, op die oostelike hoek van die Hennopsrivier en
South-straat, Centurion, Tshwane.

16–23

LOCAL AUTHORITY NOTICE 1467

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

Notice is hereby given in terms of section 6 (8) read with section 9 (2) of the Gauteng Removal of Restrictions Act, 1996
(Act 3 of 1996), as amended, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of
Erf 728, Parkview:

170 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

The removal of Conditions 2, 4, 5 and 6 from Deed of Transfer T37379/1999.

ELIZABETH DE WET, (Acting) Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality

(Notice No. 656/2013)

23 October 2013

t

PLAASLIKE BESTUURSKENNISGEWING 1467

GAUTENG OPHEFFING VAN BEPERKINGS WET, 1996

Kennis word hiermee gegee ingevolge artikel 6 (8) saamgelees met artikel 9 (2) van die Gauteng Opheffing van Beperkings
Wet, 1996 (Wet 3 van 1996), soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die volgende ten
opsigte van Erf 728, Parkview, goedgekeur het:

Die opheffing van Voorwaardes 2, 4, 5 en 6 vanuit Akte van Transport T37379/1999.

ELIZABETH DE WET, (Waarnemende) Adjunk Direkteur: Regsadministrasie

Stad van Johannesburg Metropolitaanse Munisipaliteit

(Kennisgewing No. 656/13)

23 Oktober 2013

LOCAL AUTHORITY NOTICE 1468

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

Notice is hereby given in terms of section 6 (8) read with section 9 (1) of the Gauteng Removal of Restrictions Act, 1996
(Act 3 of 1996), as amended, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of
Erf 125, Craighall:

(1) The amendment of Condition (a) in Deed of Transfer No. T000010131-2012, to read as follows: “The property hereby
transferred shall be used for Residential purposes only.”

This notice will come into operation on the date of publication hereof.

ELIZABETH DE WET, (Acting) Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality

(Notice No. 661/2013)

23 October 2013

t

PLAASLIKE BESTUURSKENNISGEWING 1468

GAUTENG OPHEFFING VAN BEPERKINGS WET, 1996

Kennis word hiermee gegee ingevolge artikel 6 (8) saamgelees met artikel 9 (1) van die Gauteng Opheffing van Beperkings
Wet, 1996 (Wet 3 van 1996), soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die volgende ten
opsigte van Erf 125, Craighall, goedgekeur het:

(1) Die wysiging van Voorwaarde (a) in Akte van Transport No. T000010131-2012, om soos volg te lees: “The property
hereby transferred shall be used for Residential purposes only.”

Hierdie kennisgewing sal in werking tree op die datum van publikasie hiervan.

ELIZABETH DE WET, (Waarnemende) Adjunk Direkteur: Regsadministrasie

Stad van Johannesburg Metropolitaanse Munisipaliteit

(Kennisgewing No. 661/13)

23 Oktober 2013

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 171

This gazette is also available free online at www.gpwonline.co.za

LOCAL AUTHORITY NOTICE 1469

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

Notice is hereby given in terms of section 6 (8) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996),
as amended, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of Erf 392,
Cyrildene:

(1) The removal of Conditions 3.1 to 3.3, 3.7 to 3.11, from Deed of Transfer T008571/2009.

(2) The amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of the erf from “Residential 1” to
“Special”, permitting shops and restaurant, subject to certain conditions as indicated in the approved application, which
amendment will be known as Amendment Scheme 13-11696.

The amendment scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan
Centre, A Block, 8th Floor, Braamfontein, 2017, and are open for inspection at all reasonable times.

Amendment Scheme 13-11696, will come into operation on the date of publication thereof.

ELIZABETH DE WET, Acting Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality

(Notice No. 660/2013)

Date: 23 October 2013

t

PLAASLIKE BESTUURSKENNISGEWING 1469

GAUTENG OPHEFFING VAN BEPERKINGS WET, 1996

Kennis word hiermee gegee ingevolge artikel 6 (8) van die Gauteng Opheffing van Beperkings Wet, 1996 (Wet 3 van 1996),
soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munispaliteit die volgende goedgekeur het, ten opsigte van
Erf 392, Cyrildene:

(1) Die opheffing van Voorwaardes 3.1 tot 3.3, 3.7 tot 3.11, vanuit Akte van Transport T008571/2009.

(2) Die wysiging van die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die erf vanaf “Residensieël
1” na “Spesiaal”, vir winkels en restaurant, onderworpe aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek,
welke wysiging bekend sal staan as Wysigingskema 13-11696.

Die wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard
158, Metropolitaanse Sentrum, A-Blok, 8ste Vloer, Braamfontein, 2017, en is beskikbaar vir inspeksie te alle redelike tye.

Wysigingskema 13-11696, sal in werking tree op die datum van publikasie hiervan.

ELIZABETH DE WET, Waarnemende Adjunk Direkteur: Regsadministrasie

Stad van Johannesburg Metropolitaanse Munisipaliteit

(Kennisgewing No. 660/13)

Datum: 23 Oktober 2013

LOCAL AUTHORITY NOTICE 1470

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

Notice is hereby given in terms of section 6 (8) read with section 9 (1) of the Gauteng Removal of Restrictions Act, 1996
(Act 3 of 1996), as amended, that the City of Johannesburg Metropolitan Municipality, has in respect of Erf 188, Brixton,
approved:

(1) The amendment of Condition 2 in Deed of Transfer to read as follows: “No objectionable trade shall be carried on nor
shall there be opened or carried on in any building, or otherwise on the said stand or Lot any slaughter poles, nor shall the owner
of the said stand or Lot, do or cause to be done on the said premises anything which may be proved to be or grow to be a
public or private nuisance or a damage or disturbance or annoyance or grievance to any occupier of the land or building for the
time being in the neighbourhood of this said stand or Lot. A Residential Building (Commune) as permitted in terms of the
applicable town-planning scheme as a consent use shall be permitted on site.”

This notice will come into operation on 20 November 2013, being 28 days from the date of publication hereof.

ELIZABETH DE WET, Acting Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality

(Notice No. 653/2013)

Date: 23 October 2013

172 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

PLAASLIKE BESTUURSKENNISGEWING 1470

GAUTENG OPHEFFING VAN BEPERKINGS WET, 1996

Kennis word hiermee gegee ingevolge artikel 6 (8) saamgelees met artikel 9 (1) van die Gauteng Opheffing van Beperkings
Wet, 1996 (Wet 3 van 1996), soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit, ten opsigte van
Erf 188, Brixton, goedgekeur het:

(1) Die wysiging van Voorwaarde 2 in Akte van Transport om soos volg te lees: “No objectionable trade shall be carried on
nor shall there be opened or carried on in any building, or otherwise on the said stand or Lot any slaughter poles, nor shall the
owner of the said stand or Lot, do or cause to be done on the said premises anything which may be proved to be or grow to be
a public or private nuisance or a damage or disturbance or annoyance or grievance to any occupier of the land or building for
the time being in the neighbourhood of this said stand or Lot. A Residential Building (Commune) as permitted in terms of the
applicable town-planning scheme as a consent use shall be permitted on site.”

Hierdie kennisgewing sal in werking tree op 20 November 2013, synde 28 dae vanaf datum van publikasie hiervan.

ELIZABETH DE WET, Waarnemende Adjunk Direkteur: Regsadministrasie

Stad van Johannesburg Metropolitaanse Munisipaliteit

(Kennisgewing No. 653/13)

Datum: 23 Oktober 2013

LOCAL AUTHORITY NOTICE 1471

MIDVAAL LOCAL MUNICIPALITY

PROPOSED CLOSURE OF A PORTION OF VERWOERD ROAD, MEYERTON TOWNSHIP

Notice is hereby give in accordance with section 67, 68 and 79 (18) (b) of the Local Government Ordinance, 1939, that it
is the intention of Midvaal Local Municipality to close a portion of Verwoerd Road, Meyerton Township.

The property is no longer required for road purposes and shall be rezoned to an appropriate use.

Any person who has any objection to the proposed closing, or who may have any claim for compensation, is such
closing is carried out, must lodge his objection or claim in writing to The Executive Director: Development & Planning, Mitchell
Street, Meyerton, not later than 23 November 2013.

ASA DE KLERK, Municipal Manager Official Gazette: 23 October 2013

Citizen: 23 October 2013

Vaal Weekblad: 23 October 2013

(NOTICE NO. MN919/13)

SCHEDULE

It is the intention of the Midvaal Local Municipality to close a portion of Verwoerd Road, Meyerton Township, as is depicted by
the figures ABCDA, size ±359 m on the draft diagram.

Copies of the road closure as well as the layout wil be available for viewing during normal office hours at the address
mentioned above.

t

PLAASLIKE BESTUURSKENNISGEWING 1471

MIDVAAL PLAASLIKE MUNISIPALITEIT

VOORGENOME SLUITING VAN ’N GEDEELTE VAN VERWOERDWEG, MEYERTON DORPSGEBIED

Hiermee word ingevolge die bepalings van artikel 67, 68 en 79 (18) (b) van die Ordonnansie op Plaaslike Bestuur, 1939,
in kennis gestel dat die Midvaal Plaaslike Munisipaliteit van voorneme is om ’n gedeelte van Verwoerdweg, Meyerton
Dorpsgebied te sluit.

Die eiendom word nie meer benodig as ’n padgedeelte en sal gehersoneer word na ’n geskikte gebruik.

Enige persoon wat beswaar wil aanteken en/of vergoeding wil eis, teen die vooregenome sluiting, moet sy beswaar skrifte-
lik rig aan Die Uitvoerende Direkteur: Ontwikkeling & Beplanning, Mitchelstraat, Meyerton, nie later as 23 November 2013.

ASA DE KLERK, Munisipale Bestuurder Official Gazette: 23 Oktober 2013

Citizen: 23 Oktober 2013

Vaal Weekblad: 23 Oktober 2013

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 173

This gazette is also available free online at www.gpwonline.co.za

(KENNISGEWING NO. MN 919/13)

SKEDULE

Die Midvaal Plaaslike Munisipaliteit is van voorneme om ’n gedeelte van Verwoerdweg, Meyerton, te sluit soos voorgestel deur
figure ABCDA, grootte ±359m soos per aangehegte skets.

Afskrifte van die padsluiting is beskikbaar gedurende normale kantoorure by die adres soos bo vermeld.

LOCAL AUTHORITY NOTICE 1472

CORRECTION NOTICE

The City of Johannesburg Metropolitan Municipality herewith gives notice that Local Authority Notice 1272 dated
18 September 2013, in respect of Remaining Extent of Holding 368, Glen Austin Extension 1, should be amended as follows:

1. The English Notice:

By the substitution of the first clause with the following:

Notice is hereby given in terms of section 57 (1) (a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of
1986), as amended, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Halfway House
and Clayville Town Planning Scheme, 1976, by the rezoning of the Remaining Extent of Holding 368, Glen Austin Extension 1
from “Agricultural” to “Residential 1”, subject to certain conditions as indicated in the approved application, which amendment
scheme will be known as Amendment Scheme 07-12701.

ELIZABETH DE WET, Acting Deputy Director: Legal Administration

Date: 23 October 2013

Notice No. 657/2013

t

PLAASLIKE BESTUURSKENNISGEWING 1472

REGSTELLINGSKENNISGEWING

Die stad van Johannesburg Metropolitaanse Munisipaliteit gee hiermee kennis dat Plaaslike Bestuurskennisgewing
566/2013 gedateer 18 September 2013, ten opsigte van die Resterende Gedeelte van Hoewe 368, Glen Austin Uitbreiding 1,
moet as volg gewysig word:

1. Die Engelse Kennisgewing:

Die vervanging van die eerste klousule om as volg te lees:

Kennis word hiermee gegee ingevolge artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986
(Ordonnansie 15 van 1986), soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die
Halfway House en Clayville-dorpsbeplanningskema, 1976, goedgekeur het deur die hersonering van die Resterende Gedeelte
van Landbouhoewe 368, Glen Austin Uitbreiding 1, vanaf “Landbou” na “Residensieel 1”, onderworpe aan sekere voorwaardes
soos aangedui in die goedgekeurde aansoek, welke wysigingskema bekend sal staan as Wysigingskema 07-12701.

ELIZABETH DE WET, Waarnemende Adjunk Direkteur: Regsadministrasie

Datum: 23 Oktober 2013.

Kennisgewing No. 657/2013

LOCAL AUTHORITY NOTICE 1473

CITY OF TSHWANE

FIRST SCHEDULE

(Regulation 5)

NOTICE OF DIVISION OF LAND

The City of Tshwane, hereby gives notice, in terms of section 6 (8) (a) of the Division of Land Ordinance, 1986 (Ordinance
No. 20 of 1986), that an application to divide the land described below has been received.

Further particulars of the application are open for inspection during normal office hours at the office of the Strategic
Executive Director: City Planning and Development, Registry, Room E10, c/o Basden and Rabie Streets, Centurion.

Any person who wishes to object to the granting of the application or to make representations in regard of the application
shall submit his objections or representations in writing and in duplicate to the Strategic Executive Director: City Planning and
Development, at the above address or post them to P.O. Box 14013, Centurion, 0140, at any time within a period of 28 days
from the date of the first publication of this notice.

174 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

Date of first publication: 23 October 2013.
Description of land: Portion 135 (portion of Portion 2) of the farm Zwavelpoort 373 JR.
Number and area of proposed portions:
Proposed Portion A, in extent approximately 5,1948 ha.
Proposed Portion B, in extent approximately 5,1948 ha.
Total 10,3896 ha

Chief Legal Counsel
23 and 30 October 2013.

t

PLAASLIKE BESTUURSKENNISGEWING 1473

STAD TSHWANE

EERSTE BYLAE

(Regulasie 5)

KENNISGEWING VAN VERDELING VAN GROND
Die Stad Tshwane, gee hiermee, ingevolge artikel 6 (8) (a) van die Ordonnansie op die Verdeling van Grond, 1986

(Ordonnansie No. 20 van 1986), kennis dat ’n aansoek ontvang is om die grond hieronder beskryf, te verdeel.
Nadere besonderhede van die aansoek lê ter insae by die kantoor van Die Strategiese Uitvoerende Direkteur:

Stadsbeplanning en Ontwikkeling, Registrasie Kantore, Kamer E10, h/v Basden- en Rabiestraat, Centurion.
Enige persoon wat teen die toestaan van die aansoek beswaar wil maak of vertoë in verband daarmee wil rig, moet sy

besware of vertoë skriftelik en in tweevoud by die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling by
bovermelde adres of aan Posbus 14013, Lyttelton, 0140, pos, te eniger tyd binne ’n tydperk van 28 dae vanaf die datum van
eerste publikasie van hierdie kennisgewing.

Datum van eerste publikasie: 23 Oktober 2013.
Beskrywing van grond: Gedeelte 135 (gedeelte van Gedeelte 2) van die plaas Zwavelpoort 373 JR.
Getal en oppervlakte van voorgestelde gedeeltes:
Voorgestelde Gedeelte A, groot ongeveer 5,1948 ha.
Voorgestelde Gedeelte B, groot ongeveer 5,1948 ha.
Totaal 10,3896 ha.

Hoofregsadviseur
23 en 30 Oktober 2013.

23–30

LOCAL AUTHORITY NOTICE 1474

CITY OF TSHWANE

FIRST SCHEDULE

(Regulation 5)

NOTICE OF DIVISION OF LAND
The City of Tshwane hereby gives notice, in terms of section 6 (8) (a) of the Division of Land Ordinance, 1986 (Ordinance

No. 20 of 1986), that an application to divide the land described below has been received.
Further particulars of the application are open for inspection during normal office hours at the office of the Strategic

Executive Director: City Planning and Development, Isivuno House, Registration Office, LG004, 143 Lilian Ngoyi Street,
Pretoria.

Any person who wishes to object to the granting of the application or to make representations in regard of the application
shall submit his objections or representations in writing and in duplicate to the Strategic Executive Director: City Planning and
Development at the above address or post them to PO Box 3242, Pretoria, 0001, at any time within a period of 28 days from
the date of the first publication of this notice.

Date of first publication: 23 October 2013.
Description of land: Portion 10 of the farm Tyger Valley 334 JR.
Number and area of proposed portions:
Proposed Portion A, in extent approximately 16,4133 ha
Proposed Portion B, in extent approximately 5,0 ha
Total 21,4133 ha

Chief Legal Counsel
23 and 30 October 2013

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 175

This gazette is also available free online at www.gpwonline.co.za

PLAASLIKE BESTUURSKENNISGEWING 1474

STAD TSHWANE

EERSTE BYLAE

(Regulasie 5)

KENNISGEWING VAN VERDELING VAN GROND

Die Stad Tshwane gee hiermee, ingevolge artikel 6 (8) (a) van die Ordonnansie op die Verdeling van Grond, 1986
(Ordonnansie No. 20 van 1986), kennis dat ’n aansoek ontvang is om die grond hieronder beskryf, te verdeel.

Nadere besonderhede van die aansoek lê ter insae by die kantoor van die Strategiese Uitvoerende Direkteur:
Stadsbeplanning en Ontwikkeling, Isivuno House, Registrasie Kantoor, Kamer LG004, Lilian Ngoyistraat 143, Pretoria.

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak of vertoë in verband daarmee wil rig, moet sy
besware of vertoë skriftelik en in tweevoud by die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling by
bovermelde adres of aan Posbus 3242, Pretoria, 0001, pos, te eniger tyd binne ’n tydperk van 28 dae vanaf die datum van
eerste publikasie van hierdie kennisgewing.

Datum van eerste publikasie: 23 Oktober 2013.

Beskrywing van grond: Gedeelte 10 van die plaas Tyger Valley 334 JR.

Getal en oppervlakte van voorgestelde gedeeltes:

Voorgestelde Gedeelte A, groot ongeveer 16,4133 ha

Voorgestelde Gedeelte B, groot ongeveer 5,0 ha

Totaal 21,4133 ha

Hoofregsadviseur

23 en 30 Oktober 2013

23–30

LOCAL AUTHORITY NOTICE 1476

CITY OF TSHWANE

TSHWANE AMENDMENT SCHEME 2219T

It is hereby notified in terms of the provisions of Section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986
(Ordinance No. 15 of 1986), that the City of Tshwane, has approved the application for the amendment of the Tshwane Town-
planning Scheme, 2008, being the rezoning of Erf 1052, Irene Extension 31 and Erf 3321, Irene Extension 72, to Special for
Offices and/or Medical Consulting Rooms, subject to certain further conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Head of the Department: Department of
Economic Development, Gauteng Provincial Government and the Executive Director: City Planning and Development, City of
Tshwane, and are open to inspection during normal office hours.

This amendment is known as Tshwane Amendment Scheme 2219T and shall come into operation on the date of
publication of this notice.

[13/4/3/Irene x31-1052 (2219T)]

Group Legal Counsel

23 October 2013

(Notice No. 618/2013)

t

PLAASLIKE BESTUURSKENNISGEWING 1476

STAD TSHWANE

TSHWANE-WYSIGINGSKEMA 2219T

Hierby word ingevolge die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986
(Ordonnansie No. 15 van 1986), bekend gemaak dat die Stad Tshwane die aansoek om die wysiging van die Tshwane-dorps-
beplanningskema, 2008, goegekeur het, synde die hersonering van Erf 1052, Irene Uitbreiding 31 en Erf 3321, Irene Uitbreiding
72, tot Spesiaal vir kantore en/of Mediese Spreekkamers, onderworpe aan sekere verdere voorwaardes.

Kaart 3 en die skema klousules van die hierdie wysigingskema word deur die Hoof van die Departement: Departement van
Ekonomise Ontwikkeling, Gauteng Provinsiale Administrasie en die Uitvoerende Direkteur: Stedelike Beplanning en
Ontwikkeling, Stad Tshwane, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

176 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

Hierdie wysiging staan bekend as Tshwane-Wysigingskema 2219T en tree op die datum van publikasie van hierdie ken-
nisgewing in werking.

[13/4/3/Irene x31-1052 (2219T)]

Hoofregsadviseur
23 October 2013

(Notice No. 618/2013)

23–30

LOCAL AUTHORITY NOTICE 1477

CITY OF TSHWANE

TSHWANE AMENDMENT SCHEME 2105T
It is hereby notified in terms of the provisions of Section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986

(Ordinance No. 15 of 1986), that the City of Tshwane, has approved the application for the amendment of the Tshwane Town-
planning Scheme, 2008, being the rezoning of Erf 870, Menlo Park to Residential 2, Dwelling Units, with a density of 60 dwelling
units per hectare, subject to certain further conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Head of the Department: Department of
Economic Development, Gauteng Provincial Government and the Executive Director: City Planning and Development, City of
Tshwane, and are open to inspection during normal office hours.

This amendment is known as Tshwane Amendment Scheme 2105T and shall come into operation on the date of
publication of this notice.

[13/4/3/Menlo Park-870 (2105T)]

Group Legal Counsel
23 October 2013

(Notice No. 622/2013)

t

PLAASLIKE BESTUURSKENNISGEWING 1477

STAD TSHWANE

TSHWANE-WYSIGINGSKEMA 2105T
Hierby word ingevolge die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986

(Ordonnansie No. 15 van 1986), bekend gemaak dat die Stad Tshwane die aansoek om die wysiging van die Tshwane-
dorpsbeplanningskema, 2008, goedgekeur het, synde die hersonering van Erf 870, Menlo Park tot Residensieël 2, wooneen-
hede, met ’n digtheid van 60 wooneenhede per hektaar, onderworpe aan sekere verdere voorwaardes.

Kaart 3 en die skema klousules van die hierdie wysigingskema word deur die Hoof van die Departement: Departement van
Ekonomise Ontwikkeling, Gauteng Provinsiale Adminstrasie en die Uitvoerende Direkteur: Stedelike Beplanning en
Ontwikkeling, Stad Tshwane, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Tshwane-wysigingskema 2105T en tree op die datum van publikasie van hierdie
kennisgewing in werking.

[13/4/3/Menlo Park-870 (2105T)]

Hoofregsadviseur
23 Oktober 2013

(Notice No. 622/2013)

23–30

LOCAL AUTHORITY NOTICE 1478

CITY OF TSHWANE

TSHWANE AMENDMENT SCHEME 1738T
It is hereby notified in terms of the provisions of Section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986

(Ordinance No. 15 of 1986), that the City of Tshwane, has approved the application for the amendment of the Tshwane Town-
planning Scheme, 2008, being the rezoning of Erf 116, Menlo Park to Business 4, Table B, Column 3, excluding Medical Uses,
subject to certain further conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Head of the Department: Department of
Economic Development, Gauteng Provincial Government and the Executive Director: City Planning and Development, City of
Tshwane, and are open to inspection during normal office hours.

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 177

This gazette is also available free online at www.gpwonline.co.za

This amendment is known as Tshwane Amendment Scheme 1738T and shall come into operation on the date of
publication of this notice.

[13/4/3/Menlo Park-116 (1738T)]

Group Legal Counsel

23 October 2013

(Notice No. 621/2013)

t

PLAASLIKE BESTUURSKENNISGEWING 1478

STAD TSHWANE

TSHWANE-WYSIGINGSKEMA 1738T

Hierby word ingevolge die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986
(Ordonnansie No. 15 van 1986), bekend gemaak dat die Stad Tshwane die aansoek om die wysiging van die Tshwane-
dorpsbeplanningskema, 2008, goedgekeur het, synde die hersonering van Erf 116, Menlo Park, tot Besigheid 4, Tabel B, Kolom
3, uitsluitend mediese gebruike, onderworpe aan sekere verdere voorwaardes.

Kaart 3 en die skema klousules van hierdie wysigingskema word deur die Hoof van die Departement: Departement van
Ekonomiese Ontwikkeling, Gauteng Provinsiale Adminstrasie en die Uitvoerende Direkteur: Stedelike Beplanning en
Ontwikkeling, Stad Tshwane, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Tshwane-wysigingskema 1738T en tree op die datum van publikasie van hierdie
kennisgewing in werking.

[13/4/3/Menlo Park-116 (1738T)]

Hoofregsadviseur

23 Oktober 2013

(Notice No. 621/2013)

23–30

LOCAL AUTHORITY NOTICE 1479

CITY OF TSHWANE

TSHWANE AMENDMENT SCHEME 1880T

It is hereby notified in terms of the provisions of Section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986
(Ordinance No. 15 of 1986), that the City of Tshwane, has approved the application for the amendment of the Tshwane
Town-planning Scheme, 2008, being the rezoning of Erf 1764, Garsfontein Extension 8, to Business 4, Dwelling unit, Office,
Medical Consulting Room, Veterinary Clinic, subject to certain further conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Head of the Department: Department of
Economic Development, Gauteng Provincial Government and the Executive Director: City Planning and Development, City of
Tshwane, and are open to inspection during normal office hours.

This amendment is known as Tshwane Amendment Scheme 1880T and shall come into operation on the date of
publication of this notice.

[13/4/3/Garsfontein x8-1764(1880T)]

Group Legal Counsel

23 October 2013

(Notice No. 620/2013)

t

PLAASLIKE BESTUURSKENNISGEWING 1479

STAD TSHWANE

TSHWANE-WYSIGINGSKEMA 1880T

Hierby word ingevolge die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986
(Ordonnansie No. 15 van 1986), bekend gemaak dat die Stad Tshwane die aansoek om die wysiging van die Tshwane-
dorpsbeplanningskema, 2008, goedgekeur het, synde die hersonering van Erf 1764, Garsfontein Uitbreiding 8, tot Besigheid 4,
wooneenheid, Kantore, Mediese Spreekkamer, dierekliniek, onderworpe aan sekere verdere voorwaardes.

Kaart 3 en die skema klousules van die hierdie wysigingskema word deur die Hoof van die Departement: Departement van
Ekonomise Ontwikkeling, Gauteng Provinsiale Adminstrasie en die Uitvoerende Direkteur: Stedelike Beplanning en
Ontwikkeling, Stad Tshwane, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

178 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

Hierdie wysiging staan bekend as Tshwane-wysigingskema 1880T en tree op die datum van publikasie van hierdie
kennisgewing in werking.

[13/4/3/Garsfontein x8-1764 (1880T)]

Hoofregsadviseur
23 Oktober 2013

(Notice No. 620/2013)

23–30

LOCAL AUTHORITY NOTICE 1480

AMENDMENT SCHEME 01-13450

Notice is hereby given in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of
1986), as amended, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg
Town-planning Scheme, 1979, by the rezoning of Portions 1 to 6 of Erf 242, Waverley, from “Residential 2” to “Residential 2”,
subject to conditions and to the general provisions of the scheme, which amendment scheme will be known as Amendment
Scheme 01-13450.

The amendment scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan
Centre, A Block, 8th Floor, Braamfontein, 2017, and are open for inspection at all reasonable times.

Amendment Scheme 01-13450 will come into operation on the date of publication hereof.

ELIZABETH DE WET, Acting Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality

(Notice No. 659/2013)

Date: 23 October 2013

t

PLAASLIKE BESTUURSKENNISGEWING 1480

WYSIGINGSKEMA 01-13450

Kennis word hiermee gegee ingevolge artikel 57 (1) van die Ordonannsie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie
15 van 1986) soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Johannesburg-
dorpsbeplanningskema, 1979, goedgekeur het deur die hersonering van Gedeeltes 1 tot 6 van Erf 242, Waverley, vanaf
“Residensieel 2” na “Residensieel 2”, onderhewig aan voorwaardes en die algemene bepalings van die skema, welke
wysigingskema bekend sal staan as Wysigingskema 01-13450.

Die wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard
158, Metropolitaanse Sentrum, A Blok, 8ste Vloer, Braamfontein, 2017, en is beskikbaar vir inspeksie te alle redelike tye.

Wysigingskema 01-13450 sal in werking tree op die datum van publikasie hiervan.

ELIZABETH DE WET, Waarnemende Adjunk Direkteur: Regsadministrasie
Stad van Johannesburg Metropolitaanse Munisipaliteit

(Kennisgewing No. 659/2013)

Datum: 23 Oktober 2013.

LOCAL AUTHORITY NOTICE 1481

AMENDMENT SCHEME 05-12137
Notice is hereby given in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of

1986), as amended, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Roodepoort
Town-planning Scheme, 1987, by the rezoning of Erf 1780, Florida Extension 3 from “Residential 1” to “Residential 3”, subject
to conditions and to the general provisions of the scheme, which amendment scheme will be known as Amendment Scheme
05-12137.

The amendment scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan
Centre, A Block, 8th Floor, Braamfontein, 2017, and are open for inspection at all reasonable times.

Amendment Scheme 05-12137 will come into operation on the date of publication hereof.

ELIZABETH DE WET, Acting Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality

(Notice No. 658/2013)

23 October 2013

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 179

This gazette is also available free online at www.gpwonline.co.za

PLAASLIKE BESTUURSKENNISGEWING 1481

WYSIGINGSKEMA 05-12137

Kennis word hiermee ingevolge artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15
van 1986), soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Roodepoort-
dorpsbeplanningskema, 1987, goedgekeur het deur die hersonering van Erf 1780, Florida Uitbreiding 3 vanaf “Residensieel 1”
na “Residensieel 3”, onderhewig aan voorwaardes en die algemene bepalings van die skema, welke wysigingskema bekend
sal staan as Wysigingskema 05-12137.

Die wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard
158, Metropolitaanse Sentrum, A Blok, 8ste Vloer, Braamfontein, 2017, en is beskikbaar vir inspeksie te alle redelike tye.

Wysigingskema 05-12137 sal in werking tree op die datum van publikasie hiervan.

ELIZABETH DE WET, Waarnemende Adjunk Direkteur: Regsadministrasie

Stad van Johannesburg Metropolitaanse Munisipaliteit

(Kennisgewing No. 658/2013)

23 Oktober 2013

LOCAL AUTHORITY NOTICE 1482

AMENDMENT SCHEME 05-12137

Notice is hereby given in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of
1986), as amended, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Roodepoort
Town-planning Scheme, 1987, by the rezoning of Erf 1780, Florida Extension 3, from “Residential 1” to “Residential 3”, subject
to conditions and to the general provisions of the scheme, which amendment scheme will be known as Amendment Scheme
05-12137.

The amendment scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan
Centre, A Block, 8th Floor, Braamfontein, 2017, and are open for inspection at all reasonable times.

Amendment Scheme 05-12137 will come into operation on the date of publication hereof.

ELIZABETH DE WET, Acting Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality

(Notice No. 658/2013)

23 October 2013

t

PLAASLIKE BESTUURSKENNISGEWING 1482

WYSIGINGSKEMA 05-12137

Kennis word hiermee ingevolge artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15
van 1986), soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Roodepoort-
dorpsbeplanningskema, 1987, goedgekeur het deur die hersonering van Erf 1780, Florida Uitbreiding 3 vanaf “Residensieel 1”
na “Residensieel 3”, onderhewig aan voorwaardes en die algemene bepalings van die skema, welke wysigingskema bekend
sal staan as Wysigingskema 05-12137.

Die wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard
158, Metropolitaanse Sentrum, A Blok, 8ste Vloer, Braamfontein, 2017, en is beskikbaar vir inspeksie te alle redelike tye.

Wysigingskema 05-12137 sal in werking tree op die datum van publikasie hiervan.

ELIZABETH DE WET, Waarnemende Adjunk Direkteur: Regsadministrasie

Stad van Johannesburg Metropolitaanse Munisipaliteit

(Kennisgewing No. 658/2013)

23 Oktober 2013

LOCAL AUTHORITY NOTICE 1483

AMENDMENT SCHEME 01-13450

Notice is hereby give in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of
1986), as amended, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg
Town-planing Scheme, 1979, by the rezoning of Portions 1 to 6 of Erf 242, Waverley, from “Residential 2” to “Residential 2”,
subject to conditions and to the general provisions of the scheme, which amendment scheme will be known as Amendment
Scheme 01-13450.

180 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

The amendment scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan
Centre, A Block, 8th Floor, Braamfontein, 2017, and are open for inspection at all reasonable times.

Amendment Scheme 01-13450 will come into operation on the date of publication hereof.

ELIZABETH DE WET, Acting Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality

(Notice No. 659/2013

23 October 2013

t

PLAASLIKE BESTUURSKENNISGEWING 1483

WYSIGINGSKEMA 01-13450
Kennis word hiermee ingevolge artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15

van 1986), soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Johannesburg-
dorpsbeplanningskema, 1979, goedgekeur het deur die hersonering van Gedeeltes 1 tot 6 van Erf 242, Waverley, vanaf
“Residensieel 2” na “Residensieel 2”, onderhewig aan voorwaardes en die algemene bepalings van die skema, welke
wysigingskema bekend sal staan as Wysigingskema 01-13450.

Die wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard
158, Metropolitaanse Sentrum, A Blok, 8ste Vloer, Braamfontein, 2017, en is beskikbaar vir inspeksie te alle redelike tye.

Wysigingskema 01-13450 sal in werking tree op die datum van publikasie hiervan.

ELIZABETH DE WET, Waarnemende Adjunk Direkteur: Regsadministrasie
Stad van Johannesburg Metropolitaanse Munisipaliteit

(Kennisgewing No. 659/2013

23 Oktober 2013

LOCAL AUTHORITY NOTICE 1484

EKURHULENI METROPOLITAN MUNICIPALITY

BOKSBURG AMENDMENT SCHEME 1214
It is hereby notified in terms of the provisions of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986

(Ordinance No. 15 of 1986), that the Ekurhuleni Metropolitan Municipality has approved the amendment of the Boksburg Town
Planning Scheme, 1991, by the rezoning of Erf 44, Bardene Township, from “Residential 1” to “Business 4” subject to certain
conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Area Manager: Boksburg Customer Care
Centre, and are open to inspection during normal office hours.

This amendment scheme is known as Boksburg Amendment Scheme 1214 and shall come into operation from the date of
publication of this notice.

KHAYA NGEMA, City Manager
Civic Centre, Cross Street, Germiston

14/2/04/0044

LOCAL AUTHORITY NOTICE 1485

AMENDMENT SCHEME 01-11487
Notice is hereby give in terms of section 57 (1) a of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of

1986), as amended, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg
Town-planing Scheme, 1979, by the rezoning of Portion 1 of Erf 6878, Lenasia Extension 6, from “Public Open Space” to
“Educational”, subject to conditions as indicated in the approved application, which amendment scheme will be known as
Amendment Scheme 01-11487.

The amendment scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan
Centre, A Block, 8th Floor, Braamfontein, 2017, and are open for inspection at all reasonable times.

Amendment Scheme 01-11487 will come into operation on the date of publication hereof.

ELIZABETH DE WET, Acting Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality

(Notice No. 655/2013)

23 October 2013

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 181

This gazette is also available free online at www.gpwonline.co.za

PLAASLIKE BESTUURSKENNISGEWING 1485

WYSIGINGSKEMA 01-11487

Kennis word hiermee ingevolge artikel 57 (1) a van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie
15 van 1986), soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Johannesburg-
dorpsbeplanningskema, 1979, goedgekeur het deur die hersonering van Gedeelte 1 van Erf 6878, Lenasia Uitbreiding 6, vanaf
“Openbare Oop Ruimte” na “Opvoedkundig”, onderworpe aan voorwaardes soos aangedui in die goedgekeurde aansoek, welke
wysigingskema bekend sal staan as Wysigingskema 01-11487.

Die wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard
158, Metropolitaanse Sentrum, A Blok, 8ste Vloer, Braamfontein, 2017, en is beskikbaar vir inspeksie te alle redelike tye.

Wysigingskema 01-11487 sal in werking tree op die datum van publikasie hiervan.

ELIZABETH DE WET, Waarnemende Adjunk Direkteur: Regsadministrasie

Stad van Johannesburg Metropolitaanse Munisipaliteit

(Kennisgewing No. 655/2013)

23 Oktober 2013

LOCAL AUTHORITY NOTICE 1486

CITY OF TSHWANE

PRETORIA AMENDMENT SCHEME 7873P

It is hereby notified in terms of the provisions of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986
(Ordinance No. 15 of 1986), that the City of Tshwane has approved the application for the amendment of the Pretoria Town-
planning Scheme, 1974, being the rezoning of Part ABCD of Erf 28, Waverley, to Group Housing, subject to the conditions
contained in Schedule IIIC: Provided that not more than 20 dwelling units per hectare of gross erf area (ie prior to any part of
the erf being cut off for a public street or communal open space) shall be erected on the erf, subject to certain further
conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Head of Department: Department of
Development Planning and Local Government, Gauteng Provincial Government and Executive Director: City Planning and
Development, City of Tshwane, and are open to inspection during normal office hours.

This amendment is known as Pretoria Amendment Scheme 7873P and shall come into operation on the date of
publication of this notice.

[13/4/3/Waverley-28/- (7873P)]

Group Legal Counsel

23 October 2013

(Notice No. 619/2013)

t

PLAASLIKE BESTUURSKENNISGEWING 1486

STAD TSHWANE

PRETORIA-WYSIGINGSKEMA 7873P

Hierby word ingevolge die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986
(Ordonnansie No. 15 van 1986), bekendgemaak dat die Stad Tshwane die aansoek vir die wysiging van die Pretoria-
dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van Deel ABCD van Erf 28, Waverley, tot
Groepsbehuising onderworpe aan die voorwaardes soos uiteengesit in Skedule IIIC: Met dien verstande dat nie meer as 20
wooneenhede per hektaar bruto erfoppervlakte (dit wil sê alvorens enige deel van die erf vir ’n openbare straat of ’n
gemeenskaplike oopruimte afgesny is) op die erf opgerig mag word nie, onderworpe aan sekere verdere voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Hoof van die Departement: Departement van
Ontwikkelingsbeplanning en Plaaslike Bestuur, Gauteng Provinsiale Administrasie en die Uitvoerende Direkteur: Stedelike
Beplanning en Ontwikkeling, Stad Tshwane, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 7873P en tree op die datum van publikasie van hierdie kennis-
gewing in werking.

[13/4/3/Waverley-28/- (7873P)]

Hoofregsadviseur

23 Oktober 2013

(Kennisgewing No. 619/2013)

182 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

This gazette is also available free online at www.gpwonline.co.za

PROVINSIALE KOERANT, 23 OKTOBER 2013 No. 302 183

This gazette is also available free online at www.gpwonline.co.za

184 No. 302 PROVINCIAL GAZETTE, 23 OCTOBER 2013

302—1
This gazette is also available free online at www.gpwonline.co.za

Printed by the Government Printer, Bosman Street, Private Bag X85, Pretoria, 0001, for the Gauteng Provincial Administration, Johannesburg
Gedruk deur die Staatsdrukker, Bosmanstraat, Privaat Sak X85, Pretoria, 0001, vir die Gauteng Provinsiale Administrasie, Johannesburg

