

**THE PROVINCE OF
GAUTENG**

**DIE PROVINSIE VAN
GAUTENG**

Provincial Gazette Provinsiale Koerant

Selling price • Verkoopprys: **R2.50**
Other countries • Buitelands: **R3.25**

Vol. 23

PRETORIA
25 OCTOBER 2017
25 OKTOBER 2017

No. 268

PART 1 OF 2

We all have the power to prevent AIDS

Prevention is the cure

**AIDS
HELPLINE**

0800 012 322

DEPARTMENT OF HEALTH

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

ISSN 1682-4525

9 771682 452005

00268

IMPORTANT NOTICE:

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

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

CONTENTS

	<i>Gazette</i>	<i>Page</i>
	<i>No.</i>	<i>No.</i>
GENERAL NOTICES • ALGEMENE KENNISGEWINGS		
1474	Town Planning and Townships Ordinance, 1986: Erf 3445, Glen Marais Extension 118	268 14
1474	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erf 3445, Glen Marais Uitbreiding 118.....	268 14
1475	City of Tshwane Land Use Management By-law, 2016: Erven 768, 769 and the Remainder of Erf 770, Menlo Park	268 15
1475	Stad Tshwane Grondgebruikbestuur Bywet, 2016: Erwe 768, 769 en die Restant van Erf 770, Menlo Park	268 16
1476	Spatial Planning and Land Use Management Act (16/2013): Portion 4 of Erf 105, The De Deur Estates Limited	268 17
1476	Wet op Ruimtelike Beplanning en Grondgebruiksbestuur (16/2013): Gedeelte 4 van Erf 105, The De Deur Estates Limited	268 17
1479	Gauteng Removal of Restrictions Act (3/1996): Erf 4, Dunvegan	268 18
1479	Gautengse Wet op Opheffing van Beperkings (3/1996): Erf 4, Dunvegan.....	268 18
1480	City of Tshwane Land Use Management By-law, 2016: Remainder and Portion 1 of Erf 25, Brooklyn and the Remainder and Portion 1 of Erf 27, Brooklyn	268 19
1480	Stad van Tshwane Grondgebruikbestuur Bywet, 2016: Restant en Gedeelte 1 van Erf 25, Brooklyn en die Restant en Gedeelte 1 van van Erf 27, Brooklyn	268 20
1483	City of Tshwane Land Use Management By-Law, 2016: Portion 1 of Erf 1402, Villieria Township, Registration Division J.R Gauteng Province.....	268 21
1483	Stad Tshwane Grondgebruikbestuur Verordening, 2016: Gedeelte 1 van Erf 1402 Villieria Villieria Dorp, Registrasie Afdeling J.R Gauteng Provinsie.....	268 22
1487	City of Tshwane Land Use Management by-law, 2016: Erf 309, Lynnwood Glen Township	268 22
1487	Stad van Tshwane Grondgebruikbestuur Regulasies, 2016: Erf 309, Lynnwood Glen-dorpsgebied.....	268 23
1488	City of Tshwane Land Use Management By-law, 2016: Erf 86, Maroelana	268 24
1488	Stad Tshwane Grondgebruiksbestuur Verordering, 2016: Erf 86, Maroelana.....	268 25
1494	City of Tshwane Land Use Management By-law, 2016: Erf 416, Lynnwood.....	268 26
1494	Tshwane Verordering op Grondgebruik Bestuur, 2016: Erf 416, Lynnwood	268 27
1495	Town-planning and Townships Ordinance (15/1986): The Orchards X91.....	268 28
1495	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): The Orchards X91	268 29
1498	Town-planning and Townships Ordinance (15/1986): Portion 6 of Erf 56, Sandhurst.....	268 30
1498	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Gedeelte 6 van Erf 56, Sandhurst	268 31
1499	City of Johannesburg Municipal Planning By-law (2016): Erf 498, Kensington B, located at 10 Conduit Street, Kensington B	268 32
1505	City of Johannesburg Municipal Planning By-law, 2016: Erf 497, Kensington B.....	268 33
1508	City of Tshwane Land Use Management By-law, 2016: Erf 1681, Pretoria North.....	268 34
1508	Stad van Tshwane Grondgebruikbestuur By-wet, 2016: Erf 1681, Pretoria Noord.....	268 35
1509	Division of Land Ordinance (20/1986): Portion 144 of the Farm Elandsfontein No.334-IQ.....	268 35
1509	Ordonnansie op die Verdeling van Grond (20/1986): Gedeelte 144 van die plaas Elandsfontein No. 334_IQ..	268 36
1514	City of Tshwane Land Use Management By-law, 2016: Portion 121 of the farm Boschkop 369-JR.....	268 37
1514	Stad Tshwane Grondgebruikbestuur Bywet, 2016: Gedeelte 121 van die plaas Boschkop 369-JR	268 38
1515	City of Tshwane Land Use Management By-Law, 2016: Portions 11 and 12 of Erf 1794, Waterkloof Ridge	268 39
1515	Stad Tshwane se Grondgebruikbestuursverordening, 2016: Gedeeltes 11 en 12 van Erf 1794, Waterkloof Ridge	268 40
1516	Town-planning and Townships Ordinance (15/1986): Remaining Extent of Portion 421 (a portion of Portion 53) of the Farm Vlakfontein 69 IR.....	268 41
1516	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Resterende Gedeelte van Gedeelte 421 (gedeelte van Gedeelte 53) van die plaas Vlakfontein 69 IR	268 42
1518	Town-planning and Townships Ordinance (15/1986): Remaining extent of Portion 161 (portion of Portion 88) of the farm Putfontein 26 IR.....	268 43
1518	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Resterende gedeelte van Gedeelte 161 (gedeelte van Gedeelte 88) van die plaas Putfontein 26 IR	268 44
1521	Tshwane Town-Planning Scheme 2008 (as amended in 2014): Erf 1005, Sinoville.....	268 45
1521	Tshwane Dorpsbeplanningskema 2008 (soos gewysig in 2014): Erf 1005, Sinoville.....	268 46
1526	City of Tshwane Land Use Management By-law, 2016: Portions 2 and 3 of Erf 418, Lynnwood Ridge Township, Registration Division JR, Province of Gauteng	268 47
1526	Stad van Tshwane Grondgebruiksbestuursverordening, 2016: Gedeeltes 2 en 3 van Erf 418, Lynnwood Ridge Dorp, Registrasie Afdeling JR, Provinsie van Gauteng.....	268 48

1527	Tshwane Town-planning Scheme, 2008 (Revised 2014): Portion 29 (portion of Portion 11) of the Farm Rondavel alias Schoongezicht 109 Township, Gauteng Province	268	49
1527	Tshwane-dorpsbeplanningskema, 2008 (Hersien 2014): Gedeelte 29 (gedeelte van Gedeelte 11) van die plaas Rondavel alias Schoongezicht 109-dorpsgebied, Gauteng-provinsie	268	49
1528	City of Tshwane Land Use Management By-law, 2016: Erf 1235, Waterkloof X1.....	268	50
1528	Stad van Tshwane Grondgebruikbestuurs-verordening, 2016: Erf 1235, Waterkloof X1.....	268	50
1529	City of Tshwane Land Use Management By-law, 2016: Erf 795, Menlo Park Township.....	268	51
1529	Stad van Tshwane Grondgebruikbestuur Bywet, 2016: Erf 795, dorp Menlo Park	268	52
1530	Town-planning and Townships Ordinance (15/1986): Proposed Vredebos Extension 3 Township.....	268	53
1530	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Voorgestelde Vredebos-uitbreiding 3	268	54
1531	Rationalisation of Local Government Affairs Act (10/1998): Notice in terms of section 44 (4) read with section 45 (3) of the Act.....	268	55
1532	City of Johannesburg Municipal Planning By-Laws, 2016: Erf 73, Woodmead.....	268	56
1533	City of Johannesburg Municipal Planning By-Laws, 2016: Erf 63, Kramerville	268	57
1534	City of Johannesburg Municipal Planning By-Laws, 2016: Remainder of Erf 25, Saxonwold.....	268	58
1535	Tshwane Metropolitan Municipality: Land Use Management By-Law, 2016: Remainder of Erf 326, Hatfield....	268	59
1535	Tshwane Metropolitaanse Munisipaliteit: Grondgebruiks Bestuurs Bywet, 2016: Restant van Erf 326, Hatfield 268	268	60
1536	City of Johannesburg Municipal Planning By-Law, 2016: Remainder of Erf 796, Kew, the remainder of Portion 1 of Erf 796, Kew, Portion 3 of Erf 796, Kew and the remainder of Portion 5 of Erf 796, Kew, remainder of Erf 785, Kew, Portion 1 of Erf 785, Kew and Portion 2 of Erf 785, Kew.....	268	61
1537	City of Tshwane Land Use Management By-Law, 2016: Erf 350, Sinoville.....	268	62
1537	Tshwane Grondgebruikbestuursbywet, 2016: Erf 350, Sinoville	268	63
1538	City of Johannesburg Municipal Planning By-Law, 2016: Erf 170, Hurlingham.....	268	64
1539	Rationalization of Government Affairs Act, 1998: Various properties.....	268	65
1540	City of Johannesburg Municipal Planning By-Laws, 2016: Erf 68, Bryanston.....	268	67
1541	Tshwane Town-planning Scheme, 2008 (revised 2014): Erf 859, Sinoville	268	68
1541	Tshwane Grondgebruikbestuurs-verordening, 2016: Erf 859, Sinoville	268	68
1542	City of Johannesburg Municipal Planning By-Laws, 2016: Erf 4188, Bryanston	268	69
1543	City of Johannesburg Municipal Planning By-laws, 2016: Remainder of Erf 106, Bryanston.....	268	70
1544	Tshwane Town-planning Scheme, 2008 (revised 2014): Erf 334, Waterkloof Heights Extension 7.....	268	71
1544	Tshwane-dorpsbeplanningskema, 2008 (hersien 2014): Erf 334, Waterkloof Hoogte-uitbreiding 7	268	72
1545	City of Johannesburg: Municipal Planning By-Law, 2016: The Remaining Extent of Erf 166, Remaining Extent and Portion 1 of Erf 167, Edenburg.....	268	73
1546	Town planning and Townships Ordinance (15/1986): Remaining extent of Portion 421 (a portion of Portion 53) of the farm Vlakfontein 69 IR.....	268	74
1546	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Resterende gedeelte van Gedeelte 421 (gedeelte van Gedeelte 53), van die plaas Vlakfontein 69 IR	268	75
1547	City of Johannesburg Municipal Planning By-Law, 2016: Remaining Extent of Erf 1, Salisbury Claims.....	268	76
1548	City of Tshwane Land Use Management By-law, 2016: Erf 906, The Hills Extension 6	268	76
1548	Stad Tshwane Grondgebruikbestuur Bywet, 2016: Erf 906, The Hills Uitbreiding 6	268	77
1549	City of Tshwane Land Use Management By-Law, 2016: Erf 350, Sinoville.....	268	78
1549	Tshwane Grondgebruikbestuursbywet, 2016: Erf 350, Sinoville	268	79
1550	City of Johannesburg Municipal Planning By-Law, 2016: Portion 1 of Erf 1845, Greenstone Hill Extension 24	268	80
1551	City of Tshwane Land Use Management By-law, 2016: Remainder of Erf 235, Erf 238 and Erf 907, Menlo Park	268	81
1551	City of Tshwane Land Use Management By-law, 2016: Restant van Erf 235, Erf 238 en Erf 907, Menlo Park	268	82
1552	City of Johannesburg Municipal Planning By-law, 2016: Erven 1650 and 1651, Ormonde Extension 51 Township	268	83
1553	Town-planning and Townships Ordinance, 1986: Erven 281 and 505, Luipaardsvlei.....	268	83
1553	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Erwe 281 en 505, Luipaardsvlei.....	268	84
1554	Town Planning and Townships Ordinance (15/1986): Portion 1 of Erf 304 and Erf 305, Luipaardsvlei.....	268	84
1554	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Gedeelte 1 van Erf 304 en Erf 305, Luipaardsvlei.....	268	85
1555	City of Johannesburg's Municipal Planning By-Law, 2016: Erf 4, Hyde Park.....	268	85
1556	City of Johannesburg Municipal Planning By-Law, 2016: Erf 188, Bryanston Township	268	86
1557	City of Johannesburg Municipal Planning By-laws, 2016: Erf 101, Wendywood.....	268	87
1558	City of Johannesburg Municipal Planning By-law, 2016: Erven 369 to 374, Linden	268	88
1559	Division of Land Ordinance (20/1986): Portion 209 of the Farm Kalkheuvel 493.....	268	89
1559	Verdeling van Grond Ordonnansie (20/1986): Gedeelte 209 van die Plaas Kalkheuvel 493.....	268	90
1560	City of Tshwane Land Use Management By-law, 2016: Portions 11 and 12 of Erf 1794, Waterkloof Ridge	268	91
1560	Stad Tshwane se Grondgebruikbestuursverordeninge, 2016: Gedeeltes 11 en 12 van Erf 1794, Waterkloof Ridge	268	92
1561	City of Johannesburg Municipal Planning By-law, 2016: Erf RE/323, Linden	268	93
1562	City of Johannesburg Municipal Planning By-Law, 2016: Erven 1795 and 1796	268	94
1563	Town Planning and Townships Ordinance (15/1986): Portion 271, Rietfontein CC, Greengate Extension 72 and Portion 274, Rietfontein CC, Greengate Extension 73	268	95
1563	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Portion 271, Rietfontein CC, Greengate Uitbreiding 72 en Stand 274, Rietfontein CC, Greengate Uitbreiding 73.....	268	96
1564	City of Johannesburg Municipal Planning By-Laws, 2016: Remaining Extent of Erf 3603, Bryanston Extension 8.....	268	97
1565	City of Johannesburg Municipal Planning By-Law, 2016: Erf 4610, Bryanston.....	268	98
1566	City of Johannesburg Municipal Planning By-Law, 2016: Erven 446 and 447, Randjespark Ext. 131 and 132.	268	99
1567	Townships Ordinance (15/1986): Erf 524, Paulshof Extension 9	268	100
1567	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 524, Paulshof Uitbreiding 9.....	268	101

1568	City of Johannesburg Municipal Planning By-Law, 2016: Erven 446 and 447, Randjespark Ext 131 (Erf 446) and Randjespark Ext 132 (Erf 447), 352 (Erf 446) and 350 (Erf 447), Roan Crescent	268	102
1569	Town-planning and Townships Ordinance (15/1986): Portion 271, Rietfontein CC	268	103
1569	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Portion 271, Rietfontein CC	268	104
1570	City of Johannesburg Municipal Planning By-Laws, 2016: Remaining Extent of Erf 3603, Bryanston Extension 8	268	105
1571	City of Johannesburg Municipal Planning By-Law, 2016: Erf 4610, Bryanston	268	106

PROCLAMATION • PROKLAMASIE

160	Black Communities Development Act (4/1984): Alexandra Extension 41	268	107
161	Black Communities Development Act (4/1984): Declaration as approved township: Alexandra Extension 40 (Johannesburg Metropolitan Municipality)	268	110
162	Township Establishment and Land Use Regulations, 1986: Alexandra Extension 14	268	113

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS

918	Gauteng Removal of Restrictions Act, 1996: Erf 779, Elsburg Ext 1 Township	268	116
918	Gauteng Opheffing Van Beperkingwet, 1996: Erf 779, Elsburg Ext 1 Township	268	116
922	Spatial Planning and Land Use Management Act (16/2013): Erven 4944, 4945, 4947, 4949, 4950 and 4951, Dawn Park Ext. 42	268	117
922	Wet op Ruimtelike Beplanning en Grondgebruikbestuur (16/2013): Erve 4944, 4945, 4947, 4949, 4950 and 4951, Dawn Park Ext. 42	268	117
923	City of Tshwane Land Use Management By-law, 2016: Erf 33, Brummeria Extension 1	268	118
923	Stad Tshwane se Grondgebruikbestuursbywet, 2016: Erf 33, Brummeria Uitbreiding 1	268	119
927	Town-Planning and Township Ordinance (15/1986): South Germiston Extension 30	268	120
927	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Suid Germiston Uitbreiding 30	268	121
929	City of Tshwane Land Use Management By-law, 2016: Bronberg Extension 31	268	122
929	Stad van Tshwane Grondgebruiksbestuur By-Wet, 2016: Bronberg-uitbreiding 31	268	123
932	City of Tshwane Land Use Management By-law, 2016: Portion 18 of Erf 588, Proclamation Hill Extension 1 ..	268	123
932	Stad Tshwane Grondgebruiksbestuur Bywet, 2016: Gedeelte 18 van Erf 588, Proclamation Hill Uitbreiding 1	268	124
933	Spatial Planning and Land Use Management Act (16/2013): Erf 20718, Kagiso Township	268	124
933	Wet op Ruimtelike Beplanning en Grondgebruikbestuur (16/2013): Erf 20718, Kagiso-dorp	268	124
937	City of Johannesburg Municipal Planning By-Law, 2016: Erf 147, Wendywood	268	125
938	Gauteng Removal of Restrictions Act, 1996: Portion 81 of Erf 196, Klippoortjie Township	268	125
938	Gauteng Opheffing Van Beperkingwet, 1996: Portion 81 of Erf 196, Klippoortjie Township	268	126
939	City of Johannesburg Municipality Planning By-Law, 2016: President Park Extension 72	268	127
940	Town Planning and Townships Ordinance (15/1986): Salfin Extension 18	268	130
940	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Salfin Extension 18	268	131
941	Gauteng Removal of Restrictions Act (3/1996): Erf 2275 and 2276, Benoni	268	132
941	Gauteng Wet op Opheffing van Beperkings (3/1996): Erf 2275 en Erf 2276, Benoni	268	132
942	Gauteng Removal of Restrictions Act (3/1996): Holding 70 Mantervrede Agricultural Holdings	268	133
942	Gauteng Wet op Opheffing van Beperkings (3/1996): Hoewe 70, Mantervrede Landbouhoewes	268	133
943	Spatial Planning and Land Use Management Act (16/2013): Holdings 8 and 9, Sylviavale Agricultural Holdings, Vanderbijlpark	268	134
943	Wet op Ruimtelike Beplanning en Grondgebruikbeheer (16/2013): Hoewes 8 en 9, Sylviavale-landbouhoewes, Vanderbijlpark	268	134
944	Town Planning and Townships Ordinance (15/1986): Portion 100 of Erf 4449, Dawn Park Extension 38	268	135
944	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Gedeelte 100 van Erf 4449, Dawn Park Uitbreiding 38	268	136
945	City of Johannesburg Municipal By-law, 2016: Remaining Extent of Portion 59 (portion of Portion 32) of the Farm Weltevreden 202 IQ	268	137
946	City of Tshwane Land Use Management By-law, 2016: Portion 1 of Erf 135, Waterkloof Ridge	268	137
946	Stad van Tshwane Grondgebruiksbestuur Bywet, 2016: Gedeelte 1 van Erf 135, Waterkloof Ridge	268	138
947	Tshwane Town Planning Scheme, 2008 (Revised 2014): Erf 86, Arcadia	268	138
947	Tshwane-dorpsbeplanningskema, 2008 (Hersien 2014): Erf 86, Arcadia	268	139
948	City of Johannesburg Municipal Planning By-law, 2016: Erven 21 and 22, Crowthorne Extension 9	268	140
949	City of Tshwane Land Use Management By-Law, 2016: Erf 313, Groenkloof	268	141
949	Stad van Tshwane Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbestuur By-wet, 2016: Erf 313, Groenkloof	268	142
950	Gauteng Removal of Restrictions Act (3/1996): Holding 139, Mantervrede Agricultural Holdings	268	143
950	Gauteng Wet op Opheffing van Beperkings (3/1996): Hoewe 139, Mantervrede Landbouhoewes	268	143
951	Gauteng Removal of Restrictions Act (3/1996): Erf 738, Vanderbijlpark SE 7	268	144
951	Gauteng Wet op Opheffing van Beperkings (3/1996): Erf 738, Vanderbijlpark SE 7	268	144

OFFICIAL NOTICES • AMPELIKE KENNISGEWINGS

15	Town-planning and Townships Ordinance (15/1986): Erf 1129, Sonlandpark Township	268	145
15	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 1129, Sonlandpark-dorp	268	146
16	Town-planning and Townships Ordinance (15/1986): Erf 68, SE4 Township Vanderbijlpark	268	147
16	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 68, Vanderbijl Park SE4-dorpsgebied	268	148

LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS

1571	City of Tshwane Land Use Management By-Law, 2016: Erf 473, Die Wilgers X9	268	149
1571	Stad van Tshwane se Grondgebruiks By-wet, 2016: Erf 473, Die Wilgers X9	268	150
1572	City of Tshwane Land Use Management By-Law, 2016: Annlin X159	268	151

1572	“City of Tshwane Land Use Management By-Law, 2016”: Annlin X19.....	268	152
1579	Town-planning and Townships Ordinance (15/1986): Bartlett Extension 118.....	268	153
1579	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Barlett-uitbreiding 118	268	153
1592	City Of Johannesburg Municipal Planning By–Law, 2016: Portion 1 of Erf 22, Booyens.....	268	154
1593	City Of Johannesburg Municipal Planning By–Law, 2016: Erf 1655, Jeppetown	268	155
1594	City of Johannesburg Municipal Planning By-Law, 2016: Erf 1655, Jeppetown.....	268	156
1595	City Of Johannesburg Municipal Planning By-Law, 2016: Erf 1631, Robertsham.....	268	157
1596	City Of Johannesburg Municipal Planning By–Law, 2016: Erf 1155 to 1160, Bezuidenhout Valley.....	268	158
1597	Gauteng Removal of Restrictions Act (3/1996): Holdings 34 and 35, Golfview Township	268	159
1597	Gauteng Wet op Opheffing van Beperkings (3/1996): Hoewes 34 en 35, Golfview Landbouhoewes.....	268	159
1598	Town-planning and Townships Ordinance (15/1986): Holding 138, Walkerville Agricultural Holdings	268	159
1598	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Hoewe 138, Walkerville-landbouhoewes.....	268	160
1599	City of Johannesburg Municipal Planning By-law, 2016: Erf 282, Bryanston	268	161
1600	Removal of Restrictions Act, 1996: Erf 144, Florentia Township.....	268	162
1601	City of Johannesburg Municipal Planning By-Law, 2016: Portion 1 of Erf 354, Booyens.....	268	163
1602	Spatial Planning and Land Use Management Act (16/2013): Erf 2362, Mayfair	268	164
1603	Spatial Planning and Land Use Management Act (16/2013): Portions 112 and 113 of Erf 8996, Protea Glen Extension 11	268	165
1604	Gauteng Removal of Restrictions Act (3/1996): Erf 1955, Rosettenville	268	166
1605	Spatial Planning and Land Use Management Act (16/2013): Rezoning of Portion 40 of Erf 8167, Kensington Extension 12.....	268	167
1606	Spatial Planning and Land Use Management Act (16/2013): Portion 2 of Erf 13, Sandhurst	268	168
1607	City of Johannesburg Municipal Planning By-Law, 2016: Portion 1 of Erf 354, Booyens.....	268	169
1608	Johannesburg Municipal Planning By-Law, 2016: Erf 60, Booyens	268	170
1609	Town-planning and Townships Ordinance (15/1986): Amendment Scheme 01-15959	268	171
1610	Town-planning and Townships Ordinance (15/1986): Amendment Scheme 03-9464	268	172
1611	Town-planning and Townships Ordinance (15/1986): Erf 690, Parktown North.....	268	173
1612	City of Tshwane Land Use Management By-Law, 2016: Erf R/245, Lynnwood Glen	268	174
1612	Stad van Tshwane se Grondgebruiks By-Wet, 2016: Erf R/245, Lynnwood Glen.....	268	175
1613	Town-planning and Townships Ordinance (15/1986): Heuweloord Extension 22	268	176
1613	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Heuweloord Uitbreiding 22	268	177
1614	Gauteng Removal of Restrictions Act (3/1996), as amended: Erf 184, Hurlingham.....	268	178
1615	Town-planning and Townships Ordinance (15/1986): Sebokeng Extension 39.....	268	179
1615	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Sebokeng-uitbreiding 39.....	268	180
1616	City of Johannesburg Municipal Planning By-law, 2016: Erven 1959 & 3458, Lenasia South.....	268	181
1617	Town-planning and Townships Ordinance (15/1986): Sebokeng Extension 39.....	268	182
1617	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Sebokeng Uitbreiding 39	268	183

Closing times for **ORDINARY WEEKLY** **2017** GAUTENG PROVINCIAL GAZETTE

The closing time is **15:00** sharp on the following days:

- **21 December**, Wednesday, for the issue of Wednesday **04 January 2017**
- **28 December**, Wednesday, for the issue of Wednesday **11 January 2017**
- **04 January**, Wednesday, for the issue of Wednesday **18 January 2017**
- **11 January**, Wednesday, for the issue of Wednesday **25 January 2017**
- **18 January**, Wednesday, for the issue of Wednesday **01 February 2017**
- **25 January**, Wednesday, for the issue of Wednesday **08 February 2017**
- **01 February**, Wednesday, for the issue of Wednesday **15 February 2017**
- **08 February**, Wednesday, for the issue of Wednesday **22 February 2017**
- **15 February**, Wednesday, for the issue of Wednesday **01 March 2017**
- **22 February**, Wednesday, for the issue of Wednesday **08 March 2017**
- **01 March**, Wednesday, for the issue of Wednesday **15 March 2017**
- **08 March**, Wednesday, for the issue of Wednesday **22 March 2017**
- **15 March**, Wednesday, for the issue of Wednesday **29 March 2017**
- **22 March**, Wednesday, for the issue of Wednesday **05 April 2017**
- **29 March**, Wednesday, for the issue of Wednesday **12 April 2017**
- **05 April**, Wednesday, for the issue of Wednesday **19 April 2017**
- **12 April**, Wednesday, for the issue of Wednesday **26 April 2017**
- **19 April**, Wednesday, for the issue of Wednesday **03 May 2017**
- **26 April**, Wednesday, for the issue of Wednesday **10 May 2017**
- **03 May**, Wednesday, for the issue of Wednesday **17 May 2017**
- **10 May**, Wednesday, for the issue of Wednesday **24 May 2017**
- **17 May**, Wednesday, for the issue of Wednesday **31 May 2017**
- **24 May**, Wednesday, for the issue of Wednesday **07 June 2017**
- **31 May**, Wednesday, for the issue of Wednesday **14 June 2017**
- **07 June**, Wednesday, for the issue of Wednesday **21 June 2017**
- **14 June**, Wednesday, for the issue of Wednesday **28 June 2017**
- **21 June**, Wednesday, for the issue of Wednesday **05 July 2017**
- **28 June**, Wednesday, for the issue of Wednesday **12 July 2017**
- **05 July**, Wednesday, for the issue of Wednesday **19 July 2017**
- **12 July**, Wednesday, for the issue of Wednesday **26 July 2017**
- **19 July**, Wednesday, for the issue of Wednesday **02 August 2017**
- **26 July**, Wednesday, for the issue of Wednesday **09 August 2017**
- **02 August**, Wednesday, for the issue of Wednesday **16 August 2017**
- **08 August**, Tuesday, for the issue of Wednesday **23 August 2017**
- **16 August**, Wednesday, for the issue of Wednesday **30 August 2017**
- **23 August**, Wednesday, for the issue of Wednesday **06 September 2017**
- **30 August**, Wednesday, for the issue of Wednesday **13 September 2017**
- **06 September**, Wednesday, for the issue of Wednesday **20 September 2017**
- **13 September**, Wednesday, for the issue of Wednesday **27 September 2017**
- **20 September**, Wednesday, for the issue of Wednesday **04 October 2017**
- **27 September**, Wednesday, for the issue of Wednesday **11 October 2017**
- **04 October**, Wednesday, for the issue of Wednesday **18 October 2017**
- **11 October**, Wednesday, for the issue of Wednesday **25 October 2017**
- **18 October**, Wednesday, for the issue of Wednesday **01 November 2017**
- **25 October**, Wednesday, for the issue of Wednesday **08 November 2017**
- **01 November**, Wednesday, for the issue of Wednesday **15 November 2017**
- **08 November**, Wednesday, for the issue of Wednesday **22 November 2017**
- **15 November**, Wednesday, for the issue of Wednesday **29 November 2017**
- **22 November**, Wednesday, for the issue of Wednesday **06 December 2017**
- **29 November**, Wednesday, for the issue of Wednesday **13 December 2017**
- **06 December**, Wednesday, for the issue of Wednesday **20 December 2017**
- **13 December**, Wednesday, for the issue of Wednesday **27 December 2017**

LIST OF TARIFF RATES FOR PUBLICATION OF NOTICES

COMMENCEMENT: 1 APRIL 2016

NATIONAL AND PROVINCIAL

Notice sizes for National, Provincial & Tender gazettes 1/4, 2/4, 3/4, 4/4 per page. Notices submitted will be charged at R1000 per full page, pro-rated based on the above categories.

Pricing for National, Provincial - Variable Priced Notices		
Notice Type	Page Space	New Price (R)
Ordinary National, Provincial	1/4 - Quarter Page	250.00
Ordinary National, Provincial	2/4 - Half Page	500.00
Ordinary National, Provincial	3/4 - Three Quarter Page	750.00
Ordinary National, Provincial	4/4 - Full Page	1000.00

EXTRA-ORDINARY

All Extra-ordinary National and Provincial gazette notices are non-standard notices and attract a variable price based on the number of pages submitted.

The pricing structure for National and Provincial notices which are submitted as **Extra ordinary submissions** will be charged at **R3000** per page.

GOVERNMENT PRINTING WORKS - BUSINESS RULES

The **Government Printing Works (GPW)** has established rules for submitting notices in line with its electronic notice processing system, which requires the use of electronic *Adobe Forms*. Please ensure that you adhere to these guidelines when completing and submitting your notice submission.

CLOSING TIMES FOR ACCEPTANCE OF NOTICES

1. The *Government Gazette* and *Government Tender Bulletin* are weekly publications that are published on Fridays and the closing time for the acceptance of notices is strictly applied according to the scheduled time for each gazette.
2. Please refer to the Submission Notice Deadline schedule in the table below. This schedule is also published online on the Government Printing works website www.gpwnonline.co.za

All re-submissions will be subject to the standard cut-off times.

All notices received after the closing time will be rejected.

Government Gazette Type	Publication Frequency	Publication Date	Submission Deadline	Cancellations Deadline
National Gazette	Weekly	Friday	Friday 15h00 for next Friday	Tuesday, 15h00 - 3 days prior to publication
Regulation Gazette	Weekly	Friday	Friday 15h00, to be published the following Friday	Tuesday, 15h00 - 3 days prior to publication
Petrol Price Gazette	As required	First Wednesday of the month	One week before publication	3 days prior to publication
Road Carrier Permits	Weekly	Friday	Thursday 15h00, to be published the following Friday	3 days prior to publication
Unclaimed Monies (justice, labour or lawyers)	January / As required 2 per year	Any	15 January / As required	3 days prior to publication
Parliament (acts, white paper, green paper)	As required	Any		3 days prior to publication
Manuals	As required	Any	None	None
State of Budget (National Treasury)	Monthly	Any	7 days prior to publication	3 days prior to publication
Legal Gazettes A, B and C	Weekly	Friday	One week before publication	Tuesday, 15h00 - 3 days prior to publication
Tender Bulletin	Weekly	Friday	Friday 15h00 for next Friday	Tuesday, 15h00 - 3 days prior to publication
Gauteng	Weekly	Wednesday	Two weeks before publication	3 days after submission deadline
Eastern Cape	Weekly	Monday	One week before publication	3 days prior to publication
Northern Cape	Weekly	Monday	One week before publication	3 days prior to publication
North West	Weekly	Tuesday	One week before publication	3 days prior to publication
KwaZulu-Natal	Weekly	Thursday	One week before publication	3 days prior to publication
Limpopo	Weekly	Friday	One week before publication	3 days prior to publication
Mpumalanga	Weekly	Friday	One week before publication	3 days prior to publication
Gauteng Liquor License Gazette	Monthly	Wednesday before the First Friday of the month	Two weeks before publication	3 days after submission deadline
Northern Cape Liquor License Gazette	Monthly	First Friday of the month	Two weeks before publication	3 days after submission deadline
National Liquor License Gazette	Monthly	First Friday of the month	Two weeks before publication	3 days after submission deadline
Mpumalanga Liquor License Gazette	2 per month	Second & Fourth Friday	One week before	3 days prior to publication

GOVERNMENT PRINTING WORKS - BUSINESS RULES**EXTRAORDINARY GAZETTES**

3. *Extraordinary Gazettes* can have only one publication date. If multiple publications of an *Extraordinary Gazette* are required, a separate Z95/Z95Prov *Adobe* Forms for each publication date must be submitted.

NOTICE SUBMISSION PROCESS

4. Download the latest *Adobe* form, for the relevant notice to be placed, from the **Government Printing Works** website www.gpwonline.co.za.
5. The *Adobe* form needs to be completed electronically using *Adobe Acrobat / Acrobat Reader*. Only electronically completed *Adobe* forms will be accepted. No printed, handwritten and/or scanned *Adobe* forms will be accepted.
6. The completed electronic *Adobe* form has to be submitted via email to submit.egazette@gpw.gov.za. The form needs to be submitted in its original electronic *Adobe* format to enable the system to extract the completed information from the form for placement in the publication.
7. Every notice submitted **must** be accompanied by an official **GPW** quotation. This must be obtained from the *eGazette* Contact Centre.
8. Each notice submission should be sent as a single email. The email **must** contain **all documentation relating to a particular notice submission**.
 - 8.1. Each of the following documents must be attached to the email as a separate attachment:
 - 8.1.1. An electronically completed *Adobe* form, specific to the type of notice that is to be placed.
 - 8.1.1.1. For *National Government Gazette* or *Provincial Gazette* notices, the notices must be accompanied by an electronic Z95 or Z95Prov *Adobe* form
 - 8.1.1.2. The notice content (body copy) **MUST** be a separate attachment.
 - 8.1.2. A copy of the official **Government Printing Works** quotation you received for your notice .
(Please see *Quotation section below* for further details)
 - 8.1.3. A valid and legible Proof of Payment / Purchase Order: **Government Printing Works** account customer must include a copy of their Purchase Order. **Non-Government Printing Works** account customer needs to submit the proof of payment for the notice
 - 8.1.4. Where separate notice content is applicable (Z95, Z95 Prov and TForm 3, it should **also** be attached as a separate attachment. (Please see *the Copy Section below, for the specifications*).
 - 8.1.5. Any additional notice information if applicable.
9. The electronic *Adobe* form will be taken as the primary source for the notice information to be published. Instructions that are on the email body or covering letter that contradicts the notice form content will not be considered. The information submitted on the electronic *Adobe* form will be published as-is.
10. To avoid duplicated publication of the same notice and double billing, Please submit your notice **ONLY ONCE**.
11. Notices brought to **GPW** by "walk-in" customers on electronic media can only be submitted in *Adobe* electronic form format. All "walk-in" customers with notices that are not on electronic *Adobe* forms will be routed to the Contact Centre where they will be assisted to complete the forms in the required format.
12. Should a customer submit a bulk submission of hard copy notices delivered by a messenger on behalf of any organisation e.g. newspaper publisher, the messenger will be referred back to the sender as the submission does not adhere to the submission rules.

GOVERNMENT PRINTING WORKS - BUSINESS RULES**QUOTATIONS**

13. Quotations are valid until the next tariff change.
 - 13.1. **Take note:** GPW's annual tariff increase takes place on **1 April** therefore any quotations issued, accepted and submitted for publication up to **31 March** will keep the old tariff. For notices to be published from 1 April, a quotation must be obtained from **GPW** with the new tariffs. Where a tariff increase is implemented during the year, **GPW** endeavours to provide customers with 30 days' notice of such changes.
14. Each quotation has a unique number.
15. Form Content notices must be emailed to the *eGazette* Contact Centre for a quotation.
 - 15.1. The *Adobe* form supplied is uploaded by the Contact Centre Agent and the system automatically calculates the cost of your notice based on the layout/format of the content supplied.
 - 15.2. It is critical that these *Adobe* Forms are completed correctly and adhere to the guidelines as stipulated by **GPW**.
16. **APPLICABLE ONLY TO GPW ACCOUNT HOLDERS:**
 - 16.1. **GPW** Account Customers must provide a valid **GPW** account number to obtain a quotation.
 - 16.2. Accounts for **GPW** account customers **must** be active with sufficient credit to transact with **GPW** to submit notices.
 - 16.2.1. If you are unsure about or need to resolve the status of your account, please contact the **GPW** Finance Department prior to submitting your notices. (If the account status is not resolved prior to submission of your notice, the notice will be failed during the process).
17. **APPLICABLE ONLY TO CASH CUSTOMERS:**
 - 17.1. Cash customers doing **bulk payments** must use a **single email address** in order to use the **same proof of payment** for submitting multiple notices.
18. The responsibility lies with you, the customer, to ensure that the payment made for your notice(s) to be published is sufficient to cover the cost of the notice(s).
19. Each quotation will be associated with one proof of payment / purchase order / cash receipt.
 - 19.1. This means that **the quotation number can only be used once to make a payment.**

GOVERNMENT PRINTING WORKS - BUSINESS RULES**COPY (SEPARATE NOTICE CONTENT DOCUMENT)**

20. Where the copy is part of a separate attachment document for Z95, Z95Prov and TForm03

20.1. Copy of notices must be supplied in a separate document and may not constitute part of any covering letter, purchase order, proof of payment or other attached documents.

The content document should contain only one notice. (You may include the different translations of the same notice in the same document).

20.2. The notice should be set on an A4 page, with margins and fonts set as follows:

Page size = A4 Portrait with page margins: Top = 40mm, LH/RH = 16mm, Bottom = 40mm;
Use font size: Arial or Helvetica 10pt with 11pt line spacing;

Page size = A4 Landscape with page margins: Top = 16mm, LH/RH = 40mm, Bottom = 16mm;
Use font size: Arial or Helvetica 10pt with 11pt line spacing;

CANCELLATIONS

21. Cancellation of notice submissions are accepted by **GPW** according to the deadlines stated in the table above in point 2. Non-compliance to these deadlines will result in your request being failed. Please pay special attention to the different deadlines for each gazette. Please note that any notices cancelled after the cancellation deadline will be published and charged at full cost.

22. Requests for cancellation must be sent by the original sender of the notice and must be accompanied by the relevant notice reference number (N-) in the email body.

AMENDMENTS TO NOTICES

23. With effect from 01 October 2015, **GPW** will not longer accept amendments to notices. The cancellation process will need to be followed according to the deadline and a new notice submitted thereafter for the next available publication date.

REJECTIONS

24. All notices not meeting the submission rules will be rejected to the customer to be corrected and resubmitted. Assistance will be available through the Contact Centre should help be required when completing the forms. (012-748 6200 or email info.egazette@gpw.gov.za). Reasons for rejections include the following:

24.1. Incorrectly completed forms and notices submitted in the wrong format, will be rejected.

24.2. Any notice submissions not on the correct *Adobe* electronic form, will be rejected.

24.3. Any notice submissions not accompanied by the proof of payment / purchase order will be rejected and the notice will not be processed.

24.4. Any submissions or re-submissions that miss the submission cut-off times will be rejected to the customer. The Notice needs to be re-submitted with a new publication date.

GOVERNMENT PRINTING WORKS - BUSINESS RULES**APPROVAL OF NOTICES**

25. Any notices other than legal notices are subject to the approval of the Government Printer, who may refuse acceptance or further publication of any notice.
26. No amendments will be accepted in respect to separate notice content that was sent with a Z95 or Z95Prov notice submissions. The copy of notice in layout format (previously known as proof-out) is only provided where requested, for Advertiser to see the notice in final Gazette layout. Should they find that the information submitted was incorrect, they should request for a notice cancellation and resubmit the corrected notice, subject to standard submission deadlines. The cancellation is also subject to the stages in the publishing process, i.e. If cancellation is received when production (printing process) has commenced, then the notice cannot be cancelled.

GOVERNMENT PRINTER INDEMNIFIED AGAINST LIABILITY

27. The Government Printer will assume no liability in respect of—
 - 27.1. any delay in the publication of a notice or publication of such notice on any date other than that stipulated by the advertiser;
 - 27.2. erroneous classification of a notice, or the placement of such notice in any section or under any heading other than the section or heading stipulated by the advertiser;
 - 27.3. any editing, revision, omission, typographical errors or errors resulting from faint or indistinct copy.

LIABILITY OF ADVERTISER

28. Advertisers will be held liable for any compensation and costs arising from any action which may be instituted against the Government Printer in consequence of the publication of any notice.

CUSTOMER INQUIRIES

Many of our customers request immediate feedback/confirmation of notice placement in the gazette from our Contact Centre once they have submitted their notice – While **GPW** deems it one of their highest priorities and responsibilities to provide customers with this requested feedback and the best service at all times, we are only able to do so once we have started processing your notice submission.

GPW has a 2-working day turnaround time for processing notices received according to the business rules and deadline submissions.

Please keep this in mind when making inquiries about your notice submission at the Contact Centre.

29. Requests for information, quotations and inquiries must be sent to the Contact Centre **ONLY**.
30. Requests for Quotations (RFQs) should be received by the Contact Centre at least **2 working days** before the submission deadline for that specific publication.

GOVERNMENT PRINTING WORKS - BUSINESS RULES

PAYMENT OF COST

31. The Request for Quotation for placement of the notice should be sent to the Gazette Contact Centre as indicated above, prior to submission of notice for advertising.
32. Payment should then be made, or Purchase Order prepared based on the received quotation, prior to the submission of the notice for advertising as these documents i.e. proof of payment or Purchase order will be required as part of the notice submission, as indicated earlier.
33. Every proof of payment must have a valid **GPW** quotation number as a reference on the proof of payment document.
34. Where there is any doubt about the cost of publication of a notice, and in the case of copy, an enquiry, accompanied by the relevant copy, should be addressed to the Gazette Contact Centre, **Government Printing Works**, Private Bag X85, Pretoria, 0001 email: info.egazette@gpw.gov.za before publication.
35. Overpayment resulting from miscalculation on the part of the advertiser of the cost of publication of a notice will not be refunded, unless the advertiser furnishes adequate reasons why such miscalculation occurred. In the event of underpayments, the difference will be recovered from the advertiser, and future notice(s) will not be published until such time as the full cost of such publication has been duly paid in cash or electronic funds transfer into the **Government Printing Works** banking account.
36. In the event of a notice being cancelled, a refund will be made only if no cost regarding the placing of the notice has been incurred by the **Government Printing Works**.
37. The **Government Printing Works** reserves the right to levy an additional charge in cases where notices, the cost of which has been calculated in accordance with the List of Fixed Tariff Rates, are subsequently found to be excessively lengthy or to contain overmuch or complicated tabulation.

PROOF OF PUBLICATION

38. Copies of any of the *Government Gazette* or *Provincial Gazette* can be downloaded from the **Government Printing Works** website www.gpwonline.co.za free of charge, should a proof of publication be required.
39. Printed copies may be ordered from the Publications department at the ruling price. The **Government Printing Works** will assume no liability for any failure to post or for any delay in despatching of such *Government Gazette(s)*.

GOVERNMENT PRINTING WORKS CONTACT INFORMATION

Physical Address:

Government Printing Works
149 Bosman Street
Pretoria

Postal Address:

Private Bag X85
Pretoria
0001

GPW Banking Details:

Bank: ABSA Bosman Street
Account No.: 405 7114 016
Branch Code: 632-005

For Gazette and Notice submissions: Gazette Submissions:

For queries and quotations, contact: Gazette Contact Centre:

E-mail: submit.egazette@gpw.gov.za

E-mail: info.egazette@gpw.gov.za

Tel: 012-748 6200

Contact person for subscribers: Mrs M. Toka:

E-mail: subscriptions@gpw.gov.za

Tel: 012-748-6066 / 6060 / 6058

Fax: 012-323-9574

GENERAL NOTICES • ALGEMENE KENNISGEWINGS

NOTICE 1474 OF 2017

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) READ WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013
EKURHULENI AMENDMENT SCHEME K0284

We, TERRAPLAN GAUTENG CC, being the authorised agents of the owner of ERF 3445, GLEN MARAIS EXTENSION 118 hereby give notice in terms of Section 56(1)(b)(i) and (ii) of the Town Planning and Townships Ordinance, 1986, read with SPLUMA, that we have applied to the Ekurhuleni Metropolitan Municipality, Kempton Park Customer Care Centre for the amendment of the town-planning scheme known as Ekurhuleni Town Planning Scheme, 2014 by the rezoning of the property, located at 68 Anemoon Road, Glen Marais Extension 118 from "Business 3" to "Residential 3", 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 Level, Civic Centre, c/o CR Swart Drive and Pretoria Road, Kempton Park for the period of 28 days from 18/10/2017.

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 PO Box 13, Kempton Park, 1620, within a period of 28 days from 18/10/2017.

Address of agent: (HS 2572) Terraplan Gauteng CC, PO Box 1903, Kempton Park, 1620, Tel (011) 394-1418/9
18-25

KENNISGEWING 1474 VAN 2017

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) SAAM GELEES MET DIE RUIMTELIKE BEPLANNING EN GRONDGEBRUIK BESTUUR WET, 2013
EKURHULENI WYSIGINGSKEMA K0284

Ons, TERRAPLAN GAUTENG BK, synde die gemagtige agente van die eienaar van ERF 3445, GLEN MARAIS UITBREIDING 118 gee hiermee ingevolge Artikel 56(1)(b)(i) en (ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, saamgelees met SPLUMA, kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit, Kempton Park Diensleweringssentrum aansoek gedoen het om die wysiging van die dorpsbeplanning skema bekend as Ekurhuleni Dorpsbeplanning skema, 2014 deur die hersonering van die eiendom geleë te Anemoonweg 68, Glen Marais Uitbreiding 118, vanaf "Besigheid 3" na "Residensieël 3", onderworpe aan sekere beperkende voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoor ure by die kantoor van die Departement Stedelike Beplanning, 5de Vlak, Burgersentrum, h/v CR Swartrylaan en Pretoriaweg, Kempton Park vir 'n tydperk van 28 dae vanaf 18/10/2017.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18/10/2017 skriftelik by of tot die Area Bestuurder by bovermelde adres of by Posbus 13, Kempton Park, 1620 ingedien of gerig word.

Adres van agent: (HS 2572) Terraplan Gauteng BK, Posbus 1903, Kempton Park, 1620, Tel: (011) 394 1418/9
18-25

NOTICE 1475 OF 2017

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016 AS WELL AS AN APPLICATION FOR THE REMOVAL OF RESTRICTIVE CONDITIONS OF TITLE IN TERMS OF SECTION 16(2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY LAW, 2016

We, Origin Town Planning Group (Pty) Ltd, being the applicant of Erven 768, 769 and the Remainder of Erf 770 Menlo Park hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning of Erven 768, 769 and the Remainder of Erf 770 Menlo Park in terms of Section 16(1) of the City of Tshwane Land Use Management By-law, 2016 as well as for the removal of certain conditions contained in the Title Deeds of Erven 768 and 769 Menlo Park in terms of Section 16(2) of the City of Tshwane Land Use Management By-Law, 2016. Erven 768 and 769 Menlo Park are situated respectively at Number 327 and 325 Rosemary Avenue and the Remainder of Erf 770 Menlo Park is situated at Number 426 Atterbury Road, Menlo Park

The rezoning for Erven 768 and 769 Menlo Park is from "Residential 1" to "Residential 4" and the Remainder of Erf 770 Menlo Park from "Residential 2" to "Residential 4" in order to accommodate multiple dwelling units on the consolidated site assembly, subject to certain conditions.

Application is also made for the removal of Conditions (a), (b), (c), (d), (e), (f), (g), (h), (i), (j), (k), (l)(i), (l)(ii), (m) and (n) from Deed of Transfer T80992/2016 (pertaining to Erf 768 Menlo Park).

Application is also made for the removal of Conditions (a), (b), (c), (d), (e), (f), (g), (h), (i), (j) and (k) from Deed of Transfer T80993/2016 (pertaining to Erf 769 Menlo Park).

The intention of this application is to obtain appropriate land use rights from the City of Tshwane Metropolitan Municipality in order to allow for the development of multiple dwelling units on the properties subject to certain conditions, as well as to remove conditions of title, which may restrict such development or are no longer relevant or consistent with the Tshwane Town Planning Scheme 2008 (revised 2014) and relevant legislation.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: The Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 18 October 2017 until 15 November 2017.

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from 18 October 2017 in the Provincial Gazette, the Beeld and The Star newspapers.

Address of Municipal offices: Centurion Municipal Offices: City Planning Division, City of Tshwane Metropolitan Municipality, Room E10, corner of Basden and Rabie Streets, Centurion Municipal Offices. Closing date for any objections and/or comments: 15 November 2017.

Address of applicant: 306 Melk Street, Nieuw Muckleneuk, 0181, Pretoria, P O Box 2162, Brooklyn Square, 0075. Telephone: 012 346 3735, Fax 012 346 4217 or E-mail: plan@origintrp.co.za

Date on which the application will be published: 18 October 2017 and 25 October 2017.

Rezoning Reference: CPD 9/2/4/2-4416T Item No: 27523 Removal Reference: CPD MNP/0416/768 Item No:27522
18-15

KENNISGEWING 1475 VAN 2017**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN 'N AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16 (1) ASOOK VIR DIE OPHEFFING VAN BEPERKENDE VOORWAARDES IN DIE TITELAKTE IN TERME VAN ARTIKEL 16(2) VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUUR BYWET, 2016**

Ons, Origin Stadsbeplanningsgroep (Edms) Bpk, synde die applikant van Erwe 768, 769 en die Restant van Erf 770 Menlo Park, gee hiermee ingevolge Artikel 16(1)(f) van die Stad Tshwane Grondgebruikbestuur Bywet, 2016, kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (hersien in 2014), deur die hersonering van Erwe 768, 769 en die Restant van Erf 770 Menlo Park in terme van Artikel 16(1) van die Stad Tshwane Grondgebruikbestuur Bywet, 2016, asook vir die opheffing van sekere beperkende voorwaardes in die titelaktes van Erwe 768 en 769 Menlo Park in terme van Artikel 16(2) van die Stad Tshwane Grondgebruik bestuur Bywet, 2016. Erwe 768 en 769 Menlo Park is geleë te Nommer 327 & 325 Rosemary Straat, Menlo Park en die Restant van Erf 770 Menlo Park is geleë te Nommer 426 Atterbury Straat, Menlo Park.

Die hersonering vir Erwe 768 en 769 Menlo Park is vanaf "Residensieel 1 " na "Residensieel 4" en die hersonering van die Restant van Erf 770 Menlo Park is van "Residensieel 2" na "Residensieel 4" ten einde meervoudige wooneenhede op die gekonsolideerde perseel te akkommodeer, onderhewig aan sekere voorwaardes.

Aansoek is ook gedoen vir die opheffing van Voorwaarde (a), (b), (c), (d), (e), (f), (g), (h), (i), (j), (k), (l)(i), (l)(ii), (m) en (n) van Titel Akte T80992/2016 (van toepassing op Erf 768 Menlo Park).

Aansoek is ook gedoen vir die opheffing van Voorwaarde (a), (b), (c), (d), (e), (f), (g), (h), (i), (j) en (k) van Titel Akte T80993/2016 (van toepassing op Erf 769 Menlo Park).

Die doel van hierdie aansoek is om toepaslike grond gebruiksregte van die Stad Tshwane Metropolitaanse Munisipaliteit te verkry ten einde die ontwikkeling van meerdere wooneenhede op die eiendom toe te laat onderworpe aan sekere voorwaardes, asook om titelvoorwaardes te verwyder wat beperkend mag wees in terme van die ontwikkeling of wat nie meer relevant is of in ooreenstemming is met die Tshwane Dorpsbeplanningskema 2008 (hersiene 2014) en ander toepaslike wetgewing nie.

Enige besware of kommentare wat duidelik die gronde van die beswaar en die persoon(ne) se regte uiteensit en aandui hoe hulle belange deur die aansoek geaffekteer gaan word asook die persone se volle kontakbesonderhede, waar sonder die Munisipaliteit nie met die persoon kan korrespondeer nie, moet ingedien word, skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stedelike Beplanning, Afdeling Grondgebruiksregte, ingedien of gerig word by Posbus 3242, Pretoria, 0001 of na CityP_Registration@tshwane.gov.za vanaf 18 Oktober 2017 tot 15 November 2017.

Volledige besonderhede en planne (indien enige) van die aansoek sal gedurende gewone kantoorure kan besigtig word by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf 18 Oktober 2017 in die Gauteng Provinsiale Gazette, Beeld en The Star koerante.

Adres van die Munisipale kantore: Centurion Munisipale Kantore, Stad van Tshwane Metropolitaanse Munisipaliteit, Kamer E10, hoek van Basden en Rabie Straat, Centurion Munisipale Kantore. Sluitingsdatum vir enige beswaar(e): 15 November 2017.

Adres van gemagtigde agent: Origin Stadsbeplanningsgroep (Edms) Bpk, Melkstraat 306, Nieuw Muckleneuk. Posbus 2162, Brooklyn Square, 0075. Tel: (012) 346 3735, Faks: (012) 346 4217 of E-pos: plan@origintrp.co.za

Datum van publikasie van die kennisgewing: 18 Oktober 2017 en 25 Oktober 2017.

Hersonering verwysing: CPD 9/2/4/2-4416T Item: 27523 Opheffing verwysing: CPD MNP/0416/768 Item: 27522

18-15

NOTICE 1476 OF 2017**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
PERI URBAN AREAS TOWN PLANNING SCHEME, 1975: AMENDMENT SCHEME PS160**

I, Petrus Jacobus Steyn of Futurescope Stads- en Streekbeplanners, being the authorized agent of the owner of Portion 4 of Erf 105 'The De Deur Estates Limited', hereby gives notice in terms of section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, read with the relevant Sections of the Spatial Planning and Land Use Management Act, No 16 of 2013, that we have applied to the Midvaal Local Municipality for the amendment of the town planning scheme known as the Peri Urban Areas Town Planning Scheme, 1975 by the rezoning of the property described above, situated at 4/105 Kraal Road, De Deur, from 'Residential 1' to 'Commercial' with an annexure for a scrap and metal business and related uses, as well as such uses as may be approved with the special consent of the local authority.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning and Housing, Midvaal Municipal Offices, Mitchell Street, Meyerton and at Futurescope, 146 Carol Street, Silverfields, Krugersdorp for a period of 28 days from 18 October 2017. 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 PO Box 9, Meyerton, 1960 within a period of 28 days from 18 October 2017.

Address of applicant: PO Box 59, Paardekraal, 1752. Tel: 011-955-5537 / 082-821-9138; Fax: 086-672-5726; e-mail: petrus@futurescope.co.za

18-25

KENNISGEWING 1476 VAN 2017**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
BUITESTEDELIKE GEBIEDE DORPSBEPLANNINGSKEMA, 1975: WYSIGINGSKEMA PS160**

Ek, Petrus Jacobus Steyn van Futurescope Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Gedeelte 4 van Erf 105, 'The De Deur Estates Limited', gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, saamgelees met die tersaaklike bepaling van die Wet op Ruimtelike Beplanning en Grondgebruiksbestuur, No 16 van 2013, kennis dat ons by die Midvaal Plaaslike Munisipaliteit aansoek gedoen het vir die wysiging van die dorpsbeplanningskema bekend as die Buitestedelikegebiede Dorpsbeplanningskema, 1975, deur die hersonering van die eiendom hierbo beskryf, geleë te Kraalweg 4/105, De Deur van 'Residensieel 1' na 'Kommersieel' met 'n bylaag vir 'n skrootwerf besigheid en aanverwante gebruike asook sodanige gebruike wat met die spesiale toestemming van die plaaslike bestuur goedgekeur mag word.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning en Behuising, Midvaal Munisipalekantore, Mitchellstraat, Meyerton en by Futurescope, Carolstraat 146, Silverfields, Krugersdorp vir 'n tydperk van 28 dae vanaf 18 Oktober 2017. Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 Oktober 2017 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 9, Meyerton, 1960 ingedien of gerig word.

Adres van applikant: Posbus 59, Paardekraal, 1752. Tel: 011-955-5537 / 082-821-9138; Faks: 086-672-5726; e-pos: petrus@futurescope.co.za

18-25

NOTICE 1479 OF 2017**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996) AND SECTION 56(1)(b)(I) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 READ WITH ACT 16 OF 2013 (SPLUMA)**

I, Alwyn J J Theron of Wynandt Theron and Associates, being the authorized agent of the owner of the Erf 4, Dunvegan hereby give notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 and Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 read together with Act 16 of 2013 (SPLUMA) that I have applied to Ekurhuleni Metro Municipality for the removal of restrictive conditions contained in the Title Deed T 15446/1990 of the erf and the simultaneous rezoning of the erf situated at 25 Linksfield Road, Dunvegan Township from "Residential 1" to "Business 3" in terms of the Ekurhuleni Town Planning Scheme, 2014.

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager, City Planning, Ground Floor, Room 248, Civic Centre, Van Riebeeck Avenue, Edenvale for a period of 28 days from 18 October 2017.

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 25, Edenvale within a period of 28 days from the 18 October 2017. Address of Agent: P O Box 970, Edenvale 1610(082 444 5997) wynandt@wtaa.co.za

18-25

KENNISGEWING 1479 VAN 2017**KENNISGEWING INGEVOLGE DIE BEPALINGS VAN ARTIKEL 5 (5) VAN DIE GAUTENG WET OP DIE OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996) EN ARTIKEL 56(1) (b)(i) VAN DIE ORDONANSIE OP DORPSBEPLANNING EN DORPE, 1986 SAAMGELEES MET WET 16 VAN 2013 (SPLUMA)**

Ek, Alwyn J J Theron van Wynandt Theron and Associates, 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), Artikel 56(1) van Ordonansie 15 van 1986 saam gelees met Wet 16 van 2013 (SPLUMA) dat ek aansoek gedoen het by die Ekurhuleni Metro Munisipaliteit vir die opheffing van beperkende voorwaardes vervat in titelakte T 15446/1990 van Erf 4, Dunvegan en die gelyktydig hersonering van die erf geleë te Linksfield Straat 25, Dunvegan vanaf "Residensieel 1" na "Besigheid 3" ingevolge die Ekurhuleni Dorpsbeplanning Skema, 2014.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder, Stedelike Beplanning, Grond Vloer, Kamer 248, Van Riebeeck Laan, Burgesentrum, Edenvale vir 'n tydperk van 28 dae vanaf 18 Oktober 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 Oktober 2017 skriftelik by of tot die genoemde Area Bestuurder by die bovermelde adres of by Posbus 25, Edenvale 1610 ingedien of gerig word: Adres van Agent: Posbus 970, Edenvale 1610 (082 444 5997) e-pos : wynandt@wtaa.co.za

18-25

NOTICE 1480 OF 2017**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) OF
THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, Origin Town Planning Group (Pty) Ltd, being the applicant of the Remainder and Portion 1 of Erf 25, Brooklyn and the Remainder and Portion 1 of Erf 27, Brooklyn, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-Planning Scheme, 2008 (Revised 2014), by the rezoning of the properties described above, in terms of Section 16(1) of the City of Tshwane Land Use Management By-Law, 2016. The properties are located at Numbers 72, 76, 80 and 78, Brooks Street, Brooklyn, respectively. Application is made for the rezoning of the Remainder and Portion 1 of Erf 25, Brooklyn and the Remainder and Portion 1 of Erf 27, Brooklyn from "Residential 1" to "Special" for purposes of Residential Buildings, including ancillary and subservient uses subject to certain conditions. The intention of the applicant is to obtain the desired zoning to accommodate a high density residential building (block of flats) on the consolidated site assembly.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 18 October 2017, until 15 November.

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from 18 October 2017 in the Provincial Gazette, the Beeld and The Star newspapers.

Address of Municipal Offices: Room LG004, Isivuno House, 143 Lilian Ngoyi Street (corner of Lillian Ngoyi and Madiba Street), Pretoria. Closing date for any objections and/or comments: 15 November 2017.

Address of authorized agent: Origin Town Planning Group (Pty) Ltd, 306 Melk Street, Nieuw Muckleneuk. PO Box 2162, Brooklyn Square, 0075. Telephone: (012) 346-3735, Fax 012 346 4217 or E-mail: plan@origintrp.co.za

Date of first publication: 18 October 2017

Date of second publication: 25 October 2017

Reference: CPD9/2/4/2-4387T

Item No: 27421

18-25

KENNISGEWING 1480 VAN 2017**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16 (1) VAN DIE STAD VAN
TSHWANE GRONDGEBRUIKBESTUUR BYWET, 2016.**

Ons, Origin Stadsbeplanningsgroep (Edms) Bpk, synde die applikant van die Restant en Gedeelte 1 van Erf 25, Brooklyn en die Restant en Gedeelte 1 van Erf 27, Brooklyn, gee hiermee ingevolge Artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuur Bywet, 2016, kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien in 2014), deur die hersonering in terme van Artikel 16(1) van die Stad van Tshwane Grondgebruikbestuur Bywet, 2016, van die eiendomme soos hierbo beskryf. Die eiendomme is geleë te Brooksstraat Nommers 72,76, 80 en 78, Brooklyn, respektiewelik. Aansoek word gedoen vir die hersonering van die eiendomme vanaf "Residensieel 1" na "Spesiaal" vir doeleindes van Residensiele Geboue, onderhewig aan sekere voorwaardes. Die intensie van die applikant is om die nodige sonering te bekom om hoë digtheid wooneenhede (woonstelle) op die eiendomme (gekonsolideerde erf) te bou.

Enige besware of kommentare wat duidelik die gronde van die beswaar en die persoon(ne) se regte uiteensit en aandui hoe hulle belange deur die aansoek geaffekteer gaan word asook die persone se volle kontakbesonderhede, waar sonder die Munisipaliteit nie met die persoon kan korrespondeer nie, moet ingedien word by en skriftelik gerig word aan die Strategiese Uitvoerende Direkteur: Stedelike Beplanning, Afdeling Grondgebruiksregte, ingedien of gerig word by Posbus 3242, Pretoria, 0001 of na CityP_Registration@tshwane.gov.za vanaf 18 Oktober 2017 tot 15 November 2017.

Volledige besonderhede en planne (indien enige) van die aansoek sal gedurende gewone kantoorure kan besigtig word by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf 18 Oktober 2017 in die Gauteng Provinsiale Gazette, Beeld koerant en The Star koerant.

Adres van die Munisipale Kantore: Kamer LG004, Isivuno Huis, 143 Lilian Ngoyi Straat, (op die hoek van Lillian Ngoyi- en Madiba Straat), Pretoria. Sluitingsdatum vir enige beswaar(e): 15 November 2017.

Adres van gemagtigde agent: Origin Stadsbeplanningsgroep (Edms) Bpk, Melkstraat 306, Nieuw Muckleneuk. Posbus 2162, Brooklyn Square, 0075. Tel: (012) 346 3735, Faks: (012) 346 4217 of E-pos: plan@origintrp.co.za

Datum van eerste publikasie: 18 Oktober 2017

Datum van tweede publikasie: 25 Oktober 2017

Verwysing: CPD9/2/4/2-4387T

Item No: 27421

18-25

NOTICE 1483 OF 2017**NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) OF
THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Pierre Danté Moelich, of the firm Plankonsult Incorporated, being the authorized applicant of Portion 1 of Erf 1402, Villieria Township, Registration Division J.R Gauteng Province hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that I have applied to the City of Tshwane Metropolitan for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014) by the rezoning in terms of section 16(1) of the City of Tshwane Land Use Management By-law, 2016 of the property as described above. The property is situated at 291 28th Avenue, Villieria.

The intension of the applicant in this matter is to obtain necessary rights for a second kitchen, a height of three storeys and relaxation of building lines by rezoning the property from "Residential 1" to "Residential 1" subject to certain development controls.

Particulars of the application will lie for inspection during normal office hours at the office of The Strategic Executive Director: City Planning and Development, Room LG004, Isivuno House, 143 Lilian Ngoyi Street, Municipal Office for a period of 28 days from 18 October 2017. Any objection(s) and/ or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 18 October 2017, no later than 15 November 2017.

Address of agent: Plankonsult Incorporated, 389 Lois Avenue Waterkloof Glen
P O Box 72729, Lynnwood Ridge, 0040
Tel: (012) 993 5848, Fax: (012) 993 1292, E-Mail:
wje@plankonsult.co.za
Dates of publication: 18 & 25 October 2017
Closing date for objections: 15 November 2017
Ref no: CPD 9/2/4/2-4389T (ITEM: 27428)

18-25

KENNISGEWING 1483 VAN 2017**KENNISGEWING VAN 'N HERSONERINGSAAANSOEK INGEVOLGE ARTIKEL 16(1)(F) VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUUR VERORDENING, 2016**

Ek, Pierre Danté Moelich, van die firma Plankonsult Ingelyf, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 1402 Villieria Villieria Dorp, Registrasie Afdeling J.R Gauteng Provinsie, gee hiermee kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014) in terme van Artikel 16(1) saamgelees met Artikel 15(6) van die Stad Tshwane Grondgebruikbestuur Verordening, vir die hersonering van die eiendom soos hierbo beskryf.

Die intensie van die aansoek in hierdie aangeleentheid is om die nodige grondregte te verkry vir 'n tweede kombuis, 'n hoogte van drie verdiepings en verslapping van boulyne deur die hersonering van die eiendom vanaf "Residensieel 1" na "Residensieel 1 onderhewig aan seker ontwikkelings maatreëls.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van Die Strategiese Uitvoerende Direkteur: Stedelike Beplanning, kamer LG004, Isivuno House, 143 Lilian Ngoyi Street, Munisipale kantore vir 'n tydperk van 28 dae van 18 Oktober 2017. Besware teen of verhoë ten opsigte van die aansoek moet skriftelik by of tot die Strategiese Uitvoerende Direkteur, by die bovermelde adres of by CityP_Registration@tshwane.gov.za gerig word binne 'n tydperk van 28 dae vanaf 18 Oktober 2017 nie later as 15 November 2017.

Adres van agent:	Plankonsult Ingelyf, 389 Lois Laan Waterkloof Glen Posbus 72729, Lynnwood Ridge, 0040 Tel: (012) 993 5848, Faks: (012) 993 1292, E-pos: wje@plankonsult.co.za
Datum vane publikasies:	18 & 25 Oktober 2017
Sluitings datum vir besware:	15 November 2017
Verw no:	CPD 9/2/4/2-4389T (ITEM: 27428)

18-25

NOTICE 1487 OF 2017

**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF A RE-ZONING APPLICATION AND AN APPLICATION FOR THE REMOVAL OF RESTRICTIVE CONDITIONS IN THE TITLE DEED IN TERMS OF SECTIONS 16(1) AND 16 (2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Hendrik Leon Janse van Rensburg, being the applicant of Erf 309 Lynnwood Glen Township, registration division J.R., province Gauteng, hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management by-law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town Planning Scheme, 2008 (revised 2014), by the re-zoning in terms of section 16(1) and the removal of restrictive title conditions in the title deed in terms of section 16(2) of the City of Tshwane Land Use Management by-law, 2016 of the property as described above. The property is situated at nr. 73 Glenmore Avenue, Lynnwood Glen Township.

The application is for the removal of title conditions B. (a) - (c) and C in title deed T22895/2017 and the re-zoning of the property from "Residential 1" to "Residential 2". The intension of the owner in this matter is to develop an additional 3 dwelling units on the property.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, P. O. Box 3242, Pretoria, 0001 or to cityp_registration@tshwane.gov.za from 18 October 2017 until 16 November 2017.

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal Offices as set out below, for a period of 28 days from the date of first publication of the notice in the Gauteng Provincial Gazette / Citizen / Beeld newspaper.

Address of Municipal Offices: Room E10, cnr Basden and Rabie Streets, Centurion Municipal Offices.

Closing date for any objection(s) and/or comment(s): 16 November 2017

Address of applicant: Vaalplan Town & Regional Planners, c/o : H. L. Janse van Rensburg, 43 Livingstone Boulevard, Vanderbijlpark, 1911, tel: (016) 981 0507.

Dates on which notice will be published: 18 & 25 October 2017

18-25

KENNISGEWING 1487 VAN 2017**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N HERSONERING AANSOEK EN 'N AANSOEK OM DIE OPHEFFING VAN BEPERKENDE
VOORWAARDES IN DIE TITELAKTE INGEVOLGE ARTIKEL 16 (1) EN 16 (2) VAN DIE STAD VAN TSHWANE
GRONDGEBRUIKBESTUUR REGULASIES, 2016**

Ek, Hendrik Leon Janse van Rensburg, synde die aansoeker van Erf 309 Lynnwood Glen Dorpsgebied, registrasie afdeling J. R., provinsie Gauteng, gee hiermee ingevolge artikel 16 (1) (f) van die Stad van Tshwane Grondgebruikbestuur Regulasies, 2016, kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014) deur die hersonering ingevolge artikel 16 (1) asook vir die opheffing van beperkende titelvoorwaardes in die titelakte in terme van artikel 16 (2) van die Stad Tshwane Grondgebruikbestuur Regulasies, 2016 vir die eiendom soos hierbo beskryf. Die eiendom is geleë te Glenmore Rylaan nr. 73, Lynnwood Glen Dorp.

Die aansoek is vir die opheffing van titelvoorwaardes B. (a) - (c) and C in titel akte T22895/2017 en vir die hersonering van die eiendom vanaf "Residensieël 1" na "Residensieël 2". Die voorneme van die eienaar is om 3 bykomende wooneenhede op die eiendom op te rig.

Enige beswaar en/of kommentaar, insluitend die gronde vir so 'n beswaar en/of kommentaar, met volledige kontakbesonderhede waarsonder die Munisipaliteit nie kan kontak maak met die persoon of liggaam wat beswaar en/of kommentaar aanteken nie, moet dit indien by, of rig aan: Die Strategiese Uitvoerende Direkteur : Stedelike Beplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of by cityp_registration@tshwane.gov.za vanaf 18 Oktober 2017 tot 16 November 2017.

Volledige besonderhede en planne (indien beskikbaar) kan gedurende gewone kantoorure besigtig word by die Munisipale Kantore soos hieronder uiteengesit vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Gauteng Provinsiale Koerant / Citizen / Beeld koerante.

Adres van Munisipale Kantore : Kamer E10, hoek van Basden- en Rabie straat, Centurion Munisipale kantore.

Sluitingsdatum vir enige beswaar en/of kommentaar: 16 November 2017

Adres van aansoeker: Vaalplan Stads- en Streekbeplanners, s/v: H. L. Janse van Rensburg, Livingstone Boulevard 43, Vanderbijlpark, 1911, tel : (016) 981 0507

Datums waarop kennisgewing gepubliseer word : 18 & 25 Oktober 2017

18–25

NOTICE 1488 OF 2017

**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF AN APPLICATION FOR THE REMOVAL OF RESTRICTIVE TITLE CONDITIONS IN TERMS OF
SECTION 16(2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, *Gibbs Planning & Development*, being the applicant (authorised agent of the owner) of **Erf 86, Maroelana**, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the removal of certain conditions in the title deed (T78276/2013) in terms of Section 16(2) of the City of Tshwane Land Use Management By-law, 2016. The subject property is situated at 53 Daphne Road, Maroelana. **The application is for the removal of Conditions (f) on page 2 and (k) on page 3 in the above title deed.** It is the intention of the applicant to remove the condition referring to 6,1m street building lines and a condition referring to wooden structures so as to have the building plans showing the most recent improvements made to the existing buildings, approved.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with the full contact details, without which the municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001; or to CityP.Registration@tshwane.gov.za from **18 October** (the first date of this notice) until **15 November 2017** (a period not less than 28 days from the first date of publication of this notice).

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the first date of publication in the Provincial Gazette, Citizen and Beeld newspapers.

Address of municipal offices: Room E10 cnr Basden and Rabie Streets, Centurion. Closing date for objection(s) and/or comment(s): **15 November 2017**.

Address of applicant: Gibbs Planning & Development, PO Box 1871, Wapadrand, 0050. Contact person: Charles Gibbs; Tel: 083 679-2004; email: planning@gibbsplanningdev.co.za or cpgibbs20@gmail.com; Fax: 086 605-0764. Ref: MAR86.

Dates on which this notice will be published: 18 and 25 October 2017.

Reference: CPD MLA/0404/86 (Item No: 27195)

18–25

KENNISGEWING 1488 VAN 2017**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN 'N AANSOEK VIR OPHEFFING VAN BEPERKENDE TITELVOORWAARDES INGEVOLGE ARTIKEL 16(2) VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUUR VERORDERING, 2016**

Ons, *Gibbs Planning & Development*, in ons kapasiteit as die aansoeker (gemagtigde agent van die eienaar) van **Erf 86, Maroelana**, gee hiermee, ingevolge Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuur Verordening, 2016, kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van sekere voorwaardes vervat in die titelakte (T78276/2013) ingevolge Artikel 16(2) van Stad Tshwane Grondgebruiksbestuur Verordening, 2016. Hierdie eiendom is geleë by 53 Daphneweg, Maroelana. **Die aansoek is vir die opheffing van voorwaardes (f) op bladsy 2 en (k) op bladsy 3 in die bogenoemde titelakte**. Die aansoeker is van voorneme om die voorwaarde wat verwys na die 6,1 meter straat boulyne en 'n voorwaarde wat verwys na hout strukture te verwyder ten einde die bouplanne wat onlangse verbeteringe wat aan die bestaande geboue gemaak is, goed te keer.

Enige beswaar en/of kommentaar insluitend die redes vir die beswaar en/of kommentaar me volledige kontakbesonderhede, waarsonder die munisipaliteit nie met die beswaarmaker kan kommunikeer nie, sal skriftelik by of tot: die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of aan CityP_Registration@tshwane.gov.za ingedien of gerig word, vanaf **18 Oktober** (die eerste datum van die kennisgewing) tot **15 November 2017** ('n periode nie minder as 28 dae van die eerste datum van die publikasie van hierdie kennisgewing).

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure ter insae by die Munisipale kantore, soos hieronder uiteengesit, besigtig word vir 'n periode van 28 dae vanaf die eerste publikasie van hierdie kennisgewing in die Provinsiale Koerant, Citizen en Beeld koerante.

Adres van die Munisipale kantore: Kamer E10, h/v Basden- en Rabie Straat, Centurion. Sluitingsdatum vir besware en/of kommentare: **15 November 2017**.

Adres van die aansoeker: Gibbs Planning & Development, Posbus 1871, Wapadrand, 0050. Kontakpersoon: Charles Gibbs; Tel: 083 679-2004; email: planning@gibbsplanningdev.co.za or cpgibbs20@gmail.com; Fax: 086 605-0764. Ref: MAR86.

Datums waarop kennisgewing gepubliseer word: 18 en 25 Oktober 2017.

Verwysing: CPD MLA/0404/86 (Item Nr: 27195)

18–25

NOTICE 1494 OF 2017
CITY OF TSHWANE METROPOLITAN MUNICIPALITY

NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016

We, Gibbs Planning & Development, being the applicant [authorised agent of the owner] of **Erf 416, Lynnwood**, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town Planning Scheme, 2008 [Revised in 2014], by the rezoning in terms of Section 16(1) of the City of Tshwane Land Use Management By-law, 2016, of the property as described above. The subject property is situated at 453 Millers' Mile Street, Lynnwood. The rezoning is from **“Residential 1” with a density of one dwelling house per 1250m² to “Residential 2” in order to develop 5 new dwelling units**, subject to certain conditions as set out in the proposed Annexure T attached to this application. The intention of the applicant in this matter is to: Rezone this property to make provision for the development of 5 new units. **The proposed density of the planned development will be 15 dwelling units per hectare with a coverage of 40% and 2 storeys in height.**

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with the full contact details, without which the municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with or made in writing to: The Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001; or to CityP_Registration@tshwane.gov.za from **18 October** (the first date of this notice) until **15 November 2017** (a period not less than 28 days from the first date of publication of this notice).

Full particulars and plans [if any] may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the first date of publication in the Provincial Gazette, Citizen and Beeld newspapers.

Address of Municipal offices: Room E10, cnr. Basden and Rabie Streets, Centurion. Closing date for objection(s) and/or comment(s): 15 November 2017.

Address of Applicant: Gibbs Planning & Development, PO Box 1871, Wapadrand, 0050. Tel: 083 679-2004, Email: planning@gibbsplanningdev.co.za or cpgibbs20@gmail.com; Faks: 086 605-0764. Ref: LYNWD416.

Dates on which this notice will be published: 18 and 25 October 2017.

Reference: CPD9/2/4/2 – 4318T [Item No: 27176]

18–25

KENNISGEWING 1494 VAN 2017**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VIR HERSONERING AANSOEK INGEVOLGE ARTIKEL 16(1) VAN DIE STAD VAN TSHWANE VERORDERING OP GRONDGEBRUIK BESTUUR, 2016**

Ons, Gibbs Planning & Development, in ons kapasiteit as die aansoeker (gemagtigde agent van die eienaar) van **Erf 416, Lynnwood**, gee hiermee, ingevolge Artikel 16(1)(f) van die Tshwane Verordening op Grondgebruik Bestuur, 2016, kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Gewysig in 2014), op die eiendom soos hierbo beskryf. Hierdie eiendom is geleë by 453 Millers' Mile Straat, Lynnwood. Hierdie aansoek behels die hersonering van **“Residensieel 1” met 'n digtheid van een woonhuis per 1250m² na “Residensieel 2” om 5 nuwe wooneenhede te ontwikkel**, onderworpe aan sekere voorwaardes soos uiteengesit in die voorgestelde Bylae T aangeheg by hierdie aansoek. Die doel van hierdie aansoek is om: die eiendom te hersoneer om toe te laat dat 5 nuwe wooneenhede ontwikkel word. **Die voorgestelde digtheid van die beplande ontwikkeling sal 15 wooneenhede per hektaar behels met 'n dekking van 40% en 2 verdiepings in hoogte.**

Enige beswaar en/of kommentaar insluitend die redes vir die beswaar en/of kommentaar me volledige kontakbesonderhede, waarsonder die munisipaliteit nie met die beswaarmaker kan kommunikeer nie, sal skriftelik by of tot: die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of aan CityP_Registration@tshwane.gov.za ingedien of gerig word, vanaf **18 Oktober** (die eerste datum van die kennisgewing) tot **15 November 2017** ('n periode nie minder as 28 dae van die eerste datum van die publikasie van hierdie kennisgewing).

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure ter insae by die Munisipale Kantore, soos hieronder uiteengesit, besigtig word vir 'n periode van 28 dae vanaf die eerste publikasie van hierdie kennisgewing in die Provinsiale Koerant, Citizen en Beeld koerante.

Adres van die Munisipale Kantore: Kamer E10, h/v Basden en Rabiestrategie, Centurion. Sluitingsdatum vir besware en/of kommentare: **15 November 2017**

Adres van die aansoeker: Gibbs Planning & Development, PO Box 1871, Wapadrand, 0050. Kontakpersoon: Charles Gibbs; Tel: 083 679-2004; Email: planning@gibbsplanningdev.co.za or cpgibbs20@gmail.com; Fax: 086 605-0764. Ref: LYNWD416.

Datums waarop kennisgewing gepubliseer word: 18 en 25 Oktober 2017.

Verwysing: CPD 9/2/4/2 – 4318T [Item No: 27176

18–25

NOTICE 1495 OF 2017**NOTICE OF THE ESTABLISHMENT OF TOWNSHIP THE ORCHARDS X91**

In terms of Section 96 of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) and on behalf of the owners, I, Jeremia Daniel Kriel, hereby gives notice that an application to establish the township referred to in the Annexure hereto, has been submitted to the City of Tshwane Metropolitan Municipality.

Particulars of the application are open for inspection during normal hours at the office of the Group Head : Economic Development and Spatial Planning, First floor, 485 Heinrich Street (Dale Street entrance), Karenpark, for a period of 28 days from 18 October 2017 (the date of the first publication of this notice).

Objections to or representations in respect of the application, must be lodged in writing and in duplicate with the Group Head at the above office or posted to him/her at P. O. Box 58393, Karenpark, 0118, within a period of 28 days from 18 October 2017.

Address of authorised agent : J. D. Kriel, P. O. Box 60 289. Karenpark, 0118 or 29 Dahlia Street (Hilston guest House), Amandasig, Brits Road (R 513), Akasia. Tel. : (012) 756 1973.

ANNEXURE :

Name of township : The Orchards x 91

Full name of owner : Gospel Ambassadors for Christ, Registration number 2003/018325/23.

Number of erven and proposed zoning : Residential 1 – 637 erven, Residential 2 – 2 erven, Business 1 – 2 erven, Institutional – 4 erven, Special for such purposes as may be permitted by the Council – 4 erven, Public Open Space – 8 erven and public roads.

Description of land on which township is to be established : the Remainder of Portion 7 of the farm Strydfontein 307 JR.

Locality of proposed township : on the western side of the Hornsnek/Garankuwa Road (D2234), 800 m. south of Road R 566 (Rosslyn/Brits Road).

18–25

KENNISGEWING 1495 VAN 2017**KENNISGEWING VAN DIE STIGTING VAN DORP THE ORCHARDS x 91**

In terme van Artikel 96 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) en namens die geregistreerde eienaars, gee ek, Jeremia Daniel Kriel, hiermee kennis dat 'n aansoek om die dorp in die Bylaag hierby genoem, te stig, by die Stad Tshwane Metropolitaanse Munisipaliteit ingedien is.

Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Groepshoof, Ekonomiese Ontwikkeling en Ruimtelike Beplanning, eerste vloer, Heinrichstraat 485, (Dalestraat ingang), Karenpark vir 28 dae vanaf 18 Oktober 2017 (datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of vertoe ten opsigte van die aansoek, moet binne 28 dae vanaf 18 Oktober 2017 skriftelik in tweevoud by die Groepshoof by bovermelde kantoor ingedien of aan hom/haar by Posbus 58393, Karenpark, 0118, gepos word.

Adres van gemagtigde agent : J. D. Kriel, Posbus 60 289, Karenpark, 0118 of Dahliastraat 29 (Hillston Gastehuis), Amandasig, Britsweg (R 513), Akasia. Tel.: (012) 756 1973.

BYLAAG :

Naam van dorp : The Orchards x 91.

Volle naam van eienaar : Gospel Ambassadors for Christ, Reg. Nommer 2003/018325/23.

Aantal erwe en voorgestelde sonering : Residensieel 1 – 637 erwe, residensieel 2 – 2 erwe, Besigheid 1 – 2 erwe, Institusioneel - 4 erwe, Spesiaal vir sulke gebruike as wat die Stadsraad mag goedkeur – 1 erf, Publieke Oopruimtes – 8 erwe en publieke paaie.

Beskrywing van grond waarop dorp gestig staan te word : die Restant van Gedeelte 7 van die plaas Strydfontein 307 JR.

Ligging van voorgestelde dorp : aan die westekant van die Hornsnek/Garankuwapad (D 2234), 800 m. suid van Pad R 566 (Rosslyn/Britsweg).

18–25

NOTICE 1498 OF 2017

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)

CITY OF JOHANNESBURG AMENDMENT SCHEME

I, **Hendrik Raven**, being the authorized agent of the owner of **Portion 6 of Erf 56 Sandhurst**, 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 70 Rivonia Road, Sandhurst from "**Business 4**" subject to certain conditions in terms of the **Sandton Amendment Scheme 1204-770** to "**Business 2**" subject to certain amended conditions.

This application is re-advertised in order to permit an increase in floor area on the property.

Particulars of the application will lie for inspection during normal office hours at the offices 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 **18 October 2017**.

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 abovementioned address or at P O Box 30733, Braamfontein, 2017 and with the applicant at the undermentioned address within a period of 28 days from **18 October 2017**.

Address of owner:

c/o **RAVEN Town Planners**
Town and Regional Planners
P O Box 3167
PARKLANDS
2121
(PH) 011 882 4035

18–25

KENNISGEWING 1498 VAN 2017

BYLAE 8

(Regulasie 11 (2))

**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)****STAD VAN JOHANNESBURG WYSIGINGSKEMA**

Ek, **Hendrik Raven**, synde die gemagtigde agent van die eienaar van **Gedeelte 6 van Erf 56 Sandhurst** 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 gelee te Rivoniaweg 70, Sandhurst van "**Besiheid 4**" onderworpe aan sekere voorwaardes ingevolge die **Sandton Wysigingskema 1204-770** tot "**Besigheid 2**", onderworpe aan sekere gewysigde voorwaardes.

Hierdie aansoek word heradverteer om n verhooging in die vloeroppervlakte op die eiendom toe te laat.

Besonderhede van die aansoek le te insae gedurende gewone kantoorure by die kantoor van die Direkteur : Ontwikkelings Beplanning en Stedelike Bestuur, 8^{ste} Verdieping, Metropolitaanse Sentrum, Loveday Straat 158, Braamfontein vir 'n tydperk van 28 dae vanaf **18 Oktober 2017**

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **18 Oktober 2017** 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 the ondervermelde kontak besonderhede. ingedien of gerig word.

Adres van eienaar

p/a **RICK RAVEN**
Stads- en Streeksbeplanners
Posbus 3167
PARKLANDS
2121
(TEL) 011 882 4035

18-25

NOTICE 1499 OF 2017**CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY
NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 21(2) OF
THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BYLAW, 2016**

I, Amund Paul Beneke (Platinum Town and Regional Planners, 2008/161136/23), being the duly authorized agent of the owner of Erf 498 Kensington B, located at 10 Conduit Street, Kensington B, hereby give notice in terms of Section 21(2) of the City of Johannesburg Municipal Planning By-law (2016) that I have applied to the City of Johannesburg Metropolitan Municipality for the amendment of the Randburg Town-planning Scheme, 1976, in operation, for the rezoning, in terms of Section 21(1) of the City of Johannesburg Municipal Planning By-law (2016), of the said Erf from "*special for offices with a coverage of 30%, a FSR of 0.6 and a height restriction of 2 storeys*" to "*special for residential buildings with a coverage of 30%, a FSR of 0.6 and a height restriction of 2 storeys*".

The above application will be open for inspection from 08h00 to 15h30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein from 18 October 2017 (first date of publication in the Gauteng Provincial Gazette / Citizen).

Any objection(s) and / or comment(s), including the grounds for such objection(s) and / or comment(s), with full contact details without which the Municipality may not be able to correspond with the person or entity whom submits the objection(s) and / or comment(s)(if any), can be submitted at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein or addressed to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an email send to benp@joburg.org.za, from 18 October 2017.

Closing date for any objection(s) and / or comment(s): 15 November 2017

Address of Agent: Platinum Town and Regional Planners, 4 Lindau Complex, 96 Scott Street, Schoemansville, Hartbeespoort; PO Box 1194, Hartbeespoort, 0216. Phone Numbers: 072 184 9621 or 083 226 1316. E-mail: amund@vodamail.co.za

Dates when notice is published: 18 October 2017 and 25 October 2017

18-25

NOTICE 1505 OF 2017**CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY
NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 21(2) OF
THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BYLAW, 2016**

I, Amund Paul Beneke (Platinum Town and Regional Planners, 2008/161136/23), being the duly authorized agent of the owner of Erf 497 Kensington B, located at 9 St. Giles Street, Kensington B, hereby give notice in terms of Section 21(2) of the City of Johannesburg Municipal Planning By-law (2016) that I have applied to the City of Johannesburg Metropolitan Municipality for the amendment of the Randburg Town-planning Scheme, 1976, in operation, for the rezoning, in terms of Section 21(1) of the City of Johannesburg Municipal Planning By-law (2016), of the said Erf from "*special for offices with a coverage of 45%, a FSR of 0.6 and a height restriction of 2 storeys*" to "*special for residential buildings with a coverage of 45%, a FSR of 0.6 and a height restriction of 2 storeys*".

The above application will be open for inspection from 08h00 to 15h30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein from 18 October 2017 (first date of publication in the Gauteng Provincial Gazette / Citizen).

Any objection(s) and / or comment(s), including the grounds for such objection(s) and / or comment(s), with full contact details without which the Municipality may not be able to correspond with the person or entity whom submits the objection(s) and / or comment(s)(if any), can be submitted to the Registration Counter, Department of Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein or addressed to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an email send to benp@joburg.org.za, from 18 October 2017.

Closing date for any objection(s) and / or comment(s): 15 November 2017

Address of Agent: Platinum Town and Regional Planners, 4 Lindau Complex, 96 Scott Street, Schoemansville, Hartbeespoort; PO Box 1194, Hartbeespoort, 0216. Phone Numbers: 072 184 9621 or 083 226 1316. E-mail: amund@vodamail.co.za

Dates when notice is published: 18 October 2017 and 25 October 2017

18-25

NOTICE 1508 OF 2017**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF AN APPLICATION FOR REZONING IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, George F.R van Schoor of GVS & Associates Town Planners, being the authorised agent of the owner of Erf 1681 Pretoria North, J.R, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By -Law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town Planning Scheme, 2008 (Revised 2014), by the rezoning in terms of Section 16(1)(a) of the City of Tshwane Land Use Management By-law, 2016 of the property as described above. The property is situated on the south western corner of the intersection of Rachel De Beer Street and General Beyers Naude Street.

The rezoning is from "Special for car sales mart / motor showroom and related uses" to "Special for car sales mart / motor showroom and related uses including a workshop" The intention of the applicant in this matter is to expand the existing restricted maintenance component to a workshop.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) and the person(s) rights and how their interests are affected by the application with the full contact details of the person submitting the objection(s) and/or comment(s), without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to the Strategic Executive Director: City Planning and Development. Objections and/or comments can be mailed to P O Box 3242, Pretoria, 0001 or e-mailed to CityP_Registration@tshwane.gov.za or submitted by hand at Akasia Municipal Complex, 485 Heinrich Avenue (entrance Dale Street), 1st Floor, Room F12, Karenpark, Akasia, to reach the Municipality from 18 October 2017 until 16 November 2017.

Full particulars of the application and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from 18 October 2017.

Address of Municipal offices: Akasia Municipal Complex, 485 Heinrich Avenue (entrance Dale Street) 1st Floor, Room F12, Karenpark, Akasia.

Address of applicant: 459 Ontdekkers Road, Florida Hills, 1709 and Po Box 78246, Sandton, 2146.
Tel: (011) 472-2320, Fax: (011) 472 2305 and E-mail: gvsassoc@mweb.co.za

Dates on which notices will be published: 18 October 2017 and 25 October 2017

Closing date for any objections: 16 November 2017.

Reference: 9/2/4/2-4410T

Item no 27508

18-25

KENNISGEWING 1508 VAN 2017**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN AANSOEK OM HERSONERING INGEVOLGE ARTIKEL 16(1) VAN DIE STAD VAN TSHWANE RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR BY-WET, 2016**

Ek, George F.R van Schoor, van GVS & Associates Stadsbeplanners, synde die gemagtigde agent van die eienaar van Erf 1681 Pretoria Noord, J.R, gee hiermee kennis ingevolge artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuur By-wet, 2016, dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die wysiging van die Tshwane Dorpsbeplanningskema , 2008 (hersien 2014), deur die hersonering in terme van Artikel 16(1)(a) van die Stad van Tshwane Grondgebruikbestuur By-wet, 2016 van die eiendom soos hierbo beskryf. Die eiendom is geleë op die suid-westelike hoek van die kruising van Rachel De Beerstraat en Generaal Beyers Naudestraat.

Die hersonering is van af "Spesiaal vir motorverkoopplek / motorvertoonlokaal en aanverwante gebruike" na "Spesiaal vir motorverkoopplek / motorvertoonlokaal en aanverwante gebruike insluitend 'n werkwinkel". Die doel van die applikant in hierdie saak is om die beperkte onderhoudskomponent uit te brei na 'n werkwinkel.

Enige besware en/of kommentaar indien, insluitend die gronde vir sodanige besware en/of kommentaar en die verduideliking van die persoon se regte en hoe hul belange geraak word deur die aansoek met die volle kontakbesonderhede van die persoon wat die besware en/of komentaar, waarsonder die Munisipaliteit nie kan kommunikeer met die persoon of liggaam wat die besware en/of kommentaar ingedien het nie, moet ingedien word of skriftelik tot die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en ontwikkeling gerig word. Besware en/of kommentaar kan gepos word aan Posbus 3242, Pretoria, 0001 of per e-pos aan CityP_Registration@tshwane.gov.za of per hand ingedien word by Akasia Municipal Complex, 485 Heinrichlaan (ingang Dalestraat) 1ste Vloer, Kamer F12, Karenpark, Akasia, om die Munisipaliteit to bereik vanaf 18 Oktober 2017 tot 16 November 2017.

Volle besonderhede van die aansoek en planne (as daar is) kan besigtig word gedurende normale kantoorure by die Munisipale Kantore, vir 'n tydperk van 28 dae vanaf 18 Oktober 2017. Adres van Munisipale Kantore: Akasia Municipal Complex, 485 Heinrichlaan (ingang Dalestraat) 1ste Vloer, Kamer F12, Karenpark, Akasia. Adres van die applikant: Fisiese adres: Ontdekkersweg 459, Florida Hills, 1709; Tel: (011) 472 2320; Faks: (010) 472 2305; en e-pos: gvsassoc@mweb.co.za.

Datums waarop kennisgewings gepubliseer moet word: 18 Oktober 2017 en 25 Oktober 2017

Sluitingsdatum vir enige besware: 16 November 2017

Verwysing: CPD 9/2/4/2 – 4410T

Item Nr 27508

18-25

NOTICE 1509 OF 2017**DIVISION OF LAND ORDINANCE, 1986**

The Midvaal 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 at the office of the Municipal Manager, Room 101, Civic Centre, corner of Junius and Mitchell Streets, Meyerton.

Any person who wishes to object to the granting of the application or who wishes to make representations in regard thereto shall submit his objections or representations in writing and in duplicate to the Municipal Manager, at the above address or at Po Box 9, Meyerton, 1960, at any time within a period of 28 days from 18 October 2017.

Description of land: Portion 144 of the Farm Elandsfontein No 334 – I.Q.

Number and area: Proposed Portion 1 = ± 2.5 ha, Proposed Remaining Extent = ± 6.06 ha

Applicant: GVS & Associates Town Planners, 011-472-2320

18-25

KENNISGEWING 1509 VAN 2017**ORDONNANSIE OP VERDELING VAN GROND, 1986**

Die Midvaal Plaaslike Munisipaliteit 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 te beskryf, te verdeel.

Verdere besonderhede van die aansoek lê ter insae by die kantoor van die Munisipale Bestuur, Kamer 101, Burgersentrum, h/v Junius – en Mitchellstraat, Meyerton.

Enige persoon wat teen die toestaan van die aansoeke beswaar wil maak of verhoë in verband daarmee wil rig, moet sy bsware of verhoë skriftelik en in tweevoud by die Munisipale Bestuurder by bovermelde adres of by Posbus 9, Meyerton, 1960, te enige tyd binne 'n tydperk van 28 dae vanaf 18 Oktober 2017 indien.

Beskrywing van grond: Gedeelte 144 van die Plaas Elandsfontein No 334 – I.Q.

Getal en oppervlakte: Voorgestelde Gedeelte 1 = ± 2.5 ha, Voorgestelde Restant = ± 6.06 ha

Applikant: GVS & Associates Stadsbeplanners, 011-472-2320

18-25

NOTICE 1514 OF 2017**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF AN APPLICATION FOR A SUBDIVISION OF LAND IN TERMS OF SECTION 16(12)(a)(iii) OF
THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, Origin Town Planning Group (Pty) Ltd, being the applicant of Portion 121 of the farm Boschkop 369-JR hereby give notice, in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the subdivision of the property described below.

The intension of the applicant in this matter is to subdivide the property into nine (9) portions, with sizes as indicated below.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 18 October until 15 November 2017.

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette, The Star and Beeld newspapers.

Address of Municipal offices: City of Tshwane Metropolitan Municipality, Room LG004, Isivuno House, 143 Lillian Ngoyi Street, Pretoria.

Closing date for any objections: 15 November 2017

Address of applicant: 306 Melk Street, Nieuw Muckleneuk, 0181, Pretoria, P O Box 2162, Brooklyn Square, 0075.

Telephone No: 012 346 3735 or Fax 012 346 4217. E-Mail: plan@origintrp.co.za

Dates on which notice will be published: 18 October 2017 and 25 October 2017

Closing date for any objections: 15 November 2017

Description of properties:

Number and area of proposed portions:

Proposed Portion 1 of Portion 121 of the farm Boschkop 369-JR in extent approximately	50000m ²
Proposed Portion 2 of Portion 121 of the farm Boschkop 369-JR in extent approximately	10000m ²
Proposed Portion 3 of Portion 121 of the farm Boschkop 369-JR in extent approximately	10050m ²
Proposed Portion 4 of Portion 121 of the farm Boschkop 369-JR in extent approximately	10062m ²
Proposed Portion 5 of Portion 121 of the farm Boschkop 369-JR in extent approximately	10036m ²
Proposed Portion 6 of Portion 121 of the farm Boschkop 369-JR in extent approximately	10451m ²
Proposed Portion 7 of Portion 121 of the farm Boschkop 369-JR in extent approximately	10150m ²
Proposed Portion 8 of Portion 121 of the farm Boschkop 369-JR in extent approximately	10080m ²
Proposed Remainder of Portion 121 of the farm Boschkop 369-JR in extent approximately	59896m ²
TOTAL	180725m ²

Reference: CPD369-JR/0818/121.

Item No 25618

18-25

KENNISGEWING 1514 VAN 2017**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN N AANSOEK OM ONDERVERDELING VAN GROND IN TERME VAN ARTIKEL
16(12)(a)(iii) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUUR BYWET, 2016**

Ons, Origin Stadsbeplanningsgroep (EDMS) BPK, synde die applikant van Gedeelte 121 van die plaas Boschkop 369-JR, gee hiermee ingevolge artikel 16(1)(f) van die Stad Tshwane grondgebruikbestuur Bywet, 2016, kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die onderverdeling van die eiendom soos beskryf hieronder.

Die voorneme van die aansoeker in hierdie saak is om die eiendom in nege (9) gedeeltes te verdeel, met oppervlaktes soos hieronder aangedui.

Enige besware of kommentare wat duidelik die gronde van die beswaar en die persoon(ne) se regte uiteensit en aandui hoe hulle belange deur die aansoek geaffekteer gaan word asook die persone se volle kontakbesonderhede, waar sonder die munisipaliteit nie met die persoon kan korrespondeer nie, moet ingedien word by en skriftelik gerig word aan die strategiese uitvoerende direkteur: Stedelike beplanning, afdeling grondgebruiksregte, posbus 3242, Pretoria, 0001 of na Cityp_registration@tshwane.gov.za vanaf 18 Oktober 2017 tot 15 November 2017.

Volledige besonderhede en planne (indien enige) van die aansoek sal gedurende gewone kantoorure kan besigtig word by die munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf 18 Oktober 2017 in die Gauteng provinsiale Gazette, Beeld koerant en The Star koerant.

Adres van die Munisipale Kantore: Stad van Tshwane Metropolitaanse Munisipaliteit, Kamer LG004, Isivuno Huis, 143 Lillian Ngoyi Straat, Pretoria.
Sluitingsdatum vir enige beswaar(e): 15 November 2017

Adres van gemagtigde agent: Origin Stadsbeplanning, Melkstraat 306, Nieuw Muckleneuk. Posbus 2162, Brooklyn Square, 0075.

Telefoon: (012) 346 3735 of faks: (012) 346 4217. e-pos: plan@origintrp.co.za

Datum van publikasie van die kennisgewing: 18 Oktober 2017 en 25 Oktober 2017

Sluitingsdatum vir enige beswaar(e): 15 November 2017

Beskrywing van die eiendomme:

Nommer en area van voorgestelde onderverdelings:

Voorgestelde Gedeelte 1 van Gedeelte 121 van die plaas Boschkop 369-JR ongeveer	50000m ²
Voorgestelde Gedeelte 2 van Gedeelte 121 van die plaas Boschkop 369-JR ongeveer	10000m ²
Voorgestelde Gedeelte 3 van Gedeelte 121 van die plaas Boschkop 369-JR ongeveer	10050m ²
Voorgestelde Gedeelte 4 van Gedeelte 121 van die plaas Boschkop 369-JR ongeveer	10062m ²
Voorgestelde Gedeelte 5 van Gedeelte 121 van die plaas Boschkop 369-JR ongeveer	10036m ²
Voorgestelde Gedeelte 6 van Gedeelte 121 van die plaas Boschkop 369-JR ongeveer	10451m ²
Voorgestelde Gedeelte 7 van Gedeelte 121 van die plaas Boschkop 369-JR ongeveer	10150m ²
Voorgestelde Gedeelte 8 van Gedeelte 121 van die plaas Boschkop 369-JR ongeveer	10080m ²
Voorgestelde Restant van Gedeelte 121 van die plaas Boschkop 369-JR ongeveer	59896m ²
TOTAAL	180725m ²

Verwysing: CPD369-JR/0818/121.

Item No 25618

18-25

NOTICE 1515 OF 2017**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF AN APPLICATION FOR THE REMOVAL OF RESTRICTIVE CONDITIONS IN THE TITLE
DEED IN TERMS OF SECTION 16(2) OF
THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, Eduard van der Linde and Associates Town Planning Consultants, being the authorized agent of the owners of Portions 11 and 12 of Erf 1794 Waterkloof Ridge and applicants, hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the removal of restrictive conditions in the title deed in terms of section 16(2) of the City of Tshwane Land Use Management By-law, 2016, of the properties as described above. The properties are situated at 326 and 328 Aquila Avenue.

The primary purpose of the applicants in this matter is to remove restrictive title conditions to allow the subdivision of the sites mentioned above, but also to remove certain redundant title conditions.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 18 October 2017, until 15 November 2017. Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice; i.e. 2 August 2017.

Address of Municipal offices: Centurion Municipal Offices, Room E10, cnr. Basden and Rabie Street, Centurion.

Closing date for any objections and/or comments: 15 November 2017

Address of applicant: 83 – 7th Street, Linden, 2195 or P.O. Box 44310, Linden, 2104
Telephone No: (011) 782-2348

Dates on which notice will be published: 18 and 25 October 2017

Reference: CPD WKR/0744/1794/11 and CPD WKR/0744/1794/12 **Item Nos:** 26989 and 26985

18–25

KENNISGEWING 1515 VAN 2017**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK OM VERWYDERING VAN BEPERKENDE VOORWAARDES
INGEVOLGE DIE BEPALINGS VAN ARTIKEL 16(2) VAN
DIE STAD TSHWANE SE GRONDGEBRUIKBESTUURSVERORDENINGE, 2016**

Ons, Eduard van der Linde and Associates Town Planning Consultants, die gemagtigde agent van die eienaars van Gedeeltes 11 en 12 van Erf 1794 Waterkloof Ridge en applikante, gee hiermee ingevolge Artikel 16(1)(f) van die Stad Tshwane se Grondgebruikbestuursverordeninge, 2016, kennis dat ons ingevolge Artikel 16(2) van die genoemde Verordeninge by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek doen vir die verwydering van sekere beperkende voorwaardes uit die titelaktes van die eiendomme hierbo beskryf. Die eiendomme is geleë te Aquilalaan 326 & 328.

Die primêre doel van die aansoek is om beperkings op die onderverdeling van die eiendomme te verwyder, maar om terselfdertyd ook sekere oorbodige voorwaardes te verwyder.

Enige beswaar en/of kommentaar, tesame met die gronde vir sodanige kommentaar of beswaar, met volledige kontakbesonderhede waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat kommentaar of beswaar ingedien het nie, moet skriftelik gerig word aan en ingedien word by die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of aan CityP_Registration@tshwane.gov.za vanaf 18 Oktober 2017 tot en met 15 November 2017. Volle besonderhede lê ter insae gedurende gewone kantoorure by die Munisipal Kantore soos heronder vermeld, vir die periode van 28 dae vanaf die datum van die eerste publikasie van hierdie kennisgewing in die Provinsiale Koerant, Beeld en The Citizen.

Adres van Munisipale Kantoor: Centurion Munisipale Kantore, Kamer E10, h/v. Basden en Rabiestrade, Centurion.

Sluitingsdatum vir besware en/of kommentare: 15 November 2017

Adres of applikant: 7de Straat 83, Linden, 2195 of Posbus 44310, Linden, 2104
Tel: (011) 782-2348

Publikasiedatums van kennisgewing: 18 en 25 Oktober 2017

Verwysing: CPD WKR/0744/1794/11 and CPD WKR/0744/1794/12 **Item Nos:** 26989 and 26985

NOTICE 1516 OF 2017**NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56 OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)****EKURHULENI TOWN PLANNING SCHEME, 2014
BENONI AMENDMENT SCHEME B 0468**

I, Leon Andre Bezuidenhout of the firm Leon Bezuidenhout Town and Regional Planners cc, being the authorised agent of the owner of Remaining Extent of Portion 421 (a portion of Portion 53) of the farm Vlakfontein 69 IR, hereby give notice in terms of Section 56 of the Town Planning and Townships Ordinance, 1986, (Ordinance 15 of 1986) read with the Spatial Planning and Land Use Management Act, 2013 that I have applied to the Ekurhuleni Metropolitan Municipality (Benoni Customer Care Centre) for the amendment of the Town Planning Scheme known as the Ekurhuleni Town Planning Scheme, 2014, by the rezoning of the property described above, situated in Pretoria Road (approximately 200 m south of the intersection with Springs Road), Fairlead, Benoni, from "Agriculture" to "Industrial 1" for 'Builders yard' and subservient office component and hardware-shop related to the main use.

Particulars of the application will lie for inspection during normal office hours at the office of The Area Manager: City Planning Department, Benoni Customer Care Centre, 6th Floor, Benoni Civic Centre, Treasury Building, Corner Tom Jones Street and Elston Avenue, Benoni for a period of 28 days from 18 October 2017.

Objection to or representation in respect of the application must be lodged with or made in writing to The Area Manager : City Planning Department, Benoni Customer Care Centre at the above address or at Private Bag X 014, Benoni, 1500 within a period of 28 days from 18 October 2017.

Address of applicant: Leon Bezuidenhout Town and Regional Planners cc, Represented by L A Bezuidenhout, Pr. Pln. (A/628/1990), PO Box 13059, NORTHMEAD, 1511; Tel: (011) 849-3898/849-5295; Fax: (011) 849-3883; Cell: 072 926 1081; E-mail: weltown@absamail.co.za RZ 873/17

18-25

KENNISGEWING 1516 VAN 2017**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS-BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) SAAM GELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR, 2013 (WET 16 VAN 2013)****EKURHULENI DORPSBEPLANNINGSKEMA, 2014
BENONI WYSIGINGSKEMA B 0468**

Ek, Leon Andre Bezuidenhout van die firma Leon Bezuidenhout Stads- en Streekbeplanners bk, synde die gemagtigde agent van die eienaar van Resterende Gedeelte van Gedeelte 421 (gedeelte van Gedeelte 53) van die plaas Vlakfontein 69 IR, gee hiermee ingevolge Artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) saamgelees met die Wet op Ruimtelike Beplanning en Grondgebruiksbestuur, 2013, kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit (Benoni Kliëntesorgsentrum) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Ekurhuleni Dorpsbeplanningskema, 2014, deur die hersonering van die eiendom hierby beskryf, geleë in Pretoriaweg (ongeveer 200 meter suid van die kruising met Springsweg, Fairlead, Benoni, vanaf "Landbou" na "Nywerheid 1" vir 'Bouerswerf' met ondergeskikte kantoor-komponent en hardeware winkel verwant aan die hoofgebruik.

Besonderhede van die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoorure by die kantoor van Die Area Bestuurder: Stadsbeplanningsdepartement, Benoni Kliëntesorgsentrum, 6de Vloer, Benoni Burgersentrum, Tesourie Gebou, h/v Tom Jonesstraat en Elstonlaan, Benoni vir 'n tydperk van 28 dae vanaf 18 Oktober 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 Oktober 2017 skriftelik tot Die Area Bestuurder: Stadsbeplanningsdepartement, Benoni Kliëntesorgsentrum by bovermelde adres of Privaatsak X 014, Benoni, 1500, ingedien of gerig word.

Adres van applikant: Leon Bezuidenhout Town and Regional Planners cc, Verteenwoordig deur L A Bezuidenhout, Pr. Pln. (A/628/1990), Posbus 13059, NORTHMEAD, 1511; Tel: (011) 849-3898/849-5295; Faks: (011) 849-3883; Sel: 072 926 1081; E-pos: weltown@absamail.co.za RZ 873/17

18–25

NOTICE 1518 OF 2017**NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56 OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)****EKURHULENI TOWN PLANNING SCHEME, 2014
BENONI AMENDMENT SCHEME B 0404**

I, Leon Andre Bezuidenhout of the firm Leon Bezuidenhout Town and Regional Planners cc, being the authorised agent of the owner of Remaining Extent of Portion 161 (portion of Portion 88) of the farm Putfontein 26 IR, hereby give notice in terms of Section 56 of the Town Planning and Townships Ordinance, 1986, (Ordinance 15 of 1986) read with the Spatial Planning and Land Use Management Act, 2013 that I have applied to the Ekurhuleni Metropolitan Municipality (Benoni Customer Care Centre) for the amendment of the Town Planning Scheme known as the Ekurhuleni Town Planning Scheme, 2014, by the rezoning of the property described above, situated at 161 Springs Road, Putfontein, Benoni, from "Agriculture" to "Industrial 1" for single factory (tool and press) and subservient office component related to the main use.

Particulars of the application will lie for inspection during normal office hours at the office of The Area Manager: City Planning Department, Benoni Customer Care Centre, 6th Floor, Benoni Civic Centre, Treasury Building, Corner Tom Jones Street and Elston Avenue, Benoni for a period of 28 days from 18 October 2017.

Objection to or representation in respect of the application must be lodged with or made in writing to The Area Manager : City Planning Department, Benoni Customer Care Centre at the above address or at Private Bag X 014, Benoni, 1500 within a period of 28 days from 18 October 2017.

Address of applicant: Leon Bezuidenhout Town and Regional Planners cc, Represented by L A Bezuidenhout, Pr. Pln. (A/628/1990), PO Box 13059, NORTHMEAD, 1511; Tel: (011) 849-3898/849-5295; Fax: (011) 849-3883; Cell: 072 926 1081; E-mail: weltown@absamail.co.za RZ 824/17

18-25

KENNISGEWING 1518 VAN 2017**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) SAAM GELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR, 2013 (WET 16 VAN 2013)****EKURHULENI DORPSBEPLANNINGSKEMA, 2014
BENONI WYSIGINGSKEMA B 0404**

Ek, Leon Andre Bezuidenhout van die firma Leon Bezuidenhout Stads- en Streekbeplanners bk, synde die gemagtigde agent van die eienaar van Resterende Gedeelte van Gedeelte 161 (gedeelte van Gedeelte 88) van die plaas Putfontein 26 IR, gee hiermee ingevolge Artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) saamgelees met die Wet op Ruimtelike Beplanning en Grondgebruiksbestuur, 2013, kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit (Benoni Kliëntesorgsentrum) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Ekurhuleni Dorpsbeplanningskema, 2014, deur die hersonering van die eiendom hierby beskryf, geleë te Springsweg 161, Putfontein, Benoni, vanaf "Landbou" na "Nywerheid 1" vir enkel fabriek (gereedskap en perser) met ondergeskikte kantoor-komponent verwant aan die hoofgebruik.

Besonderhede van die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoorure by die kantoor van Die Area Bestuurder: Stadsbeplanningsdepartement, Benoni Kliëntesorgsentrum, 6de Vloer, Benoni Burgersentrum, Tesourie Gebou, h/v Tom Jonesstraat en Elstonlaan, Benoni vir 'n tydperk van 28 dae vanaf 18 Oktober 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 18 Oktober 2017 skriftelik tot Die Area Bestuurder: Stadsbeplanningsdepartement, Benoni Kliëntesorgsentrum by bovermelde adres of Privaatsak X 014, Benoni, 1500, ingedien of gerig word.

Adres van applikant: Leon Bezuidenhout Town and Regional Planners cc, Verteenwoordig deur L A Bezuidenhout, Pr. Pln. (A/628/1990), Posbus 13059, NORTHMEAD, 1511; Tel: (011) 849-3898/849-5295; Faks: (011) 849-3883; Sel: 072 926 1081; E-pos: weltown@absamail.co.za RZ 824/17

18-25

NOTICE 1521 OF 2017

NOTICE IN TERMS OF SECTIONS 16(1)(f) and 16(2) (d) OF THE TSHWANE METROPOLITAN MUNICIPALITY: LAND USE MANAGEMENT BY-LAW, 2016 FOR THE AMENDMENT OF THE TSHWANE TOWNPLANNING SCHEME 2008 (AS AMENDED IN 2014) AND THE CONSENT IN TERMS OF THE RESTRICTIVE TITLE CONDITIONS APPLICABLE ON ERF 1005, SINOVILLE.

I, Pieter Gerhard de Haas ((Platinum Town and Regional Planners CC (2008/161136/23), being the authorised agent of the owner of Erf 1005 Sinoville, located at 460 Sefako Makgato straat, Sinoville, hereby gives notice that I have applied to the Tshwane Metropolitan Municipality in terms of the Tshwane Metropolitan Municipality: Land Use Management By-Law 2016, (published in the Gauteng Provincial Gazette on 2 March 2016):

- for the amendment of the Tshwane Town-Planning Scheme,2008 (as amended in 2014), from "*Residential 1" with a density of one dwelling per erf to " Special "* for the purpose of a Vehicle Sales Showroom with a coverage of 80%, a floor space ratio of 0,5 and one storey and,
- for the consent in terms of the restrictive conditions (B)(a) en (B)(c) in the title deed T 48974/ 2017, as detailed in the self-explanatory Applications and Annexures.

Particulars of the Applications will lie for inspection during normal office hours at the office of the Municipal Offices, room LG004, Isivuno House,143 Lilian Ngoyi Street, Pretoria, City of Tshwane for a period of 28 days from 25 October 2017. 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 3242, Pretoria, 0001 within a period of 28 days from 25 October 2017. These objections or representations must clearly state why the writer is an affected party. The contact details (e.g. email address and telephone / cell phone number) of the writer must also be clearly indicated.

Closing date for any objections and / or representations: 22 November 2017

Address of authorized agent: Platinum Town and Regional Planners, P O Box 1194, Hartbeespoort, 0216. Telephone numbers: 083 226 1316 or 072 184 9621

Dates on which notice will be published: 25 October & 1 November 2017

18-25

KENNISGEWING 1521 VAN 2017
KENNISGEWING INGEVOLGE ARTIKELS 16 (1) (f) en 16(2) (d) van die TSHWANE METROPOLITAANSE MUNISIPALITEIT GRONDGEBRUIKS BESTUURS BYWET, 2016 VIR DIE WYSIGING VAN DIE TSHWANE DORPSBEPLANNINGSKEMA 2008 (SOOS GEWYSIG IN 2014) EN DIE TOESTEMMING INGEVOLGE DIE BEPERKENDE TITELVOORWAARDES SOOS VAN TOEPASSING OP ERF 1005 SINOVILLE.

Ek, Pieter Gerhard de Haas ((Platinum Town and Regional Planners CC (2008/161136/23)), synde die gemagtigde agent van die eienaar van Erf 1005 Sinoville, geleë te 460 Sefako Makgato straat , Sinoville, gee hiermee kennis dat ek aansoek gedoen het by die Tshwane Metropolitaanse Munisipaliteit ingevolge die Tshwane Metropolitaanse Munisipaliteit se Grondgebruiksbestuurs Bywet 2016, (soos gepubliseer in die Gauteng Provinsiale Koerant op 2 Maart 2016) :

- vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (soos gewysig in 2014) vir die hersonering van die genoemde Erf vanaf "*Residensieël 1 met 'n digtheid van een woonhuis per erf* " na "*Spesiaal*" vir doeleindes van n motorvertoonlokaal *met 'n dekking van 80%, n vloer- ruimte verhouding van 0,5 en een verdieping* , en
- vir die toestemming in terme van die beperkende titelvoorwaardes (B)(a) en (B)(c) in die titelakte T 48974/ 2017 soos gedetailleerd in die selfverduidelikende aansoeke en bylaes.

Besonderhede van die aansoeke lê ter insae gedurende gewone kantoorure by die Munisipale kantore, kamer LG004, Isivuno House, 143 Lilian Ngoyi Street , Pretoria, Tshwane Metropolitaanse Munisipaliteit vir 'n tydperk van 28 dae vanaf 25 Oktober 2017. Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Oktober 2017 skriftelik by of tot die Munisipale Bestuurder by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word. Hierdie besware of vertoë moet duidelik aandui waarom die skrywer 'n geaffekteerde party is. Die kontakbesonderhede (bv. eposadres en telefoon- of selffoonnommer) van die skrywer moet ook duidelik aangedui word.

Sluitingsdatum vir enige besware en / of vertoë: 22 November 2017

Adres van gemagtigde agent: Platinum Town and Regional Planners, Posbus 1194, Hartbeespoort, 0216. Telefoonnommers: 083 226 1316 of 072 184 9621

Datums waarop kennisgewing gepubliseer word: 25 Oktober 2017 en 1 November 2017

18-25

NOTICE 1526 OF 2017**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND
USE MANAGEMENT BY-LAW, 2016**

I, Eric Trevor Basson of The Practice Group (Pty) Ltd, being the applicant (authorized agent acting for the owner) of the properties namely Portions 2 and 3 of Erf 418 Lynnwood Ridge Township, Registration Division JR, Province of Gauteng, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town Planning Scheme, 2008 (Revised 2014), by the rezoning in terms of Section 16(1) of the Tshwane Land Use Management By-law, 2016 of the properties as described above. The properties are situated south of and abutting Clifford Road, at the point where the said roads terminate, approximately 1 kilometer south-west of the interchange between the N4 National Road and Le Roux Street). The rezoning is from the existing zoning of "Residential 1" to "Residential 2" at a density of 25 dwelling units per hectare. The intention of the applicant in this matter is to rezone the property such that the property may be used for the development of 7 dwelling houses.

Any objection(s) and/or comment(s), including grounds for such objection(s) and/or comment(s) with full contact details, without which the municipality cannot correspond with the person or body submitting the objection(s) or comment(s), shall be lodged with or made in writing to: the Strategic Executive Director: City Planning and Development, P O Bos 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 25 October 2017 (first date of publication of the notice) until 22 November 2017 (28 days after first date of publication).

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal Offices set out below for a period of 28 days from the date of first publication of the notice in the Provincial Gazette/Beeld/Star. Address of Municipal Offices: Pretoria Municipal Offices, Room LG 004, Isivuno House, 143 Lilian Ngoyi Street.

Address of applicant: The Practice Group (Pty) Ltd, Cnr of Brooklyn Road and First Street, Menlo Park, Pretoria, 0081, or PO Box 35895, Menlo Park 0102, Tel: 012-362 1741

Date of first publication: 25 October 2017

Date of second publication: 1 November 2017

Closing date for any objections/comments: 22 November 2017

Reference: CDP/9/2/4/2-4411T Item Number: 27511

25-1

KENNISGEWING 1526 VAN 2017**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK OM HERSONERING INGEVOLGE ARTIKEL 16(1) VAN DIE STAD VAN
TSHWANE GRONDGEBRUIKBESTUURSVERORDENING, 2016**

Ek, Eric Trevor Basson van The Practice Group (Edms) Bpk, synde die applikant (gemagtigde agent wat namens die eienaar optree) van die eiendomme naamlik Gedeeltes 2 en 3 van Erf 418 Lynnwood Ridge Dorp, Registrasie Afdeling JR, Provinsie van Gauteng, gee hiermee kennis in terme die bepaling van Artikel 16(1)(f) van die Stad van Tshwane Grondgebruiksbestuursverordening, 2016, dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (soos in 2014 hersien), deur die hersonering, ingevolge Artikel 16(1) van die Stad van Tshwane Grondgebruiksbestuursverordening, 2016 van die eiendomme hierbo beskryf. Die eiendomme is suid van en aangrensend aan Cliffordstraat geleë, waar Cliffordstraat doodloop, ongeveer 1 kilometer siud-wes van die interseksie van die N4 Nasionale Pad en le Rouxstraat geleë. Die hersonering is van die bestaande sonering van "Residensieel 1" tot "Residensieel 2" met n digtheid van 25 wooneenhede per hektaar. Die voorneme van die applikant in hierdie aangeleentheid is om die bestaande erf te hersoneer sodat 7 wooneenhede op die eiedom ontwikkel mag word.

Enige beswaar(e) en/of kommentaar(e) insluitend die grond van sodanige beswaar en/of kommentaar, met volle kontakbesonderhede, by gebreke waaraan die munisipaliteit nie met die persoon of instansie wat sodanige beswaar of kommentaar liaseer kan korrespondeer nie, sal ingedien of op skrif gerig word aan: Die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za vanaf 25 October 2017 (eerste datum van publikasie van die kennisgewing) tot en met 22 November 2017 (28 dae na die eerste datum van publikasie).

Volle besonderhede en planne (waar van toepassing) sal beskikbaar wees vir inspeksie gedurende normale kantoorure, vir 'n periode van 28 dae vanaf die eerste datum van publikasie van hierdie kennisgewing in die Provinsiale Gazette/Beeld en Star nuusblaai, by die munisipale kantore soos hieronder bevestig.

Adres van Munisipale Kantore: Pretoria Munisipale Kompleks, Kamer LG 004, Isivuno House Gebou, Lilian Ngoyistraat 143, Pretoria.

Adres van Applikant: The Practice Group (Edms) Bpk, Hoek van Brooklynweg en Eerstestraat, Menlo Park, Pretoria, 0081, of Posbus 35895, Menlo Park, 0102, Tel: 012-362 1741

Datum van eerste publikasie: 25 October 2017

Datum van tweede publikasie: 1 November 2017

Sluitingsdatum vir enige besware/kommentare: 22 November 2017

Verwysing: CDP/9/2/4/2-4411T Item Nommer: 27511

25-1

NOTICE 1527 OF 2017

CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE OF A CONSENT USE APPLICATION IN TERMS OF CLAUSE 16 OF THE TSHWANE TOWN PLANNING SCHEME, 2008 (REVISED 2014) READ WITH SECTION 16(3) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BYLAW, 2016

We, Plan Associates Town and Regional Planners Inc., being the authorised agent of the owner of PORTION 29 (PORTION OF PORTION 11) OF THE FARM RONDAVEL ALIAS SCHOONGEZICHT NO 109 TOWNSHIP REGISTRATION DIVISION J.R. GAUTENG PROVINCE, hereby give notice in terms of Clause 16 of the Tshwane Town Planning Scheme, 2008 (Revised 2014), read with Section 16(3) of the Tshwane Land Use Management By-law 2016, that we have applied to the City of Tshwane Metropolitan Municipality, for the consent use for a "RECREATION RESORT". The property is situated approximately 5km West of the Old Warmbaths Road (R101) and 6km due South of Hammanskraal. The entrance to the property is located at the following coordinates 25° 27.208'S 28° 13.647'E. The current zoning of the property is "Undetermined" in terms of the Tshwane Town Planning Scheme, 2008 (Revised 2014). The intension of the applicant is establish a recreation resort (including inter alia, a caravan park, camping sites, chalets and place of refreshment as well as ancillary and subservient uses to the main uses) on the subject property. Any objection and/or comments, including the grounds for such objection(s) and/or comments with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comments, shall be lodged with, or made in writing to: The Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 25 October 2017 until 22 November 2017. Full particulars and plans (if any) may be inspected during normal office hours at the Municipal Offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette. Address of the Municipal Offices: City Planning, Land Use Rights Division, Room LG004, Isivuno House, 143 Lillian Ngoyi Street, Pretoria. Item 27407. Closing date of objections and/or comments: 22 November 2017. Address of applicant: Plan Associates Town and Regional Planners Inc., PO Box 14732, Hatfield 0028, 339 Hilda Street, Hatfield, Telephone No: 012 342 8701, Email: bertus@planassociates.co.za. Ref: 243052

KENNISGEWING 1527 VAN 2017

STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VAN N TOESTEMMINGSGEBRUIK AANSOEK INGEVOLGE KLOUSULE 16 VAN DIE TSHWANE DORPSBEPLANNINGSKEMA, 2008 (HERSIEN 2014), SAAMGELEES MET AFDELING 16(3) VAN DIE TSHWANE GRONDGEBRUIKSBESTUURSBYWET 2016

Ons, Plan Medewerkers Stads- en Streekbeplanners Ing., die gemagtigde agent van die eienaar van GEDEELTE 29 (GEDEELTE VAN GEDEELTE 11) VAN DIE PLAAS RONDAVEL ALIAS SCHOONGEZICHT NO 109 DORPSGEBIED REGISTRASIE AFDELING J.R. GAUTENG PROVINSIE, gee hiermee ingevolge Klousule 16 van die Tshwane Dorpsbeplanning Skema, 2008 (Hersien 2014) saamgelees met Afdeling 16(3) van die Tshwane Grondgebruiksbestuursbywet 2016, kennis dat daar aansoek gedoen is by die Stad van Tshwane Metropolitaanse Munisipaliteit vir n "ONTSPANNINGSOORD". Die eiendom is geleë ongeveer 5km Wes van die Ou Warmbadpad (R101) en 6km reg suid van Hammanskraal. Die ingang na die eiendom is geleë op die volgende koördinate 25° 27.208'S 28° 13.647'O. Die huidige sonering van die eiendom is "Onbepaald" in terme van die Tshwane Dorpsbeplanning Skema, 2008 (Hersien 2014). Die doel van die aansoek is om 'n ontspanningsoord (ingelsuit onder meer 'n karavaanpark, komplekke, chalets verversingsplek asook ander gebruike ondergeskik en aanverwant tot die hoofgebruike) te bedryf op die bogenoemde eiendom. Enige besware en/of kommentare, insluitend die gronde vir sodanige beswaar en/of kommentaar, met volle kontakbesonderhede, waar sonder die Munisipaliteit nie met die persoon of liggaam wat die kommentaar of beswaar ingedien het kan kommunikeer nie, moet binne 'n tydperk van 28 dae vanaf die eerste datum van publikasie van die kennisgewing ingedien of gerig word aan: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en ontwikkeling, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za vanaf 25 Oktober 2017 tot 22 November 2017. Volle besonderhede en planne (indien enige) van die aansoek lê ter insae gedurende gewone kantoore by die Munisipale kantore soos hieronder aangetoon, vir 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van die kennisgewing in die Gauteng Provinsiale Koerant. Adres van Munisipale kantore: Stedelike Beplanning, Afdeling Grondgebruiksregte, Kamer LG004, Isivuno Huis, Lillian Ngoyi Straat 143, Pretoria. Item 27407. Sluitingsdatum van besware of kommentare: 22 November 2017. Naam en adres van applikant: Plan Medewerkers Stads- en Streekbeplanners Ing., Posbus 14732, Hatfield 0028, 339 Hilda Straat, Hatfield, Telefoon No: 012 342 8701, Epos: bertus@planassociates.co.za. Verwysing: Verw: 243052

NOTICE 1528 OF 2017**CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, Plan Associates Town and Regional Planners Inc, being the applicant of the Remainder of Erf 1235 Waterkloof x 1 hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016 that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town Planning Scheme, 2008 (Revised 2014), by the rezoning in terms of section 16(1) of the City of Tshwane Land Use Management By-law, 2016 of the above mentioned property. The property is situated at 6 B Bogey Street, Waterkloof x 1. The rezoning is from "Residential 1" to 'Residential 2' at a density of 24 dwelling units per hectare. The intension of the applicant is develop 6 dwelling units on the property. Any objection and/or comment, including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 25 October 2017 until 22 November 2017.

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the advertisement in the Provincial Gazette, Beeld and Citizen newspapers. Closing date for any objections and/or comments: 22 November 2017. Address of Municipal Offices: Registration Office, Room E10, Corner of Basden- and Rabie Streets, Centurion. Address of applicant: Plan Associates Town and Regional Planners Inc., PO Box 14732, Hatfield 0028. 339 Hilda Street, Hatfield, Telephone No: 012 342 8701, Email: bertus@planassociates.co.za Reference: Item 27516

25-1

KENNISGEWING 1528 VAN 2017**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VAN AANSOEK OM HERSONERING INGEVOLGE ARTIKEL 16(1) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUUR-VERORDENING, 2016**

Ons Plan Medewerkers Stads- en Streekbeplanners Ingelyf, synde die applikant van die eienaar van die Restant van Erf 1235 Waterkloof x 1 gee hiermee ingevolge artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuurs-verordening, 2016, kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), ingevolge Artikel 16(1) van die Stad van Tshwane Grondgebruikbestuurs-verordening, 2016 van die bogenoemde eiendom. Die eiendom is geleë te Bogeystraat 6B Waterkloof x 1. Die hersonering is vanaf "Residensieel 1" na "Residensieel 2" teen 'n digtheid van 25 eenhed eper hektaar. Die voorneme van die applikant is om die voorsiening te maak vir die ontwikkeling van 6 wooneenhede op die eiendom. Enige beswaar(e) en/of kommentaar, insluitend die gronde vir sodanige beswaar(e) en/of kommentaar en 'n verduideliking van die persoon(e) se regte en hoe hul belange geraak word deur die aansoek(e), met die volledige kontakbesonderhede van die persoon(e) wat die beswaar(e) en/of kommentaar indien, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat die beswaar(e) en/of kommentaar ingedien het nie, moet gedurende gewone kantoorure ingedien word of skriftelik gerig word aan: Die Strategiese Uitvoerende Direkteur: Stads beplanning en ontwikkeling, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za vanaf 25 Oktober 2017 tot 22 November 2017.

Volledige besonderhede en planne (indien enige) van die aansoek lê ter insae gedurende gewone kantoorure by die Munisipale kantore soos hieronder aangetoon, vir 'n typerk van 28 dae vanaf die datum van die eerste publikasie van die kennisgewing in die Gauteng Provinsiale Gazette, Beeld en Citizen koerante. Sluitingsdatum vir enige besware: 22 November 2017. Adres van Munisipale kantore: Registrasie kantoor, Kamer E10, hoek van Basden- en Rabie Strate, Centurion. Naam en adres van applikant: Plan Medewerkers Stads- en Streekbeplanners Ing., Posbus 14732, Hatfield 0028, 339 Hilda Straat, Hatfield, Telefoon No: 012 342 8701, Epos: bertus@planassociates.co.za Verwysing: Item 27516

25-1

NOTICE 1529 OF 2017**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF APPLICATIONS FOR THE REZONING AND REMOVAL / AMENDMENT /
SUSPENSION OF RESTRICTIVE CONDITIONS IN THE TITLE DEED IN TERMS OF SECTIONS
16(1) AND 16(2), READ WITH SECTION 15(6) OF THE CITY OF TSHWANE LAND USE
MANAGEMENT BY-LAW, 2016**

I, **Jacques Rossouw** of the Firm **J Rossouw Town Planners & Associates (Pty) Ltd**, being the applicant in respect of **Erf 795, Menlo Park Township**, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for:

1. the amendment of the Tshwane Town Planning Scheme, 2008 (Revised 2014), by the rezoning in terms of Section 16(1), read with Section 15(6) of the City of Tshwane Land Use Management By-law, 2016 of the property as described above. The property is located at 291 The Rand Street, Menlo Park. The rezoning is from "Residential 1" to "Residential 3" with a density of "126 dwelling-units per hectare" (permitting a maximum of 28 dwelling-units) at a height of 3 Storeys, Coverage of 55% and F.A.R. of 0,65, subject to certain proposed conditions. The purpose of the application is to acquire the necessary land-use rights to develop 28 dwelling-units on the application property.
2. the removal / amendment / suspension of certain conditions contained in the Title Deed of the property as described above in terms of Section 16(2), read with Section 15(6) of the City of Tshwane Land Use Management By-law, 2016. The application is for the removal / amendment / suspension of the following conditions: (a), (b), (c), (d), (e), (f), (g), (h), (i), (j), (k), (l), (m) and (n), contained in Title Deed T73788/1998. The purpose of the application is to free/rid the property of title conditions that are restrictive with regards to the proposed rezoning, future development on the property and will restrict the submission and approval of Building Plans.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: The Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za **from 25 October 2017 until 22 November 2017**. Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from **25 October 2017**.

Address of Municipal offices: Room E10, cnr Basden and Rabie Streets, Centurion.

Closing date for any objections and/or comments: 22 November 2017

Address of applicant: J Rossouw Town Planners & Associates (Pty) Ltd, 26 Vergeleggen Avenue, Equestria, Pretoria, P O Box 72604, Lynnwood Ridge, 0040. Telephone: 010 010 5479 or Fax 086 573 3481 or E-mail: jrossouw@jrtpa.co.za. **Dates on which the applications will be published:** 25 October 2017 and 1 November 2017. **Reference No:** CPD 9/2/4/2 - 4428T **Item No:** 27556 (Rezoning) and **Reference No:** CPD MNP/0416/795 **Item No:** 27557 (Removal of Restrictive Conditions)

KENNISGEWING 1529 VAN 2017**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEKE VIR HERSONERING EN VERWYDERING / WYSIGING /
OPSKORTING VAN BEPERKENDE TITEL VOORWAARDES IN DIE TITELAKTE IN TERME VAN
ARTIKELS 16(1) EN 16(2), SAAMGELEES MET ARTIKEL 15(6) VAN DIE STAD VAN TSHWANE
GRONDGEBRUIKBESTUUR BYWET, 2016**

Ek, **Jacques Rossouw** van die Firma **J Rossouw Stadsbeplanners & Medewerkers (Edms) Bpk**, synde die applikant ten opsigte van **Erf 795, Dorp Menlo Park**, gee hiermee ingevolge Artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuur Bywet, 2016, kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir:

1. die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), deur die hersonering in terme van Artikel 16(1), saamgelees met Artikel 15(6) van die Stad van Tshwane Grondgebruikbestuur By-wet, 2016 van die eiendom hierbo genoem. Die eiendom is geleë te 291 The Rand Straat, Menlo Park. Die hersonering is vanaf "Residensieël 1" na "Residensieël 3" met 'n digtheid van "126 wooneenhede per hektaar" (met 'n maksimum van 28 wooneenhede) met 'n hoogte van 3 verdiepings, Dekking van 55% en V.R.V. van 0,65, onderworpe aan sekere voorgestelde voorwaardes. Die doel van die aansoek is om die nodige grondgebruiksregte te bekom vir die ontwikkeling van 28 wooneenhede op die aansoek eiendom.
2. die verwydering / wysiging / opskorting van beperkende titelvoorwaardes vervat in die Titelakte van die eiendom soos bo genoem in terme van Artikel 16(2), saamgelees met Artikel 15(6) van die Stad van Tshwane Grondgebruikbestuur By-wet, 2016. Die aansoek is vir die verwydering / wysiging / opskorting van die volgende voorwaardes: (a), (b), (c), (d), (e), (f), (g), (h), (i), (j), (k), (l), (m) en (n) in Titelakte T73788/1998. Die doel van die aansoek is om die eiendom te bevry van titelvoorwaardes wat beperkend is ten opsigte van die voorgestelde hersonering, toekomstige ontwikkeling van die eiendom en wat die indiening en goedkeuring van bouplanne kan belemmer.

Enige besware of kommentare wat duidelik die gronde van die beswaar en die persoon(ne) se regte uiteensit en aandui hoe hulle belange deur die aansoek geaffekteer gaan word asook die persone se volle kontakbesonderhede, waar sonder die Munisipaliteit nie met die persoon kan korrespondeer nie, moet ingedien word by en skriftelik gerig word aan die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of na CityP_Registration@tshwane.gov.za vanaf **25 Oktober 2017 tot 22 November 2017**. Volledige besonderhede en planne (indien enige) van die aansoek sal gedurende gewone kantoorure kan besigtig word by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf **25 Oktober 2017**.

Adres van die Munisipale kantore: Kamer E10, hoek van Basden en Rabie Strate, Centurion.

Sluitingsdatum vir enige beswaar(e): 22 November 2017

Adres van gemagtigde agent: J Rossouw Stadsbeplanners & Medewerkers (Edms) Bpk, Vergelegenlaan 26, Equestria, Pretoria, Posbus 72604, Lynnwoodrif, 0040. Telefoon: 010 010 5479 of Faks: 086 573 3481 of E-pos: jrossouw@jrtpa.co.za. **Datums van publikasie van die kennisgewing:** 25 Oktober 2017 en 1 November 2017

Verwysing No: CPD 9/2/4/2 - 4428T Item No: 27556 (Hersonering) en Verwysing No: CPD MNP/0416/795 Item No: 27557 (Verwydering van beperkende titelvoorwaardes)

NOTICE 1530 OF 2017**SCHEDULE 11****NOTICE OF AMENDED APPLICATION FOR ESTABLISHMENT OF TOWNSHIP:
PROPOSED VREDEBOS EXTENSION 3 TOWNSHIP.**

The Ekurhuleni Metropolitan Municipality (Boksburg 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), read with the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), 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 Manager of the Boksburg Service Delivery Centre, Room 236, Boksburg Civic Centre, Trichardt Street, Boksburg, for a period of 28 days from 25 October 2017.

Objections to or representations in respect of the application must be lodged with or made in writing to the Manager, Boksburg Service Delivery Centre, Boksburg Civic Centre, at the above address or to P O Box 215, Boksburg, 1460, within a period of 28 days from 25 October 2017.

Municipal Manager

ANNEXURE

NAME OF TOWNSHIP : PROPOSED VREDEBOS EXTENSION 3 TOWNSHIP

**FULL NAME OF APPLICANT : TINIE BEZUIDENHOUT AND ASSOCIATES ON BEHALF OF L.E.
FLANAGAN, G.F. GREENE AND T.R. DALY**

**NUMBER OF ERVEN IN PROPOSED TOWNSHIP : 2 ERVEN : "INDUSTRIAL 3" INCLUDING NEW
AND SECOND HAND MOTOR VEHICLE SALES LOTS, SUBJECT TO
CONDITIONS**

**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 NORTHERN
QUADRANT AND A SHORT DISTANCE TO THE NORTH-WEST OF THE INTERSECTION OF
BARRY MARAIS ROAD AND THE ALBERTON-HEIDELBERG ROAD (P4-1) NEDERVEEN
HIGHWAY IN THE VREDEBOS/ MAPLETON AREA.**

25-1

KENNISGEWING 1530 VAN 2017**SKEDULE 11****KENNISGEWING VAN 'N GEWYSIGDE AANSOEK VIR DIE STIGTING VAN 'N DORP :
VOORGESTELDE VREDEBOS UITBREIDING 3**

Die Ekurhuleni Metropolitaanse Munisipaliteit (Boksburg Diensleweringssentrum) gee hiermee ingevolge artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) saamgelees met die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013), 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 Bestuurder, Boksburg Diensleweringssentrum, Kamer 236, Burgersentrum, Trichardtstraat, Boksburg, vir 'n tydperk van 28 dae van 25 Oktober 2017.

Besware teen of verhoë ten opsigte van die aansoek, moet binne 'n tydperk van 28 dae vanaf 25 Oktober 2017 skriftelik by of tot die Bestuurder, Boksburg Diensleweringssentrum, Boksburg Burgersentrum 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 NAMENS L.E.
FLANAGAN, G.F. GREENE EN T.R. DALY.**

AANTAL ERWE IN VOORGESTELDE DORP : **2 ERWE : "NYWERHEID 3", DIE INSLUITING VAN
NUWE EN GEBRUIKTE MOTORVOORTUIG VERKOOPSPERSEEL,
ONDERWORPE AAN VOORWAARDES**

BESKRYWING VAN GROND WAAROP DORP OPPERIG 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 NOORDELIKE
KWADRANT EN 'N KORT AFSTAND NOORD-WES VAN DIE KRUISING VAN BARRY
MARAISWEG EN DIE ALBERTON-HEIDELBERG WEG (P4-1)/ NEDERVEEN HOOFWEG IN DIE
VREDEBOS/ MAPLETON GEBIED.**

25-1

NOTICE 1531 OF 2017**EKURHULENI METROPOLITAN MUNICIPALITY****EDENVALE SERVICE DELIVERY CENTRE****LOCAL GOVERNMENT NOTICE****NOTICE IN TERMS OF SECTION 44(4) READ WITH SECTION 45(3) OF THE
RATIONALISATION OF LOCAL GOVERNMENT AFFAIRS ACT, 1998**

The Ekurhuleni Metropolitan Municipality hereby gives notice in terms of Section 44(4) read with Section 45(3) of the Rationalisation of Local Government Affairs Act, No. 10 of 1998, that it has imposed a restriction on access for security and safety purposes to Norman Road Bedfordview for a period of two (2) years, from date of this application.

The application, sketch plan of the area and other written reports relied on by the Municipality to pass the resolution will lie for inspection during normal office hours at, Office No. 314, Department of Corporate and Legal, Municipal Offices, Van Riebeeck Avenue, Edenvale

Description of the public place:

The public place is known as Norman Road, Bedfordview and is a cul-de-sac.

ADDRESS: Edenvale Customer Care Centre

CITY/TOWN: Edenvale

REGION: North

DATE: 18/10/2017

REFERENCE: 03/2017

Dr I M Mashazi

CITY MANAGER

NOTICE 1532 OF 2017

NOTICE OF APPLICATION FOR THE AMENDMENT OF A LAND USE SCHEME IN TERMS OF SECTIONS 21, 33 AND 41 OF THE CITY OF JOHANNESBURG MUNICIPAL BY-LAW, 2016

Applicable scheme: Sandton Town Planning Scheme (1980).

Notice is hereby given, in terms of Sections 21, 33 and 41 of the City of Johannesburg Municipal Planning By-Laws, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for an amendment to the Sandton Town Planning Scheme, (1980) and the removal of restrictive conditions and subdivision into three residential portions.

Site description: **ERF 73 WOODMEAD (located at 14 Hillman Street, Woodmead).**

Application type: Amendment (rezoning) of the Sandton Town Planning Scheme, (1980) to permit the rezoning from Residential 1 to Residential 1 (10 dwelling units per hectare) permitting a subdivision into three (3) residential portions.

Application purpose: The purpose of the application is to increase the residential density in order to permit a subdivision into three (3) residential portions and to remove certain conditions from the Title Deed prohibiting the property from being subdivided and the removal of the street building line condition. Section 33 of the City of Johannesburg Municipal Planning By-Law, 2016 will not be applicable in respect of the subdivision application.

The above application will be open for inspection from 08h00 to 15h30 at the Registration Counter, Department of Development Planning, Room 810, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, and Braamfontein for a period of 28 (twenty eight) days from **25 October 2017**.

Any objection or representation with regard to the applications must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than **22 November 2017**.

Authorised Agent: Breda Lombard Town Planners.
Postal Address: P O Box 413710, Craighall, 2024.
Street Address: 38 Bompas Road, Dunkeld, 2196.
Tel No. : (011) 327 3310
Cell No : 0846193147
Fax No : (011) 327 3314
E-mail address: romel@bredalombard.co.za

NOTICE 1533 OF 2017

NOTICE OF APPLICATION FOR THE AMENDMENT OF A LAND USE SCHEME IN TERMS OF SECTIONS 21 AND 41 OF THE CITY OF JOHANNESBURG MUNICIPAL BY-LAW, 2016

Applicable scheme: Sandton Town Planning Scheme (1980).

Notice is hereby given, in terms of Sections 21 and 41 of the City of Johannesburg Municipal Planning By-Laws, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for an amendment to the Sandton Town Planning Scheme, (1980) and the removal of restrictive conditions.

Site description: **ERF 63 KRAMERVILLE (located at 17 Kramer Road, Kramerville).**

Application type: Amendment (rezoning) of the Sandton Town Planning Scheme, (1980) to permit the rezoning from Industrial 1 to Industrial 1 (with amended conditions to permit an increase in height and amendment of building lines).

Application purpose: The purpose of the application is to increase the height and to remove certain conditions from the Title Deed prohibiting the property from being utilised for Industrial purposes and the amendment of the street building line conditions.

The above application will be open for inspection from 08h00 to 15h30 at the Registration Counter, Department of Development Planning, Room 810, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, and Braamfontein for a period of 28 (twenty eight) days from **25 October 2017**.

Any objection or representation with regard to the applications must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than **22 November 2017**.

Authorised Agent: Breda Lombard Town Planners.
Postal Address: P O Box 413710, Craighall, 2024.
Street Address: 38 Bompas Road, Dunkeld, 2196.
Tel No. : (011) 327 3310
Cell No : 0828245540
Fax No : (011) 327 3314
E-mail address: lyle@bredalombard.co.za

NOTICE 1534 OF 2017

**NOTICE OF APPLICATION FOR THE AMENDMENT OF A LAND USE SCHEME
IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL
BY-LAW, 2016**

Applicable scheme: Johannesburg Town Planning Scheme (1979).

Notice is hereby given, in terms of Section 21 of the City of Johannesburg Municipal Planning By-Laws, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for an amendment to the Johannesburg Town Planning Scheme, (1979).

Site description: **REMAINDER OF ERF 25 SAXONWOLD (located at 92 Jan Smuts Avenue corner Northwold Road, Saxonwold).**

Application type: Amendment (rezoning) of the Johannesburg Town Planning Scheme, (1979) to permit the rezoning from Special to Business 4 (offices – subject to conditions).

Application purpose: The purpose of the application is to amend the zoning of the site to Business 4 (offices) in order to increase the coverage, F.A.R. and the reduction in the 12m Jan Smuts Avenue building line.

The above application will be open for inspection from 08h00 to 15h30 at the Registration Counter, Department of Development Planning, Room 810, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, and Braamfontein for a period of 28 (twenty eight) days from **25 OCTOBER 2017**.

Any objection or representation with regard to the applications must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than **22 NOVEMBER 2017**.

Authorised Agent: Breda Lombard Town Planners.
Postal Address: P O Box 413710, Craighall, 2024.
Street Address: 38 Bompas Road, Dunkeld, 2196.
Tel No. : (011) 327 3310
Cell No : 0836012353
Fax No : (011) 327 3314
E-mail address: breda@bredalombard.co.za

NOTICE 1535 OF 2017

**NOTICE IN TERMS OF SECTIONS 16(1)(f) OF THE TSHWANE METROPOLITAN MUNICIPALITY:
LAND USE MANAGEMENT BY-LAW, 2016 FOR THE AMENDMENT OF THE TSHWANE
TOWNPLANNING SCHEME 2008
(AS AMENDED IN 2014) OF THE REMAINDER OF ERF 326 , HATFIELD.**

I, Pieter Gerhard de Haas ((Platinum Town and Regional Planners CC (2008/161136/23), being the authorised agent of the owner of the remainder of Erf 326 Hatfield, located at 1246 Park Street, Hatfield, hereby gives notice that I have applied to the Tshwane Metropolitan Municipality in terms of the Tshwane Metropolitan Municipality: Land Use Management By-Law 2016, (published in the Gauteng Provincial Gazette on 2 March 2016) for the amendment of the Tshwane Town-Planning Scheme, 2008 (as amended in 2014), from "*Residential 1 with a density of one dwelling per erf*" to "*Special for dwelling units OR living units with a coverage of 60%, a floor space ratio of 0,85 and 3 storeys to erect 22 dwelling units or 66 living units*".

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Offices, room LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria, City of Tshwane for a period of 28 days from 25 October 2017. 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 3242, Pretoria, 0001 within a period of 28 days from 25 October 2017. These objections or representations must clearly state why the writer is an affected party. The contact details (e.g. email address and telephone / cell phone number) of the writer must also be clearly indicated.

Closing date for any objections and / or representations: 22 November 2017

Address of authorized agent: Platinum Town and Regional Planners, P O Box 1194, Hartbeespoort, 0216. Telephone numbers: 083 226 1316 or 072 184 9621

Dates on which notice will be published: 25 October and 1 November 2017

25-1

KENNISGEWING 1535 VAN 2017
KENNISGEWING INGEVOLGE ARTIKEL 16 (1) (f) VAN DIE TSHWANE METROPOLITAANSE MUNISIPALITEIT GRONDGEBRUIKS BESTUURS BYWET, 2016 VIR DIE WYSIGING VAN DIE TSHWANE DORPSBEPLANNINGSKEMA 2008 (SOOS GEWYSIG IN 2014) SOOS VAN TOEPASSING OP DIE RESTANT VAN ERF 326 HATFIELD.

Ek, Pieter Gerhard de Haas ((Platinum Town and Regional Planners CC (2008/161136/23)), synde die gemagtigde agent van die eienaar van die restant van Erf 326 Hatfield, geleë te 1246 Parkstraat , Hatfield, gee hiermee kennis dat ek aansoek gedoen het by die Tshwane Metropolitaanse Munisipaliteit ingevolge die Tshwane Metropolitaanse Munisipaliteit se Grondgebruiksbestuurs Bywet 2016, (soos gepubliseer in die Gauteng Provinsiale Koerant op 2 Maart 2016) vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (soos gewysig in 2014) vir die hersonering van die genoemde erf vanaf "*Residensieël 1 met 'n digtheid van een woonhuis per erf*" na "*Spesiaal vir doeleindes van wooneenhede OF leefwooneenhede met 'n dekking van 60%, n vloer ruimte verhouding van 0,85 en 3 verdiepings met die doel om 22 wooneenhede of 66 leef-wooneenhede op te rig*".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Munisipale kantore, kamer LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria, Tshwane Metropolitaanse Munisipaliteit vir 'n tydperk van 28 dae vanaf 25 Oktober 2017. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Oktober 2017 skriftelik by of tot die Munisipale Bestuurder by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word. Hierdie besware of verhoë moet duidelik aandui waarom die skrywer 'n geaffekteerde party is. Die kontakbesonderhede (bv. eposadres en telefoon- of selfoonnommer) van die skrywer moet ook duidelik aangedui word.

Sluitingsdatum vir enige besware en / of verhoë: 22 November 2017

Adres van gemagtigde agent: Platinum Town and Regional Planners, Posbus 1194, Hartbeespoort, 0216. Telefoonnommers: 083 226 1316 of 072 184 9621

Datums waarop kennisgewing gepubliseer word: 25 Oktober en 1 November 2017

25-1

NOTICE 1536 OF 2017**NOTICE OF APPLICATION FOR AMENDMENT OF LAND USE SCHEME IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016**

We, Guy Balderson Town Planners, being the authorised agents of the owners of the Remainder of Erf 796 Kew, the Remainder of Portion 1 of Erf 796 Kew, Portion 3 of Erf 796 Kew and the Remainder of Portion 5 of Erf 796 Kew, Remainder of Erf 785 Kew, Portion 1 of Erf 785 Kew and Portion 2 of Erf 785 Kew hereby give notice of an application made in terms of section 21 of the City of Johannesburg Municipal Planning By-Law, 2016 for the amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of the properties described above, situated at No 4A Cross Road, No 4 Johannesburg Road, No 4 Cross Road, No 2A Johannesburg Road, No 8B Cross Road, No 6 Cross Road and No 8A Cross Road from "Residential 1" and "Residential 3" in terms of amendment scheme 6411 for Remainder of Erf 785 Kew to "Residential 4", including business purposes, 5 Storeys, FAR of 2.4, Coverage of 70% with 100% for basements, Density of 200 dwelling units per hectare, 0.33 parking bays per dwelling unit, 1 parking bay per 100m² for business purposes, subject to certain conditions. The purpose of the application is to allow for a high density residential development with business uses on the ground floor as per the above conditions.

Particulars of the application will lie for inspection during office hours at the offices of the City of Johannesburg, Executive Director: Development Planning, 8th Floor, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Objections, comments or representations in respect of the relevant application must be submitted in writing to the City of Johannesburg, Executive Director: Development Planning either by hand at the abovementioned address; by registered mail to PO Box 30733, Braamfontein, 2017; by fax to 0113394000 or by email to benp@joburg.org.za within a period of 28 days from 25 October 2017.

Address of agent: Guy Balderson Town Planners, PO Box 76227, Wendywood, 2144, Tel: 0116564394, Fax: 0866067933, Email: guy@gbtp.co.za

NOTICE 1537 OF 2017**NOTICE OF A JOINT REZONING AND REMOVAL OF RESTRICTIVE CONDITIONS APPLICATION IN THE TITLE DEED IN TERMS OF SECTIONS 16(1) AND 16(2) RESPECTIVELY OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAWS, 2016:**

I, Etienne du Randt, being the applicant on behalf of the registered owners of Erf 350, Sinoville, hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of section 16(1) of the City of Tshwane Land Use Management By-Law, 2016, of the property as described above, as well as the removal of certain conditions contained in the Title Deed in terms of section 16(2) of the City of Tshwane Land Use Management By-Law, 2016 of the above mentioned property. The property is situated at Number 161 Sefako Makgatho Drive, Sinoville. The rezoning is from "Residential 1" to Special for Dwelling House Offices, Medical Suites, Motor Vehicle Salesroom, Motor Vehicle Sales Mart, Shops and Ancillary and Subserving Uses. The intension of the Registered Owner in this matter is to legally develop the application property for the Land Uses as applied for. The Removal of the Restrictive Conditions application is for the removal of the following restrictive conditions, namely Condition B(a) on Page 3 and Condition B(c), B(d) and B(f) on Page 4 as contained in title deed number T81165/2011, that prohibits the proposed Land Uses. Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, P.O. Box 3242, Pretoria, 0001 or to CityP_Registration@Tshwane.gov.za from 25 October 2017 to 22 November 2017. Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the advertisement in the Provincial Gazette newspaper. Address of Municipal Offices: Pretoria Office, Room LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria. Closing date for any objections and/or comments: 22 November 2017. Address of applicant: Etienne du Randt Property Consultancy CC, 180 Vinko Street, Sinoville, Pretoria. Telephone No: 082 893 3938. Dates on which notice will be published: 25 October 2017 and 01 November 2017. Ref.: Rezoning: CPD/9/2/4/2-4390T, Item No. 27432. Ref.: Removal: CPD/SIN/0640/350, Item No. 27460. EDR390A and EDR390B.

25-1

KENNISGEWING 1537 VAN 2017**KENNISGEWING VAN 'N GESAMENTLIKE HERSONERING EN OPHEFFING VAN BEPERKENDE VOORWAARDES AANSOEK INGEVOLGE ARTIKELS 16(1) EN 16(2) ONDERSKEIDELIK VAN DIE STAD TSHWANE SE GRONDGEBRUIKBESTUURSBYWET, 2016:**

Ek, Etienne du Randt, synde die aansoeker te wees namens die geregistreerde eienaars van Erf 350, Sinoville, gee hiermee ingevolge Artikel 16(1)(f) van die Tshwane Grondgebruikbestuursbywet, 2016, kennis dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien in 2014), deur die hersonering in terme van Artikel 16(1) van die Stad Tshwane se Grondgebruikbestuursbywet, 2016, van die bogenoemde eiendom, asook vir die opheffing van spesifieke beperkings soos vervat in die Titel Akte, in terme van Artikel 16(2) van die Stad Tshwane se Grondgebruikbestuursbywet, 2016. Die eiendom is geleë te Nommer 161 Sefako Makgatho Rylaan, Sinoville. Die hersonering van die eiendom is vanaf "Residensieël 1" na "Spesiaal" vir Woonhuis Kantore, Mediese Spreek kamers, 'n Motor Verkoop Lokaal, 'n Motor Verkoop Mark, Winkels en Aanverwante en Ondergesikte gebruike. Die voorneme van die geregistreerde eienaar in hierdie aangeleentheid is om die aansoek eiendom wettiglik te kan ontwikkel vir die Grondgebruike soos voor aansoek gedoen. Die opheffing van die beperkende voorwaardes aansoek is vir die opheffing van die volgende beperkende voorwaardes, naamlik Voorwaarde B(a) op Bladsy 3 en Voorwaarde B(c), B(d) en B(f) op Bladsy 4 soos vervat in Titel Akte Nommer T81165/2011, wat die voorgestelde grondgebruike verhoed. Enige beswaar en/of kommentaar, insluitend die gronde vir sodanige beswaar en/of kommentaar, met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie kan kontak maak met die beswaarmaker nie, kan gedurende gewone kantoorure ingedien of gerig word aan: Die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of by CityP_Registration@tshwane.gov.za vanaf 25 Oktober 2017 tot 22 November 2017. Volledige besonderhede en planne (indien enige) kan gedurende gewone kantoorure by die Munisipale kantore soos hieronder uiteengesit besigtig word, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van hierdie kennisgewing. Adres van Munisipale kantore: Kamer LG 004, Isivuno House, 143 Lilian Ngoyi Straat (H/v Madibastraat), Pretoria. Sluitingsdatum vir enige besware en/of kommentaar: 01 Maart 2017. Adres van applikant: Etienne du Randt Property Consultancy CC, 180 Vinko Straat, Sinoville, Pretoria. Telefoon No: 082 893 3938. Datums waarop kennisgewing gepubliseer word: 25 Oktober 2017 en 01 November 2017. Verw.: Hersonering: CPD/9/2/4/2-4390T, Item No. 27432. Verw.: Opheffing: CPD/SIN/0640/350, Item No. 27460. EDR390A en EDR390B.

25-1

NOTICE 1538 OF 2017

NOTICE OF APPLICATION FOR THE AMENDMENT OF A LAND USE SCHEME IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL BY-LAW, 2016

Applicable scheme: Sandton Town Planning Scheme (1980).

Notice is hereby given, in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for an amendment to the Sandton Town Planning Scheme, (1980).

Site description: **ERF 170 HURLINGHAM (located at 16 Stirling Road, Hurlingham).**

Application type: Amendment (rezoning) of the Sandton Town Planning Scheme, (1980) to permit the rezoning from Residential 1 to Residential 2 (30 dwelling units per hectare) permitting 12 dwelling units.

Application purpose: The purpose of the application is to increase the residential density in order to permit 12 dwelling units.

The above application will be open for inspection from 08h00 to 15h30 at the Registration Counter, Department of Development Planning, Room 810, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, and Braamfontein for a period of 28 (twenty eight) days from **25 October 2017**.

Any objection or representation with regard to the applications must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than **22 November 2017**.

Authorised Agent : **Breda Lombard Town Planners.**
Postal Address : **P O Box 413710, Craighall, 2024.**
Street Address : **38 Bompas Road, Dunkeld, 2196.**
Tel No. : **(011) 327 3310**
Cell No : **0828245540**
Fax No : **(011) 327 3314**
E-mail address : **lyle@bredalombard.co.za**

NOTICE 1539 OF 2017**CITY OF JOHANNESBURG**

NOTICE OF INTENT FOR THE SECURITY ACCESS RESTRICTION OF
Street/Road/Avenue for security reasons pending approval by the City of Johannesburg.
(Notice in terms of Chapter 7 of the Rationalization of Government Affairs Act, 1998)

NOTICE IS HEREBY GIVEN THAT THE CITY OF JOHANNESBURG,
Pursuant to the provision of Chapter 7 of the Rationalization of Government Affairs Act, 1998,
HAS CONSIDERED AND APPROVED the following Security Access Restriction and
There to authorised the Johannesburg Roads Agency to give effect to the said approval and
Further manage the process and resultant administrative processes of the approval.

SPECIFIED RESTRICTIONS APPROVED

Suburb	Applicant	Application Ref. No.	Road Name	Type of Restriction Relaxation Hours
PARKMORE	Parkmore B123 Community Forum	181	Second Street, at Elizabeth Avenue	Palisade Gate on Second Street at Elizabeth Avenue with 24 hour pedestrian gate
PARKMORE	Parkmore B123 Community Forum	181	First Street, at Elizabeth Avenue	Palisade Gate on First Street at Elizabeth Avenue with 24 hour pedestrian gate
PARKMORE / SANDHURST	Parkmore B123 Community Forum	181	Boundary Lane, at Elizabeth Avenue	Palisade Gate on Boundary Lane at Elizabeth Avenue with 24 hour pedestrian gate
PARKMORE	Parkmore B123 Community Forum	181	First Street, at Marie Avenue	Palisade Gate on First Street at Marie Avenue with 24 hour pedestrian gate
SANDHURST	Parkmore B123 Community Forum	181	Jedburgh Avenue, at Argyle Avenue	Palisade Gate on First Street at Jedburgh Avenue with 24 hour pedestrian gate
PARKMORE	Parkmore B123 Community Forum	181	Lillian Avenue, at Second Street (south)	Palisade Gate on Lillian Avenue at Second Street (South Side), closed from 09:00 till 18:00 weekdays with a pedestrian gate
PARKMORE	Parkmore B123 Community Forum	181	Second Street, at Lillian Avenue (east)	Palisade Gate on Second Street at Lillian (East Side), closed from 09:00 till 18:00 weekdays with a pedestrian gate
PARKMORE / SANDHURST	Parkmore B123 Community Forum	181	Boundary Lane, at Marie Avenue	Palisade Gate on Boundary Lane at Marie Avenue, open from 06:00 till 09:00 weekdays with a pedestrian gate
PARKMORE	Parkmore B123 Community Forum	181	Lillian Avenue, at Third Street	Palisade Gate on Lillian at Third Street, open from 06:00 till 18:00 weekdays with a pedestrian gate
PARKMORE	Parkmore B123 Community Forum	181	Second Street, at Marie Avenue	Palisade Gate on Second Street at Marie Avenue, open from 06:00 till 18:00 weekdays with a pedestrian gate
PARKMORE	Parkmore B123 Community Forum	181	Gordon Avenue	Gordon Avenue is OPEN 24/7 for Vehicular Access

The restriction will officially come into operation two months from the date of display in The Government Provincial Gazette and shall be valid for two years.

Further particulars relating to the application as well as a plan to indicating the proposed closure may be inspected during normal office hours at the JRA (PTY) Ltd offices, at the address below.

The public is duly advised that in terms of the City policy relating to these restrictions:

- No person/guard is permitted to deny any other person or vehicle access to or through any roads that are a subject of this approval.
- No person/guard is entitled to request or demand proof of identification or to sign any register as a condition to access to an area.
- All pedestrian gates should be left accessible (and not locked in any way) for 24/7
- Any violation to the conditions of approval (as detailed in the approval documents) for the permit will result in restriction permit being revoked.

Any person who has any comments on the conditions of approval in terms of the aforesaid restriction/s may lodge such comments in writing with the:-

Traffic Engineering Department
JRA (PTY) Ltd.
666 Sauer Street
Johannesburg

or

Traffic Engineering Department
JRA (PTY) Ltd.
Braamfontein X70
Braamfontein 2107

Comments must be received on or before one month after the first day of the appearance of this notice.

a world class African city

City of Johannesburg
Johannesburg Roads Agency (Pty) Ltd

www.jra.org.za

NOTICE 1540 OF 2017

NOTICE OF APPLICATION IN TERMS OF SECTION 41 OF THE CITY OF JOHANNESBURG MUNICIPAL BY-LAW, 2016

Notice is hereby given, in terms of Section 41 of the City of Johannesburg Municipal Planning By-Laws, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for the removal of restrictive conditions.

Site description: ERF 68 BRYANSTON (located at 3013, 3015 & 3017 William Nicol Drive, Bryanston).

Application type: Removal of restrictive conditions.

Application purpose: The purpose of this application is to remove certain restrictive conditions from the Title Deed prohibiting the property from being utilised for Educational purposes and the relaxation of the street building line.

The above application will be open for inspection from 08h00 to 15h30 at the Registration Counter, Department of Development Planning, Room 810, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, and Braamfontein for a period of 28 (twenty eight) days from **25 October 2017**.

Any objection or representation with regard to the applications must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than **22 November 2017**.

Authorised Agent: Breda Lombard Town Planners.
Postal Address: P O Box 413710, Craighall, 2024.
Street Address: 38 Bompas Road, Dunkeld, 2196.
Tel No. : (011) 327 3310
Cell No : 0828245540
Fax No : (011) 327 3314
E-mail address: lyle@bredalombard.co.za

NOTICE 1541 OF 2017**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF A CONSENT USE APPLICATION IN TERMS OF CLAUSE 16n OF THE TSHWANE TOWN-PLANNING SCHEME, 2008 (REVISED 2014), READ WITH CLAUSE 16(3) OF THE CITY OF TSHWANE LAND USE BY-LAWS 2016**

I, Etienne du Randt, being the applicant of Erf 859, Sinoville, hereby give notice in terms of Clause 16 of the Tshwane Town-planning Scheme, 2008 (Revised 2014), read with Section 16(3) of the Tshwane Land Use Management By-law 2016, that I have applied to the City of Tshwane Metropolitan Municipality for Consent Use for a Place of Child Care with Ancillary and Subserving uses. The property is situated at 280 Antun Street, Sinoville. The current zoning of the property is Residential 1. The intension of the applicant in this matter is to provide a Place of Childcare as well as an After-School facility for more than six children up to the age of 18 years away from their parents.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Group Head: Economic Development and Spatial Planning, P.O. Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za, from 25 October 2017 to 22 November 2017.

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below for a period of 28 days from the date of first publication of the notice in the Provincial Gazette namely 25 October 2017.

Address of Municipal offices: Pretoria Office, Room LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria. Closing date for any objections and/or comments: 22 November 2017. Address of applicant: 180 Vinko Street, Sinoville, 0182. Telephone No: 082 893 3938. Reference: CPD SIN/0640/859 (ITEM NO. 27457): EDR405.

KENNISGEWING 1541 VAN 2017**KENNISGEWING VAN AANSOEK OM RAADSVERGUNNING IN TERME VAN KLOUSULE 16 VAN DIE TSHWANE DORPSBEPLANNINGSKEMA 2008 (HERSIEN 2014) SAAM GELEES MET ARTIKEL 16(3) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUUR VERORDENING, 2016**

Ek, Etienne du Randt synde die applikant te wees van Erf 859, Sinoville, gee hiermee ingevolge Klousule 16 van die Tshwane Dorpsbeplanningskema 2008 (hersien 2014), saamgelees met Artikel 16(3) van die Tshwane Grondgebruikbestuurs-verordening, 2016, dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om toestemming vir 'n Plek van Kindersorg met Aanverwante en Ondergeskikte regte. Die eiendom is geleë te 280 Antun Straat, Sinoville. Die huidige sonering van die eiendom is Residensieël 1. Die applikant se bedoeling in hierdie aangeleentheid is om 'n Plek van Kindersorg sowel as 'n Naskoolse fasiliteit vir meer as ses kinders tot en met 18 jaar weg van hul ouers te voorsien.

Enige besware en/of kommentare, insluitend die gronde vir sodanige beswaar en/of kommentaar, met volle kontakbesonderhede, waar sonder die Munisipaliteit nie met die persoon of liggaam wat die kommentaar of beswaar ingedien het kan kommunikeer nie, moet binne 'n tydperk van 28 dae vanaf 25 Oktober 2017 ingedien of gerig word aan: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za vanaf 25 Oktober 2017 tot 22 November 2017.

Volle besonderhede en planne (indien enige) van die aansoek sal lê ter insae gedurende gewone kantoorure by die Munisipale kantore soos hieronder aangetoon, vir 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van die kennisgewing in die Gauteng Provinsiale Gazette naamlik 25 Oktober 2017.

Adres van Munisipale kantore: Kamer LG 004, Isivuno House, 143 Lilian Ngoyi Straat (H/v Madibastraat), Pretoria. Sluitingsdatum vir enige besware: 22 November 2017. Adres van applikant: 180 Vinko Street, Sinoville, 0182. Telefoon No: 082 893 3938. Verwysing: CPD SIN/0640/859 (ITEM NO. 27457): EDR405.

NOTICE 1542 OF 2017

NOTICE OF APPLICATION IN TERMS OF SECTION 41 OF THE CITY OF JOHANNESBURG MUNICIPAL BY-LAW, 2016

Notice is hereby given, in terms of Section 41 of the City of Johannesburg Municipal Planning By-Laws, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for the removal of restrictive conditions.

Site description: ERF 4188 BRYANSTON (located at 14 Sloane Street, Bryanston).

Application type: Removal of restrictive conditions.

Application purpose: The purpose of this application is to remove certain restrictive conditions from the Title Deed prohibiting the property from being utilised for Educational purposes and the relaxation of the street building line.

The above application will be open for inspection from 08h00 to 15h30 at the Registration Counter, Department of Development Planning, Room 810, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, and Braamfontein for a period of 28 (twenty eight) days from **25 October 2017**.

Any objection or representation with regard to the applications must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than **22 November 2017**.

Authorised Agent: Breda Lombard Town Planners.
Postal Address: P O Box 413710, Craighall, 2024.
Street Address: 38 Bompas Road, Dunkeld, 2196.
Tel No. : (011) 327 3310
Cell No : 0828245540
Fax No : (011) 327 3314
E-mail address: lyle@bredalombard.co.za

NOTICE 1543 OF 2017

NOTICE OF APPLICATION FOR THE SUBDIVISION IN TERMS OF SECTION 35 (2) OF THE CITY OF JOHANNESBURG MUNICIPAL BY-LAW, 2016

Applicable scheme: Sandton Town Planning Scheme (1980).

Notice is hereby given, in terms of Section 35 (2) of the City of Johannesburg Municipal Planning By-Laws, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for the subdivision into twelve (12) residential portions and an access portion.

Site description: **REMAINDER OF ERF 106 BRYANSTON (located at 72 Berkeley Avenue, Bryanston).**

Application type: Subdivision application proposing twelve (12) residential portions and an access portion.

Application purpose: The purpose of the application is to subdivide the property into twelve (12) residential portions and an access portion, as detailed on the subdivision sketch plan submitted to the Local Authority.

The above application will be open for inspection from 08h00 to 15h30 at the Registration Counter, Department of Development Planning, Room 810, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, and Braamfontein for a period of 28 (twenty eight) days from **25 October 2017**.

Any objection or representation with regard to the applications must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than **22 November 2017**.

Authorised Agent: Breda Lombard Town Planners.
Postal Address: P O Box 413710, Craighall, 2024.
Street Address: 38 Bompas Road, Dunkeld, 2196.
Tel No. : (011) 327 3310
Cell No : 0828246351
Fax No : (011) 327 3314
E-mail address: rory@bredalombard.co.za

NOTICE 1544 OF 2017**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) OF
THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, Origin Town Planning Group (Pty) Ltd, being the applicant of Erf 334 Waterkloof Heights Extension 7, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-Planning Scheme, 2008 (Revised 2014), by the rezoning in terms of Section 16(1) of the of the City of Tshwane Land Use Management By-law, 2016 of the property as described above. The property is situated at Number 209 Ansellia Drive, Waterkloof Heights Extension 7. The rezoning is from "Residential 1" subject to conditions contained in Annexure T8982 to "Residential 2" with a density of 25 dwelling units per hectare, subject to certain conditions.

The intension of the applicant in this matter is to develop five (5) dwelling units on the property and to subdivide the property into five (5) full-title erven. Each erf will accommodate one dwelling house.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 25 October 2017 until 22 November 2017.

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette, Beeld and The Star newspapers.

Address of Municipal offices: City of Tshwane Metropolitan Municipality, Room E10, cnr Basden and Rabie Streets, Centurion Municipal Offices. Closing date for any objections and/or comments: 22 November 2017

Address of applicant: Origin Town Planning, 306 Melk Street, Nieuw Muckleneuk, 0181, Pretoria, P O Box 2162, Brooklyn Square, 0075. Telephone: 012 346 3735 or Fax 012 346 4217. E-mail: plan@origintrp.co.za

Date on which the application will be published: 25 October 2017 and 1 November 2017.

Reference: CPD 9/2/4/2-4306T

Item No: 27091

25-1

KENNISGEWING 1544 VAN 2017**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16 (1) VAN DIE STAD VAN
TSHWANE GRONDGEBRUIKBESTUUR BYWET, 2016.**

Ons, Origin Stadsbeplanningsgroep (Edms) Bpk, synde die applikant van Erf 334 Waterkloof Hoogte Uitbreiding 7, gee hiermee ingevolge Artikel 16(1)(f) van die Stad Tshwane Grondgebruikbestuur Bywet, 2016, kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien in 2014), deur die hersonering in terme van Artikel 16(1) van die Stad van Tshwane Grondgebruikbestuur Bywet, 2016, van die eiendom soos hierbo beskryf. Die eiendom is geleë te Ansellia Rylaan, nommer 209, Waterkloof Hoogte Uitbreiding 7. Die hersonering is vanaf "Residensieel 1" onderhewig aan voorwaardes soos vervat in Bylaag T8982 na "Residensieel 2" met 'n digtheid van 25 wooneenhede per hektaar, onderhewig aan sekere voorwaardes.

Die intensie van die applikant is om vyf (5) wooneenhede op die op te rig en om die eiendom in vyf (5) voltitel erwe te verdeel. Elke erf sal slegs een woonhuis akkommodeer.

Enige besware of kommentare wat duidelik die gronde van die beswaar en die persoon(ne) se regte uiteensit en aandui hoe hulle belange deur die aansoek geaffekteer gaan word asook die persone se volle kontakbesonderhede, waar sonder die Munisipaliteit nie met die persoon kan korrespondeer nie, moet ingedien word by en skriftelik gerig word aan die Strategiese Uitvoerende Direkteur: Stedelike Beplanning, Afdeling Grondgebruiksregte, Posbus 3242, Pretoria, 0001 of na CityP_Registration@tshwane.gov.za vanaf 25 Oktober 2017 tot 22 November 2017.

Volledige besonderhede en planne (indien enige) van die aansoek sal gedurende gewone kantoorure kan besigtig word by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Gazette, Beeld en The Star koerante.

Adres van die Munisipale kantore: Stad van Tshwane Metropolitaanse Munisipaliteit, Kamer E10, hoek van Basden en Rabie Strate, Centurion Munisipale Kantore. Sluitingsdatum vir enige beswaar(e): 22 November 2017

Adres van gemagtigde agent: Origin Stadsbeplanning, Melkstraat 306, Nieuw Muckleneuk. Posbus 2162, Brooklyn Square, 0075. Tel: (012) 346 3735 of Faks: (012) 346 4217. E-pos: plan@origintrp.co.za

Datum van publikasie van die kennisgewing: 25 Oktober 2017 en 1 November 2017.

Verwysing: CPD 9/2/4/2-4306T

Item No: 27091

25-1

NOTICE 1545 OF 2017**AMENDMENT OF LAND USE SCHEME (REZONING)****APPLICABLE SCHEME:**

Sandton Town Planning Scheme, 1980

Notice is hereby given, in terms of Section 21 of the City of Johannesburg: Municipal Planning By-Law, 2016, that we, the undermentioned, have applied to the City of Johannesburg for an amendment to the land use scheme.

SITE DESCRIPTION:

Erf Number: The Remaining Extent of Erf 166, Remaining Extent and Portion 1 of Erf 167
Township Name: Edenburg
Street Address: 104, 106 Twelfth Avenue and 67 Stiglingh Road respectively

APPLICATION TYPE:

Amendment of Land Use Scheme (Rezoning)

APPLICATION PURPOSES:

The application is for the rezoning of the Remaining Extent and Portion 1 of Erf 167 Edenburg from "Residential 4" subject to a height restriction of 3 storeys and a density of 80 u/ha to "Special" for dwelling units, residential buildings and private open space subject to a height restriction of 4 storeys (excluding parking structures) and a density of 120 u/ha, and for the rezoning of the Remaining Extent of Erf 166 Edenburg from "Business 4" to "Special" for dwelling units, residential buildings, private open space purposes, offices, convenience businesses associated with the development on the site such as but not restricted to a coffee shop, hairdresser, printing shop and laundry facilities subject to inter alia a height restriction of 5 storeys and a FAR of 1,35.

The above application will be open for inspection during weekdays, excluding public holidays, from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein. Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an e-mail send to benp@joburg.org.za, by no later than 22 November 2017

OWNER/AUTHORISED AGENT

Full name:	Attwell Malherbe Associates	Code:	2152
Postal Address:	P.O. Box 98960, Sloane Park	Fax No:	011 463 1422
Tel No (w):	011 463 1188		
Email Address:	ama.126@mweb.co.za		
DATE:	25 October 2017		

NOTICE 1546 OF 2017**NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56 OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)****EKURHULENI TOWN PLANNING SCHEME, 2014
BENONI AMENDMENT SCHEME B 0468**

I, Leon Andre Bezuidenhout of the firm Leon Bezuidenhout Town and Regional Planners cc, being the authorised agent of the owner of Remaining Extent of Portion 421 (a portion of Portion 53) of the farm Vlakfontein 69 IR, hereby give notice in terms of Section 56 of the Town Planning and Townships Ordinance, 1986, (Ordinance 15 of 1986) read with the Spatial Planning and Land Use Management Act, 2013 that I have applied to the Ekurhuleni Metropolitan Municipality (Benoni Customer Care Centre) for the amendment of the Town Planning Scheme known as the Ekurhuleni Town Planning Scheme, 2014, by the rezoning of the property described above, situated in Pretoria Road (approximately 200 m south of the intersection with Springs Road), Fairlead, Benoni, from "Agriculture" to "Industrial 2" for 'Builders yard' and subservient office component and hardware-shop related to the main use.

Particulars of the application will lie for inspection during normal office hours at the office of The Area Manager: City Planning Department, Benoni Customer Care Centre, 6th Floor, Benoni Civic Centre, Treasury Building, Corner Tom Jones Street and Elston Avenue, Benoni for a period of 28 days from 25 October 2017.

Objection to or representation in respect of the application must be lodged with or made in writing to The Area Manager : City Planning Department, Benoni Customer Care Centre at the above address or at Private Bag X 014, Benoni, 1500 within a period of 28 days from 25 October 2017.

Address of applicant: Leon Bezuidenhout Town and Regional Planners cc, Represented by L A Bezuidenhout, Pr. Pln. (A/628/1990), PO Box 13059, NORTHMEAD, 1511; Tel: (011) 849-3898/849-5295; Fax: (011) 849-3883; Cell: 072 926 1081; E-mail: weltown@absamail.co.za RZ 873/17

25-1

KENNISGEWING 1546 VAN 2017**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) SAAM GELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR, 2013 (WET 16 VAN 2013)****EKURHULENI DORPSBEPLANNINGSKEMA, 2014
BENONI WYSIGINGSKEMA B 0468**

Ek, Leon Andre Bezuidenhout van die firma Leon Bezuidenhout Stads- en Streekbeplanners bk, synde die gemagtigde agent van die eienaar van Resterende Gedeelte van Gedeelte 421 (gedeelte van Gedeelte 53) van die plaas Vlakfontein 69 IR, gee hiermee ingevolge Artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) saamgelees met die Wet op Ruimtelike Beplanning en Grondgebruiksbestuur, 2013, kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit (Benoni Kliëntesorgsentrum) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Ekurhuleni Dorpsbeplanningskema, 2014, deur die hersonering van die eiendom hierby beskryf, geleë in Pretoriaweg (ongeveer 200 meter suid van die kruising met Springsweg), Fairlead, Benoni, vanaf "Landbou" na "Nywerheid 2" vir 'Bouerswerf' met ondergeskikte kantoor-komponent en hardeware winkel verwant aan die hoofgebruik.

Besonderhede van die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoorure by die kantoor van Die Area Bestuurder: Stadsbeplanningsdepartement, Benoni Kliëntesorgsentrum, 6de Vloer, Benoni Burgersentrum, Tesourie Gebou, h/v Tom Jonesstraat en Elstonlaan, Benoni vir 'n tydperk van 28 dae vanaf 25 Oktober 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Oktober 2017 skriftelik tot Die Area Bestuurder: Stadsbeplanningsdepartement, Benoni Kliëntesorgsentrum by bovermelde adres of Privaatsak X 014, Benoni, 1500, ingedien of gerig word.

Adres van applikant: Leon Bezuidenhout Town and Regional Planners cc, Verteenwoordig deur L A Bezuidenhout, Pr. Pln. (A/628/1990), Posbus 13059, NORTHMEAD, 1511; Tel: (011) 849-3898/849-5295; Faks: (011) 849-3883; Sel: 072 926 1081; E-pos: weltown@absamail.co.za RZ 873/17

25-1

NOTICE 1547 OF 2017**REMAINING EXTENT OF ERF 1 SALISBURY CLAIMS
NOTICE IN TERMS OF THE PROVISIONS OF THE CITY OF JOHANNESBURG MUNICIPAL
PLANNING BY-LAW, 2016**

I, Eduard W. van der Linde, being the authorized agent of the owner of Remaining Extent of Erf 1 Salisbury Claims, hereby give notice of an application submitted to the City of Johannesburg in terms of Section 41 of the Planning By-Law, for the removal of certain conditions contained in the Deed of Title of the above property, situate at 12 Eloff Street, Johannesburg.

The application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Development Planning, 8th Floor, A-Block, Metro Centre, 158 Civic Boulevard, Braamfontein, for a period of 28 days from 25 October 2017.

Objections to, or representations in respect of the application, must be submitted in writing to both the owner/agent below, and the E.D.: Development Planning, at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or transmitted per facsimile to (011) 339-4000, or transmitted per e-mail to BenP@joburg.org.za, by not later than 22 November 2017.

Address of owner: c/o Eduard van der Linde & Ass., P.O. Box 44310, Linden, 2104; Tel: (011) 782-2348, e-mail address: eduard@thetownplanner.co.za; fax number 086 659 5299; cell 082 610 0442.

NOTICE 1548 OF 2017**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF AN APPLICATION FOR REZONING IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND
USE MANAGEMENT BY-LAW, 2016**

We, Origin Town Planning Group (Pty) Ltd, being the applicant of Erf 906 The Hills Extension 6, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-Planning Scheme, 2008 (Revised 2014), for the rezoning in terms of Section 16(1) of the City of Tshwane Land Use Management By-law, 2016 of the property as described above. The property is situated at 123 Royal Albatross Road, The Hills. The rezoning is for of a part of Erf 906 The Hills Extension 6 (Proposed Portions 1 up to and including 52 of Erf 906 The Hills Extension 6) from "Residential 3" to "Residential 1" for the purpose of one (1) dwelling house per Erf, a part of Erf 906 The Hills Extension 6 (Proposed Portion 53 of Erf 906 The Hills Extension 6) from "Residential 3" to "Special" for the purposes of Private Access Road and a part of Erf 906 The Hills Extension 6 (Proposed Remainder of Erf 906 The Hills Extension 6) From "Residential 3" to "Special" for the purposes of a clubhouse and a fitness centre.

The intention of the applicant is to subdivide the property into fifty four (54) Portions, consisting of fifty two (52) full-title "Residential 1" erven, which stands will each accommodate one (1) dwelling house per Erf, one (1) Erf for the purposes of a Clubhouse and Fitness Centre and one (1) Erf for the purposes of Private Access Road.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 25 October 2017 until 22 November 2017.

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the advertisement in the Provincial Gazette, the Beeld and The Star newspapers.

Address of Municipal offices: Room E10, corner Basden and Rabie Streets, Centurion Municipal Offices.
Closing date for any objections and/or comments: 22 November 2017

Address of applicant: 306 Melk Street, Nieuw Muckleneuk, 0181, Pretoria, P O Box 2162, Brooklyn Square, 0075. Telephone: 012 346 3735 or Fax 012 346 4217. E-mail: jaco@origintrp.co.za

Date on which the application will be published: 25 October 2017 and 1 November 2017

Reference: Rezoning: CPD 9/2/4/2-4385T Item No: 27419

KENNISGEWING 1548 VAN 2017**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VIR 'N AANSOEK OM HERSONERING INGEVOLGE ARTIKEL 16(1) VAN DIE STAD VAN TSHWANE
GRONDGEBRUIKBESTUUR BYWET, 2016.**

Ons, Origin Stadsbeplanningsgroep (Edms) Bpk, synde die applikant van Erf 906, The Hills Uitbreiding 6, gee hiermee ingevolge Artikel 16(1)(f) van die Stad Tshwane Grondgebruikbestuur Bywet, 2016, kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien in 2014), vir die hersonering, in terme van Artikel 16(1) van die Stad van Tshwane Grondgebruikbestuur Bywet, 2016, van die eiendom soos hierbo beskryf. Die eiendom is geleë te Royal Albatross Rylaan 123, The Hills. Die hersonering is vir 'n deel van Erf 906 The Hills Uitbreiding 6 (voorgestelde Gedeeltes 1 tot en met 52 van Erf 906 The Hills Uitbreiding 6) vanaf "Residensieel 3" na "Residensieel 1" vir die doeleindes van (1) een woonhuis per erf, 'n deel van Erf 906 The Hills Uitbreiding 6 (voorgestelde Gedeelte 53 van Erf 906 The Hills Uitbreiding 6) vanaf "Residensieel 3" na "Spesiaal" vir die doeleindes van 'n private pad en 'n deel van Erf 906 The Hills Uitbreiding 6 (voorgestelde Restant van Erf 906 The Hills Uitbreiding 6) vanaf "Residensieel 3" na "Spesiaal" vir die doeleindes vir 'n klubhuis en 'n fiksheidsentrum.

Die intensie van die applikant is om die eiendom te onderverdeel in vier en vyftig (54) gedeeltes, wat bestaan uit twee en vyftig (52) voltitel "Residensieel 1" erwe, met 'n digtheid van 1 woonhuis per erf, een (1) erf vir die doeleindes van 'n klubhuis en fiksheidsentrum en een (1) erf vir die doeleindes van 'n private pad.

Enige besware of kommentare wat duidelik die gronde van die beswaar en die persoon(ne) se regte uiteensit en aandui hoe hulle belange deur die aansoek geaffekteer gaan word asook die persone se volle kontakbesonderhede, waar sonder die Munisipaliteit nie met die persoon kan korrespondeer nie, moet ingedien word by en skriftelik gerig word aan die Strategiese Uitvoerende Direkteur: Stedelike Beplanning, Afdeling Grondgebruiksregte, Posbus 3242, Pretoria, 0001 of na CityP_Registration@tshwane.gov.za vanaf 25 Oktober 2017 tot 22 November 2017.

Volledige besonderhede en planne (indien enige) van die aansoek sal gedurende gewone kantoorure kan besigtig word by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van die advertensie in die Gauteng Provinsiale Gazette, Beeld en The Star koerante.

Adres van die Munisipale kantore: Kamer E10, hoek van Basden en Rabie Strate, Centurion Munisipale Kantore. Sluitingsdatum vir enige beswaar(e): 22 November 2017

Adres van gemagtigde agent: Origin Stadsbeplanning, Melkstraat 306, Nieuw Muckleneuk. Posbus 2162, Brooklyn Square, 0075. Tel: (012) 346 3735 of Faks: (012) 346 4217. E-pos: jaco@origintrp.co.za

Datum van publikasie van die kennisgewing: 25 Oktober 2017 en 1 November 2017

Verwysing: Hersonering: CPD 9/2/4/2-4385T

Item No: 27419

25-1

NOTICE 1549 OF 2017**NOTICE OF A JOINT REZONING AND REMOVAL OF RESTRICTIVE CONDITIONS APPLICATION IN THE TITLE DEED IN TERMS OF SECTIONS 16(1) AND 16(2) RESPECTIVELY OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAWS, 2016:**

I, Etienne du Randt, being the applicant on behalf of the registered owners of Erf 350, Sinoville, hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of section 16(1) of the City of Tshwane Land Use Management By-Law, 2016, of the property as described above, as well as the removal of certain conditions contained in the Title Deed in terms of section 16(2) of the City of Tshwane Land Use Management By-Law, 2016 of the above mentioned property. The property is situated at Number 161 Sefako Makgatho Drive, Sinoville. The rezoning is from "Residential 1" to Special for Dwelling House Offices, Medical Suites, Motor Vehicle Salesroom, Motor Vehicle Sales Mart, Shops and Ancillary and Subservient Uses. The intension of the Registered Owner in this matter is to legally develop the application property for the Land Uses as applied for. The Removal of the Restrictive Conditions application is for the removal of the following restrictive conditions, namely Condition B(a) on Page 3 and Condition B(c), B(d) and B(f) on Page 4 as contained in title deed number T81165/2011, that prohibits the proposed Land Uses. Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, P.O. Box 3242, Pretoria, 0001 or to CityP_Registration@Tshwane.gov.za from 25 October 2017 to 22 November 2017. Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the advertisement in the Provincial Gazette newspaper. Address of Municipal Offices: Pretoria Office, Room LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria. Closing date for any objections and/or comments: 22 November 2017. Address of applicant: Etienne du Randt Property Consultancy CC, 180 Vinko Street, Sinoville, Pretoria. Telephone No: 082 893 3938. Dates on which notice will be published: 25 October 2017 and 01 November 2017. Ref.: Rezoning: CPD/9/2/4/2-4390T, Item No. 27432. Ref.: Removal: CPD/SIN/0640/350, Item No. 27460. EDR390A and EDR390B.

25-1

KENNISGEWING 1549 VAN 2017**KENNISGEWING VAN 'N GESAMENTLIKE HERSONERING EN OPHEFFING VAN BEPERKENDE VOORWAARDES AANSOEK INGEVOLGE ARTIKELS 16(1) EN 16(2) ONDERSKEIDELIK VAN DIE STAD TSHWANE SE GRONDGEBRUIKBESTUURSBYWET, 2016:**

Ek, Etienne du Randt, synde die aansoeker te wees namens die geregistreerde eienaars van Erf 350, Sinoville, gee hiermee ingevolge Artikel 16(1)(f) van die Tshwane Grondgebruikbestuursbywet, 2016, kennis dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien in 2014), deur die hersonering in terme van Artikel 16(1) van die Stad Tshwane se Grondgebruikbestuursbywet, 2016, van die bogenoemde eiendom, asook vir die opheffing van spesifieke beperkings soos vervat in die Titel Akte, in terme van Artikel 16(2) van die Stad Tshwane se Grondgebruikbestuursbywet, 2016. Die eiendom is geleë te Nommer 161 Sefako Makgatho Rylaan, Sinoville. Die hersonering van die eiendom is vanaf "Residensieël 1" na "Spesiaal" vir Woonhuis Kantore, Mediese Spreek kamers, 'n Motor Verkoop Lokaal, 'n Motor Verkoop Mark, Winkels en Aanverwante en Ondergeskikte gebruike. Die voorneme van die geregistreerde eienaar in hierdie aangeleentheid is om die aansoek eiendom wettiglik te kan ontwikkel vir die Grondgebruike soos voor aansoek gedoen. Die opheffing van die beperkende voorwaardes aansoek is vir die opheffing van die volgende beperkende voorwaardes, naamlik Voorwaarde B(a) op Bladsy 3 en Voorwaarde B(c), B(d) en B(f) op Bladsy 4 soos vervat in Titel Akte Nommer T81165/2011, wat die voorgestelde grondgebruike verhoed. Enige beswaar en/of kommentaar, insluitend die gronde vir sodanige beswaar en/of kommentaar, met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie kan kontak maak met die beswaarmaker nie, kan gedurende gewone kantoorure ingedien of gerig word aan: Die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of by CityP_Registration@tshwane.gov.za vanaf 25 Oktober 2017 tot 22 November 2017. Volledige besonderhede en planne (indien enige) kan gedurende gewone kantoorure by die Munisipale kantore soos hieronder uiteengesit besigtig word, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van hierdie kennisgewing. Adres van Munisipale kantore: Kamer LG 004, Isivuno House, 143 Lilian Ngoyi Straat (H/v Madibastraat), Pretoria. Sluitingsdatum vir enige besware en/of kommentaar: 01 Maart 2017. Adres van applikant: Etienne du Randt Property Consultancy CC, 180 Vinko Straat, Sinoville, Pretoria. Telefoon No: 082 893 3938. Datums waarop kennisgewing gepubliseer word: 25 Oktober 2017 en 01 November 2017. Verw.: Hersonering: CPD/9/2/4/2-4390T, Item No. 27432. Verw.: Opheffing: CPD/SIN/0640/350, Item No. 27460. EDR390A en EDR390B.

25-1

NOTICE 1550 OF 2017**CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY
NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 21 OF THE CITY OF
JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016.**

I, Gavin Ashley Edwards, of GE Town Planning Consultancy CC, being the authorised agent of the owner of Portion 1 of erf 1845 Greenstone Hill Extension 24, hereby give notice in terms of Section 21(2) of the City of Johannesburg Municipal Planning By-Law, 2016, and the relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that I have applied to the City of Johannesburg Metropolitan Municipality for the amendment of the Town Planning Scheme in operation, known as the Modderfontein Town Planning Scheme, 1994, by the rezoning of the property described above, situated four erven to the south-east of the intersection between Stoneridge Road and Greenstone Road, which property physical address is 38 Greenstone Place, in the township of Greenstone Hill extension 24, from "Special" permitting commercial uses, discount centres, discount shops and factory outlets as defined, offices, motor dealerships and showrooms, and place of instruction, subject to certain conditions to part "Residential 4" with related and ancillary uses subject to certain conditions and part "Private Open Space" including a clubhouse and sports facilities, private parking, stormwater attenuation facilities and essential services subject to certain conditions. The effect of the application will be to permit a residential development and related private open space facilities on the subject property.

The above application will be open for inspection from 8:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor, A Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein, for a period of twenty-eight (28) days from 25 October 2017.

Any objection(s) to or representation(s) in respect of the application must be lodged with or made in writing to both the owner/agent and the Registration Section of the Department of Development Planning at the above address or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339-4000, or an email sent to benp@joburg.org.za, within a period of twenty-eight (28) days from 25 October 2017 and by no later than 22 November 2017.

Address of owner: c/o GE Town Planning Consultancy CC, P.O. Box 787285, Sandton, 2146, Tel No.: (012) 653-4488, Cell No.: 072 590 5422 and email: josemonteiro@telkomsa.net

NOTICE 1551 OF 2017**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) AND AN APPLICATION FOR THE REMOVAL OF RESTRICTIVE CONDITIONS IN THE TITLE DEED IN TERMS OF SECTION 16(2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, **VAN ZYL & BENADE STADSBEPLANNERS BK**, being the applicant of **REMAINDER OF ERF 235, ERF 238 AND ERF 907 MENLO PARK** hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for:

1. The amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of section 16(1) of the of the City of Tshwane Land Use Management By-law, 2016 of the properties as described above. The properties are situated respectively at **97 AND 95 SEVENTH STREET EAST AND 405 ATTERBURY ROAD, MENLO PARK.**

The rezoning is from **RESIDENTIAL 1** to **RESIDENTIAL 4 SUBJECT TO CERTAIN CONDITIONS.**

The intension of the applicant in this matter is the **DEVELOPMENT OF 51 DWELLING UNITS ON THE CONSOLIDATED ERF (144 DWELLING UNITS PER HECTARE, FAR 1,55, HEIGHT 5 STOREYS).**

2. The removal of certain conditions contained in the Title Deeds in terms of section 16(2) of the of the City of Tshwane Land Use Management By-law, 2016 of the properties as described above.

The application is for the removal of conditions

a - o in Title Deed T 30301/2017 (Erf 235/R);

a - o in Title Deed T 30303/2017 (Erf 238); and

a - m, B. a and b, C and D in Title Deed T 30302/2017 (Erf 907)

The intension of the applicant in this matter is to **remove the restrictive conditions in the title deeds regarding**

- **the number of dwelling houses to be erected on the erven;**
- **the street building line;**
- **the restriction to subdivide the erf;**
- **sewer servitude; and**
- **to remove all other redundant and irrelevant conditions in the title deeds.**

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from **25 OCTOBER 2017**, until **23 NOVEMBER 2017**.

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette and newspapers (Beeld & The Star).

Address of Municipal offices: Centurion Municipal Offices, Registration Office, Room E10, c/o Basden and Rabie Streets, Centurion.

Closing date for any objections and/or comments: **23 NOVEMBER 2017**

Address of applicant:: Van Zyl & Benadé Stadsbeplanners CC, P.O. Box 32709, Glenstantia, 0010, 29 Selati Street, Ashlea Gardens, Telephone No: 012-346 1805, e-mail: vzbd@esnet.co.za

Dates on which notice will be published: **25 OCTOBER & 1 NOVEMBER 2017**

REFERENCE: CPD 9/2/4/2-4433 T (ITEM 27571) (REZONING)

REFERENCE: CPD MNP/0416/235/R (ITEM 27572) (REMOVAL)

KENNISGEWING 1551 VAN 2017**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN 'N HERSONERINGSAAANSOEK INGEVOLGE ARTIKEL 16(1) EN AANSOEK OM OPHEFFING VAN BEPERKENDE VOORWAARDES IN DIE TITELAKTE INGEVOLGE ARTIKEL 16(2) VAN THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

Ons, **VAN ZYL & BENADÉ STADSBEPLANNERS BK**, synde die applikant van **RESTANT VAN ERF 235, ERF 238 EN ERF 907 MENLO PARK** gee hiermee ingevolge artikel 16(1)(f) van die Stad Tshwane, 2016, kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om :

1. Die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), deur die hersonering ingevolge Artikel 16(1) van The City of Tshwane Land Use Management By-law, 2016, van die eiendomme hierbo beskryf. Die eiendomme is geleë onderskeidelik te **SEWENDE STRAAT – OOS 97 EN 95 EN ATTERBURY WEG 405, MENLO PARK**.

Die hersonering is van **RESIDENSIEEL 1** na **RESIDENSIEEL 4 ONDERWORPE AAN SEKERE VOORWAARDES**.

Die applikant se bedoeling met hierdie saak is die **ONTWIKKELING VAN 51 WOONEENHEDE OP DIE GEKONSOLIDEERDE ERF (144 WOONEENHEDE PER HEKTAAR, VRV 1,55, HOOGTE 5 VERDIEPINGS)**.

1. Opheffing van sekere voorwaardes in die titelaktes ingevolge Artikel 16(2) van die City of Tshwane Land Use Management By-law, 2016 van die eiendomme hierbo beskryf.

Die aansoek is vir die opheffing van voorwaardes

- a - o in Titelakte T 30301/2017 (Erf 235/R);**
- a - o in Titelakte T 30303/2017 (Erf 238); en**
- a - m, B.a en b, C en D in Titelakte T 30302/2017 (Erf 907)**

Die applikant se bedoeling met hierdie saak is die **opheffing van die beperkende voorwaarde in die titelaktes rakende**

- **die aantal woonhuise wat op die erwe opgerig gaan word;**
- **die straatboulyn;**
- **die verbod om te mag onderverdeel;**
- **rioolserwituut; en**
- **om alle ander oorbodige en irrelevante voorwaardes in die titelaktes op te hef.**

Enige besware en/of kommentare, insluitend die gronde vir sodanige beswaar en/of kommentaar, met volle kontakbesonderhede, waarsonder die Munisipaliteit nie met die persoon of liggaam wat die besware en/of kommentare indien kan kommunikeer nie, moet skriftelik by of tot die Strategiese Uitvoerende Direkteur, Stadsbeplanning en Ontwikkeling Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za, ingedien of gerig word vanaf **25 OKTOBER 2017** tot **23 NOVEMBER 2017**.

Volle besonderhede en planne (indien enige) van die aansoek lê ter insae gedurende gewone kantoor-ure by die Munisipale kantore soos hieronder aangetoon, vir n tydperk van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant en nuusblaai (Beeld & The Star).

Adres van Munisipale kantore: Centurion Munisipale Kantore, Registrasiekantoor, Kamer E10, h/v Basden & Rabiestrategie, Centurion.

Sluitingsdatum vir enige besware en/of kommentare: **23 NOVEMBER 2017**

Adres van applikant: Van Zyl & Benadé Stadsbeplanners BK, Posbus 32709, Glenstantia, 0010, Selatistraat 29, Ashlea Gardens, Tel: 012- 346 1805, e-mail: vzbd@esnet.co.za

Datums waarop kennisgewing gepubliseer word: **25 OKTOBER & 1 NOVEMBER 2017**

VERWYSING: CPD 9/2/4/2-4433 T (ITEM 27571 (HERSONERING))

VERWYSING: CPD MNP/0416/235/R (ITEM 27572) (OPHEFFING)

NOTICE 1552 OF 2017

CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY

NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016

(THIS NOTICE SUPERCEDES ALL PREVIOUS NOTICES PUBLISHED IN REGARD TO THE UNDERMENTIONED PROPERTIES)

I, Gavin Ashley Edwards, of GE Town Planning Consultancy CC, being the authorised agent of the owners of the Erven 1650 and 1651 Ormonde Extension 51 Township, hereby give notice in terms of Section 21(2) of the City of Johannesburg Municipal Planning By-Law, 2016, and the relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that I have applied to the City of Johannesburg Metropolitan Municipality for the amendment of the Town Planning Scheme in operation, known as the Johannesburg Town Planning Scheme, 1979, by the rezoning of the property described above. The site is located on the northern and eastern side of the proposed extension of Fontenay Road into Ormonde Extension 51, which property's physical addresses are 20 Fontenay Road in respect of Erf 1650 Ormonde Extension 51 and 12 Fontenay Road in respect of Erf 1651 Ormonde Extension 51, from "Residential 2" in respect of Erf 1650 Ormonde Extension 51 and "Residential 3" in respect of Erf 1651 Ormonde Extension 51 to "Educational" with ancillary and related uses subject to certain conditions. The effect of the application will permit the establishment of a place of instruction (school), with ancillary and related uses including associated administrative offices, caretaker flats, as a primary right, subject to certain conditions, from the premises.

The above application will be open for inspection from 8:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor, A Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein, for a period of twenty-eight (28) days from 25 October 2017.

Any objection(s) to or representation(s) in respect of the application must be lodged with or made in writing to both the owner/agent and the Registration Section of the Department of Development Planning at the above address or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339-4000, or an email sent to benp@joburg.org.za, within a period of twenty (28) days from 25 October 2017 and by no later than 22 November 2017.

Address of owner: c/o GE Town Planning Consultancy CC, P.O. Box 787285, Sandton, 2146, Tel No.: (012) 653-4488, Cell No.: 082 553 3589 and email: gedwards01@telkomsa.net

NOTICE 1553 OF 2017**KRUGERSDORP AMENDMENT SCHEME 1787****NOTICE OF APPLICATION IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986); READ WITH THE ACT ON SPATIAL PLANNING AND LAND USE MANAGEMENT ACT 2013 (ACT 16 OF 2013)**

I, Andre Enslin of Wesplan Inc, authorized agent of the owner of the under mentioned properties, hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance 1986; read with the Spatial Planning and Land Use Management Act 2013 that I have applied to Mogale City Local Municipality for the amendment of the Krugersdorp Town Planning Scheme, 1980 by the rezoning of **Erven 281 and 505 Luipaardsvlei**, situated at Richmond Street, Luipaardsvlei from "**Residential 3**" to "**Industrial 1**".

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 the offices of Wesplan Inc, 81 Von Brandis Street, c/o Fontein Street, Krugersdorp for a period of 28 days from **25 October 2017**. 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 PO Box 94, Krugersdorp, 1740 and at Wesplan Inc, P O Box 7149, Krugersdorp North, 1741, within a period of 28 days from **25 October 2017**.

25-1

KENNISGEWING 1553 VAN 2017**KRUGERSDORP WYSIGINGSKEMA 1787**

KENNISGEWING VAN AANSOEK INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), SAAMGELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR 2013 (WET 16 VAN 2013)

Ek, Andre Enslin van Wesplan Inc, 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, saamgelees met die Wet op Ruimtelike Beplanning en Grondgebruikbestuur 2013, kennis dat ek by Mogale City Plaaslike Munisipaliteit aansoek gedoen het vir die wysiging van die Krugersdorp Dorpsbeplanningskema, 1980 deur die hersonering van **Erwe 281 en 505 Luipaardsvlei**, geleë te Richmondstraat, Luipaardsvlei vanaf "**Residensieel 3**" na "**Nywerheid 1**".

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 Inc, Von Brandisstraat 81, h/v Fonteinstraat, Krugersdorp vir 'n tydperk van 28 dae vanaf **25 Oktober 2017**. Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **25 Oktober 2017** skriftelik by die Munisipale Bestuurder, by die bovermelde adres of by Posbus 94, Krugersdorp, 1740 en by Wesplan Inc, Posbus 7149, Krugersdorp Noord, 1741 ingedien word.

25-1

NOTICE 1554 OF 2017**KRUGERSDORP AMENDMENT SCHEME 1788**

NOTICE OF APPLICATION IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986); READ WITH THE ACT ON SPATIAL PLANNING AND LAND USE MANAGEMENT ACT 2013 (ACT 16 OF 2013)

I, Andre Enslin of Wesplan Inc, authorized agent of the owner of the under mentioned properties, hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance 1986; read with the Spatial Planning and Land Use Management Act 2013 that I have applied to Mogale City Local Municipality for the amendment of the Krugersdorp Town Planning Scheme, 1980 by the rezoning of **Portion 1 of Erf 304 and Erf 305 Luipaardsvlei**, situated at Richmond Street, Luipaardsvlei from "**Residential 3**" to "**Business 2**".

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 the offices of Wesplan Inc, 81 Von Brandis Street, c/o Fontein Street, Krugersdorp for a period of 28 days from **25 October 2017**. 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 PO Box 94, Krugersdorp, 1740 and at Wesplan Inc, P O Box 7149, Krugersdorp North, 1741, within a period of 28 days from **25 October 2017**.

10-25

KENNISGEWING 1554 VAN 2017**KRUGERSDORP WYSIGINGSKEMA 1788**

KENNISGEWING VAN AANSOEK INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), SAAMGELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR 2013 (WET 16 VAN 2013)

Ek, Andre Enslin van Wesplan Inc, gemagtigde agent van die eienaar van die ondergenoemde eiendom, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe 1986, saamgelees met die Wet op Ruimtelike Beplanning en Grondgebruikbestuur 2013, kennis dat ek by Mogale City Plaaslike Munisipaliteit aansoek gedoen het vir die wysiging van die Krugersdorp Dorpsbeplanningskema, 1980 deur die hersonering van **Gedeelte 1 van Erf 304 en Erf 305 Luipaardsvlei**, geleë te Richmondstraat, Luipaardsvlei vanaf "**Residensieel 3**" na "**Besigheid 2**".

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 Inc, Von Brandisstraat 81, h/v Fonteinstraat, Krugersdorp vir 'n tydperk van 28 dae vanaf **25 Oktober 2017**. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **25 Oktober 2017** skriftelik by die Munisipale Bestuurder, by die bovermelde adres of by Posbus 94, Krugersdorp, 1740 en by Wesplan Inc, Posbus 7149, Krugersdorp Noord, 1741 ingedien word.

10-25

NOTICE 1555 OF 2017**SANDTON TOWN PLANNING SCHEME, 1980**

Notice is hereby given, in terms of Section 21 of the City of Johannesburg's Municipal Planning By-Law, 2016, that I, Zaid Cassim from ZCABC, intend to apply to the City of Johannesburg for an amendment to the land use scheme.

SITE DESCRIPTION

Erf No	:	4
Township	:	HYDE PARK
Street Address	:	99 Sixth Road

APPLICATION TYPE: REZONING

From "**Residential 3**" 90 dwelling units per hectare to "**Residential 4**" subject to conditions. The effect of this application will permit a multi-storey residential building with related uses, subject to conditions.

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A- Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both ZCABC and the Registration Section of the Department of Development Planning at the above address, or posted to P. O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than **23 November 2017**.

AUTHORISED AGENT

Zaid Cassim (Zaid Cassim Architectural and Building Consultant)

Postal Address: PO Box 2910 Houghton Code: 2041

Physical Address: 11 9th Avenue, Highlands North Extension, 2192

Tel No (w)	:	011 440 5303	Fax No:	086 570 6767
Cell	:	0828946786	E-mail address:	zaidc@mweb.co.za

DATE: 25 October 2017

20-27

NOTICE 1556 OF 2017**NOTICE OF APPLICATION FOR THE AMENDMENT OF SANDTON TOWN PLANNING SCHEME 1980, THE REMOVAL OF RESTRICTIVE CONDITIONS OF TITLE AND SUBDIVISION IN TERMS OF SECTIONS 21, 33 AND 41 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016**

Applicable Town Planning Scheme: Sandton Town Planning Scheme 1980

Notice is hereby given in terms of Sections 21, 33 and 41 of the City of Johannesburg Municipal Planning By-Law, 2016 that I, Sandra Felicity de Beer, being the authorized agent of the registered owner intend to apply to the City of Johannesburg for amendment of the **Sandton Town Planning Scheme 1980**, the removal of restrictive conditions of title and make application for subdivision.

Site Description: ERF 188 BRYANSTON TOWNSHIP situated at 208 CUMBERLAND ROAD, BRYANSTON, 2191.

Application Type: Simultaneous Removal of Restrictions, Rezoning and Subdivision Application:

- To remove certain restrictive and problematic conditions and other outdated provisions contained in the title deed namely Conditions (c) to (e) an incomplete condition, and continuing (e) to (t) inclusive and Definition (ii) from Deed of Transfer No. T123355/1999 and,
- To rezone the property from "Residential 1, One dwelling per Erf" subject to certain conditions to "Residential 2" subject to certain amended conditions including a density of 20 dwelling units per Hectare and the right to subdivide the property into 8 residential portions plus an access portion and,
- Make application for the Subdivision of the property into 8 residential portions plus an access portion

All of the above as described fully in the application documents. Please refer.

Application purpose: The ultimate intention is to re-develop the property with 8 new dwelling units and a shared access portion and to this end rezone the property and remove certain conditions of title and facilitate the subdivision of the property. The existing dwelling will ultimately be demolished.

Particulars relating to the application will be open for inspection from 08h00 to 15h30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street/Civic Boulevard, Braamfontein for the period of 28 days from 25 October 2017.

Objections, comments or representations in regard to the application must lodged in writing to the applicant/authorized agent and to the City of Johannesburg, Executive Director: Department of Development Planning, Registration Section by hand at the above address (note office hours), or by registered post to PO Box 30733, Braamfontein, 2017, or by facsimile to 0113394000 or by email to objectionsplanning@joburg.org.za or BenP@joburg.org.za within a period of 28 days from 25 October 2017 i.e. on or before 22 November 2017.

Details of the Applicant/ Authorized Agent: Sandy de Beer, Consulting Town Planner

Postal address: PO Box 70705, Bryanston, 2021.

Tel. 0117064532 / Fax 0866 712 475 / Cell 082 570 6668

Email: sandydb@icon.co.za

Date: 25 October 2017

NOTICE 1557 OF 2017

**NOTICE OF APPLICATION FOR THE AMENDMENT OF A LAND USE SCHEME
IN TERMS OF SECTIONS 21 AND 41 OF THE CITY OF JOHANNESBURG
MUNICIPAL BY-LAW, 2016**

Applicable scheme: Sandton Town Planning Scheme (1980).

Notice is hereby given, in terms of Sections 21 and 41 of the City of Johannesburg Municipal Planning By-Laws, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for an amendment to the Sandton Town Planning Scheme, (1980) and the removal of restrictive conditions.

Site description: ERF 101 WENDYWOOD (located at 27 Haldane Crescent, Wendywood).

Application type: Amendment (rezoning) of the Sandton Town Planning Scheme, 1980 to permit the rezoning from Residential 1 to Residential 2 (20 dwelling units per hectare) permitting 3 dwelling units on the property.

Application purpose: The purpose of the application is to increase the residential density in order to permit 3 dwelling units on the property and to remove certain conditions from the Title Deed prohibiting the property to be developed with 3 dwelling units and the removal of the street building line condition.

The above application will be open for inspection from 08h00 to 15h30 at the Registration Counter, Department of Development Planning, Room 810, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, and Braamfontein for a period of 28 (twenty eight) days from **25 OCTOBER 2017**.

Any objection or representation with regard to the applications must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za, by not later than **22 NOVEMBER 2017**.

Authorised Agent: Breda Lombard Town Planners.
Postal Address: P O Box 413710, Craighall, 2024.
Street Address: 38 Bompas Road, Dunkeld, 2196.
Tel No. : (011) 327 3310
Cell No : 0828246351
Fax No : (011) 327 3314
E-mail address: rory@bredalombard.co.za

NOTICE 1558 OF 2017**JOHANNESBURG TOWN PLANNING SCHEME, 1979**

Notice is hereby given, in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016, that we, the undersigned, intend to apply to the City of Johannesburg for an amendment to the land use scheme by the rezoning of the properties from "Residential 1", subject to conditions to "Educational", subject to conditions.

SITE DESCRIPTION: ERVEN 369 TO 374 LINDEN
STREET ADDRESS: NO 21 ELEVENTH STREET, LINDEN
APPLICATION TYPE: REZONING

The purpose of the application will be to allow the site to be used for a school, subject to conditions.

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor, A Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objections or representations with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address or to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339-4000, or an e-mail send to benp@joburg.org.za by no later than 22 November 2017.

AUTHORISED AGENT: Beth Heydenrych Town Planning Consultant, P.O. Box 3544, Witkoppen, 2068
No 40 Wessel Road, Rivonia
Tel/Fax: (011) 234-1534, Cell: 072 172 5589
beth@tplanning.co.za
Date of Advertisement: 25 October 22 2017

NOTICE 1559 OF 2017**NOTICE OF APPLICATION FOR THE DIVISION OF LAND IN TERMS OF SECTION 6(1) OF THE DIVISION OF LAND ORDINANCE, 1986 (ORDINANCE 20 OF 1986)**

The Mogale City Local Municipality hereby gives notice, in terms of Section 6(8)(a) of the Division of Land Ordinance, 1986 (Ordinance 20 of 1986), read in conjunction with the provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013)(SPLUMA) and its regulations, that an application to divide the land described hereunder has been received by it.

The owner of Portion 209 of the Farm Kalkheuvel 493, Registration Division JQ, Province of Gauteng, intends to subdivide the said farm portion as follows:

- Proposed Portion A of Portion 209: Measuring approximately 6.14ha in extent,
- Proposed Portion B of Portion 209: Measuring approximately 5.40ha in extent,
- Proposed Remainder of Portion 209: Measuring approximately 5.13ha in extent

The subject property is situated to the west of the R512 Provincial Road (Pelindaba Road), approximately 4.91 kilometres south-west of the intersection of the R512 and the R104 provincial roads.

Particulars of the application will be open for inspection during normal office hours at the office of the Executive Manager: Economic Services, First Floor, Furn City Building, Cnr. Human and Monument Streets, Krugersdorp from 25 October 2017 for a period of 28 days.

Objections or representations in respect of the application must be lodged with or made in writing, with reasons, to the Municipal Manager at the above address or at PO Box 94, Krugersdorp, 1740 within a period of 28 days from 25 October 2017.

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: 25 October 2017

Date of second publication: 1 November 2017

Closing Date for Objections: 22 November 2017

Reference number: 700/277

25-1

KENNISGEWING 1559 VAN 2017**KENNISGEWING VAN AANSOEK OM VERDELING VAN GROND INGEVOLGE ARTIKEL 6(1) VAN DIE VERDELING VAN GROND, ORDONNANSIE, 1986 (ORDONNANSIE 20 VAN 1986)**

Die Mogale City Plaaslike Munisipaliteit gee hiermee kennis ingevolge Artikel 6(8)(a) van die Verdeling van Grond Ordonnansie, 1986 (Ordonnansie 20 van 1986), saamgelees met die voorskrifte van die Wet op Ruimtelike Beplanning en Grondgebruiksbestuur, 2013 (Wet 16 van 2013)(SPLUMA), dat aansoek vir die onderverdeling van die eiendom hierin beskryf, ontvang is.

Die eienaar van Gedeelte 209 van die plaas Kalkheuvel 493, Registrasie Afdeling JQ, Provinsie van Gauteng is van voorneme om die genoemde plaasgedeelte as volg te verdeel:

- Voorgestelde Gedeelte A van Gedeelte 209: By benadering ongeveer 6.14ha;
- Voorgestelde Gedeelte B van Gedeelte 209: By benadering ongeveer 5.40ha;
- Voorgestelde Restant van Gedeelte 209: By benadering ongeveer 5.13ha

Die Eiendom is geleë ten weste van die R512 Provinsiale Pad (Pelindaba Pad), ongeveer 4.91 kilometers suidwes van die interseksie van die R512 en R104 Provinsiale Paaie.

Alle relevante dokumentasie en gepaardgaande dokumentasie tot die aansoek sal lê vir inspeksie gedurende normale kantoorure by die Mogale City Plaaslike Munisipaliteit by die kantore van die Munisipale Bestuurder. Eerste Vloer, Furniture City Gebou, h/v Human en Monument Strate, Krugersdorp, vanaf 25 Oktober 2017 vir n periode van 28 dae.

Enige besware of verhoë teen die aansoek, met redes, moet skriftelik by die Algemene Bestuurder: Stedelike Beplanning van die voorgenoemde munisipaliteit by bogemelde adres ingedien word of by Posbus 94, Krugersdorp, 1740 op of voor 28 dae vanaf 25 Oktober 2017.

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

Datum van eerste publikasie: 25 Oktober 2017

Datum van tweede publikasie: 1 November 2017

Sluitingsdatum vir besware: 22 November 2017

Verwysingsnommer: 700/277

NOTICE 1560 OF 2017**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF AN APPLICATION FOR THE REMOVAL OF RESTRICTIVE CONDITIONS IN THE TITLE
DEED IN TERMS OF SECTION 16(2) OF
THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, Eduard van der Linde and Associates Town Planning Consultants, being the authorized agent of the owners of Portions 11 and 12 of Erf 1794 Waterkloof Ridge and applicants, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the removal of restrictive conditions in the title deed in terms of Section 16(2) of the of the City of Tshwane Land Use Management By-law, 2016, of the properties as described above. The properties are situated at 326 and 328 Aquila Avenue.

The primary purpose of the applicants in this matter is to remove restrictive title conditions to allow the subdivision of the sites mentioned above, but also to remove certain redundant title conditions.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 18 October 2017, until 15 November 2017. Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice; i.e. 18 October 2017.

Address of Municipal offices: Centurion Municipal Offices, Room E10, cnr. Basden and Rabie Street, Centurion.

Closing date for any objections and/or comments: 15 November 2017

Address of applicant: 83 – 7th Street, Linden, 2195 or P.O. Box 44310, Linden, 2104
Telephone No: (011) 782-2348

Dates on which notice will be published: 18 and 25 October 2017

Reference: CPD WKR/0744/1794/11 and CPD WKR/0744/1794/12 **Item Nos:** 26989 and 26985

KENNISGEWING 1560 VAN 2017**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK OM VERWYDERING VAN BEPERKENDE VOORWAARDES
INGEVOLGE DIE BEPALINGS VAN ARTIKEL 16(2) VAN
DIE STAD TSHWANE SE GRONDGEBRUIKBESTUURSVERORDENINGE, 2016**

Ons, Eduard van der Linde and Associates Town Planning Consultants, die gemagtigde agent van die eienaars van Gedeeltes 11 en 12 van Erf 1794 Waterkloof Ridge en applikante, gee hiermee ingevolge Artikel 16(1)(f) van die Stad Tshwane se Grondgebruikbestuursverordeninge, 2016, kennis dat ons ingevolge Artikel 16(2) van die genoemde Verordeninge by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek doen vir die verwydering van sekere beperkende voorwaardes uit die titelaktes van die eiendomme hierbo beskryf. Die eiendomme is geleë te Aquilalaan 326 & 328.

Die primêre doel van die aansoek is om beperkings op die onderverdeling van die eiendomme te verwyder, maar om terselfdertyd ook sekere oorbodige voorwaardes te verwyder. Enige beswaar en/of kommentaar, tesame met die gronde vir sodanige kommentaar of beswaar, met volledige kontakbesonderhede waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat kommentaar of beswaar ingedien het nie, moet skriftelik gerig word aan en ingedien word by die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of aan CityP_Registration@tshwane.gov.za vanaf 18 Oktober 2017 tot en met 15 November 2017. Volle besonderhede lê ter insae gedurende gewone kantoorure by die Munisipal Kantore soos heronder vermeld, vir die periode van 28 dae vanaf die datum van die eerste publikasie van hierdie kennisgewing in die Provinsiale Koerant, Beeld en The Citizen, naamlik 18 Oktober 2017.

Adres van Munisipale Kantoor: Centurion Munisipale Kantore, Kamer E10, h/v. Basden en Rabiestrade, Centurion.

Sluitingsdatum vir besware en/of kommentare: 15 November 2017

Adres of applikant: 7de Straat 83, Linden, 2195 of Posbus 44310, Linden, 2104
Tel: (011) 782-2348

Publikasiedatums van kennisgewing: 18 en 25 Oktober 2017

Verwysing: CPD WKR/0744/1794/11 and CPD WKR/0744/1794/12 **Item Nos:** 26989 and 26985

NOTICE 1561 OF 2017

JOHANNESBURG TOWN PLANNING SCHEME, 1979

Notice is hereby given, in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016, that I the undersigned, intend to apply to the City of Johannesburg for an amendment to the land use scheme.

SITE DESCRIPTION:

Erf RE/323, Linden

APPLICATION TYPE:

Rezoning

APPLICATION PURPOSES:

To apply to the Council for the rezoning of the erf to increase the density and to relax the building line.

The above application will be open for inspection from 8:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both the owner / agent and the Registration Section of the Department of Development Planning at the above address, or posted to P. O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an e-mail send to benp@joburg.org.za, by not later than 22 November 2017.

AUTHORISED AGENT:

Peter Roos Town Planning Consultant
P. O. Box 977, Bromhof Code: 2154
4 Rosemary Close, Northwold, Randburg
Tel No: 082 800 0250
E-mail Address: peterroostp@gmail.com

NOTICE 1562 OF 2017

NOTICE IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016

HALFWAY HOUSE AND CLAYVILLE TOWN PLANNING SCHEME, 1976

Notice is hereby given, in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016, that I, Tinie Bezuidenhout of Tinie Bezuidenhout and Associates, the undersigned, intend to apply to the City of Johannesburg for an amendment to the land use scheme.

SITE DESCRIPTION:

Erf/Erven (stand) No(s): Erven 1795 and 1796

Township (Suburb) Name: Jukskei View Extension 51

Street Address: 10 and 12 Country Estate Drive, Jukskei View Ext 51

Code: 2090

APPLICATION TYPE:

Application is made for the rezoning of abovementioned properties.

APPLICATION PURPOSES:

Application purpose is to rezone Erf 1795 to allow for a place of worship and ancillary and related uses and cemetery and to rezone Erf 1796 to "Residential 2" with a density of 20 dwelling units per hectare.

The above application, in terms of Section 26 of the City of Johannesburg Municipal Planning By-Law, 2016 (Halfway House and Clayville Town Planning Scheme, 1976) will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an e-mail send to benp@joburg.org.za, by not later than 22 November 2017.

Contact details of applicant (authorised agent): Tinie Bezuidenhout and Associates, P.O. Box 98558, Sloane Park, 2152, 4 Sanda Close, Morningside, 2196, Tel: (011) 467 1004, Cell: 083 253 9812, e-mail: tiniebez@iafrica.com.

Date of Advertisement: 25 October 2017

NOTICE 1563 OF 2017**SCHEDULE 11 (REGULATION 21)
NOTICE OF APPLICATION TO ESTABLISH A TOWNSHIP**

The Mogale City Local 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 No. 15 of 1986), read with the Spatial Planning and Land Use Management Act, 2013, that an application to establish the townships referred to in the Annexure hereto, has been received.

Particulars of the application 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, for a period of 28 days from 25 October 2017.

Objections to or representations in respect to 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 the agent, within a period of 28 days from 25 October 2017.

ANNEXURE

Name of township: Greengate Extension 72
Name of applicant: Portion 271 Rietfontein CC
Number of erven in the proposed township: 7 erven – Erven 1 to 5 will be zoned “Special” for shops, offices, commercial, light industrial uses and dwelling units, Erf 6 will be zoned “Special” for access road purposes and Erf 7 will be zoned “Private Open Space”

Description of land on which township is to be established on:

Portion 271 of the farm Rietfontein 189-IQ

Location of proposed township: The property is located in the Rietfontein farm area, directly to the north of the municipal boundary between Mogale City Local Municipality and Johannesburg Metropolitan Municipality in the Mogale City Local Municipality area of jurisdiction. The site is located ±400m from the intersection of Beyers Naude Drive and Boland Street.

Name of township: Greengate Extension 73
Name of applicant: Stand 274 Rietfontein CC
Number of erven in the proposed township: 7 erven – Erven 1 to 5 will be zoned “Special” for shops, offices, commercial, light industrial uses and dwelling units, Erf 6 will be zoned “Special” for access road purposes and Erf 7 will be zoned “Private Open Space”

Description of land on which township is to be established on:

Part of Portion RE/274 and Portions 414, 415, 416 and 417 of the farm Rietfontein 189-IQ

Location of proposed township: The property is located in the Rietfontein farm area, directly to the north of the municipal boundary between Mogale City Local Municipality and Johannesburg Metropolitan Municipality in the Mogale City Local Municipality area of jurisdiction. The site is located directly to the north of the intersection of Beyers Naude Drive and Boland Street.

Agent: Schalk Botes Town Planner P.O. Box 975 North Riding 2162
 Tel: 011-793-5441 Fax: 086-508-5714 sbtp@mweb.co.za www.sbtownplanners.co.za

25-01

KENNISGEWING 1563 VAN 2017**BYLAE 11 (REGULASIE 21)
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

Die Plaaslike Munisipaliteit van Mogale City gee hiermee ingevolge Artikel 69(6)(a), gelees met Artikel 96(3), van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonansie No. 15 van 1986), gelees saam met die Spatial Planning and Land Use Management Act, 2013, kennis dat 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 Munisipale Bestuurder, Eerste Vloer, Furniture City Gebou, op die hoek van Humanstraat en Monumentstraat, Krugersdorp, vir 'n tydperk van 28 dae vanaf 25 Oktober 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Oktober 2017 skriftelik by die Munisipale Bestuurder by bovermelde adres of by Posbus 94 Krugersdorp, 1740, asook die agent, ingedien of gerig word.

- BYLAE**
- Naam van dorp:** **Greengate Uitbreiding 72**
- Volle naam van aansoeker:** Portion 271 Rietfontein CC
- Aantal erwe in die voorgestelde dorp:** 7 Erwe – Erwe 1 to 5 sal gesoneer word “Spesiaal” vir winkels, kantore, kommersieel, ligte industrieel gebruike en wooneenhede. Erf 6 sal gesoneer word “Spesiaal” vir paddoeleindes en Erf 7 sal soneer word “Privaat Oop ruimte”.
- Beskrywing van grond waarop dorp gestig staan te word:** Gedeelte 271 van die plaas Rietfontein 189-IQ
- Ligging van voorgestelde dorp:** Die eiendom is geleë in die Rietfontein plaas gebied, direk ten noorde van die munisipale grens tussen Mogale City Munisipaliteit en Johannesburg Metropolitaanse Munisipaliteit in die Mogale City Plaaslike Munisipaliteit se area. Die terrein is geleë ±400m Noord van die interseksie van Beyers Naude Drive en Boland Street.
- Naam van dorp:** **Greengate Uitbreiding 73**
- Volle naam van aansoeker:** Stand 274 Rietfontein CC
- Aantal erwe in die voorgestelde dorp:** 7 Erwe – Erwe 1 to 5 sal gesoneer word “Spesiaal” vir winkels, kantore, kommersieel, ligte industrieel gebruike en wooneenhede. Erf 6 sal gesoneer word “Spesiaal” vir paddoeleindes en Erf 7 sal soneer word “Privaat Oop ruimte”.
- Beskrywing van grond waarop dorp gestig staan te word:** 'n Gedeelte van Gedeelte RE/274 en Gedeeltes 414, 415, 416 en 417 van die plaas Rietfontein 189-IQ
- Ligging van voorgestelde dorp:** Die eiendom is geleë in die Rietfontein plaas gebied, direk ten noorde van die munisipale grens tussen Mogale City Munisipaliteit en Johannesburg Metropolitaanse Munisipaliteit in die Mogale City Plaaslike Munisipaliteit se area. Die terrein is geleë direk ten noorde van die interseksie van Beyers Naude Drive en Boland Street.

Agent: Schalk Botes Stadsbeplanner Posbus 975 North Riding 2162
Tel: (011) 793-5441 Faks: 086-508-5714 sbtp@mweb.co.za www.sbtownplanners.co.za

25-01

NOTICE 1564 OF 2017**SANDTON TOWN PLANNING SCHEME, 1980**

Notice is hereby given in terms of Section 41 of the City of Johannesburg Municipal Planning By-Laws, 2016, that we, the undersigned, intend to apply to the City of Johannesburg

Type of application	For the removal of restrictive conditions, namely Conditions A.(a), A.(b), A.(c), A.(d), A.(e), A.(f), A.(g), A.(j), A.(k), A.(l), A.(m), B.(a), B.(b), B.(c), B.(c)(i), B.(c)(ii), B.(d), B.(e), B.(f) and Definitions (i) and (ii) under the "Definitions" inclusive in Deed of Transfer T98306/2015 in respect of the Remaining Extent of Erf 3603 Bryanston Extension 8
The effect of the application	To, inter alia, remove the building line and to effect additions and alterations on the property
Site description	The Remaining Extent of Erf 3603, Bryanston Extension 8
Street address	7 Moray Drive, Bryanston Extension 8, 2021

Particulars of the application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P O Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an email sent to BenP@joburg.org.za by no later than 22 November 2017.

AUTHORISED AGENT	Steve Jaspan and Associates P O Box 3281, Houghton, 2041 19 Orange Road, Orchards, 2021 Tel (011) 728-0042, Cell : 082 448 4346, Email: kevin@sja.co.za Date of Advertisement : 25 October 2017
-------------------------	---

NOTICE 1565 OF 2017

SCHEDULE 8

NOTICE OF APPLICATION FOR THE SIMULTANEOUS REMOVAL OF RESTRICTIVE CONDITIONS OF TITLE AND THE AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTIONS 41(4), 41(6) AND 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016

CITY OF JOHANNESBURG AMENDMENT SCHEME

I, **Hendrik Raven**, being the authorized agent of the owner of **Erf 4610 Bryanston**, hereby give notice in terms of Sections 41(4) and 41(6) read with Section 21(1) of the City of Johannesburg Municipal Planning By-Law, 2016, that I have applied to the **City of Johannesburg** for the removal of Condition(s) **(c), (f), (k), (n), (o) and (p)** from Deed of Transfer No.T66318/2013 pertaining to the subject property and simultaneous amendment of the Sandton Town Planning Scheme, 1980 by the rezoning of the property described above, situated at 118 Sloane Street, Bryanston from "**Residential 1**" to "**Residential 2**", permitting a density of 50 dwelling units per hectare, subject to certain conditions.

The nature and purpose of the application is to remove those conditions of title restricting the development on the site to one dwelling house only and other restrictions as detailed in the application and simultaneously amend the Sandton Town-planning Scheme, 1980 in order to permit the development of a higher density residential development on the property.

Particulars of the application will lie for inspection during normal office hours at the offices 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 **25 October 2017**.

Objections to or representations in respect of the application must be lodged with or made in writing, by registered post, by hand, by fax or E-mail, on- or prior to the closing date for comments and/or objections as detailed below, to the Director, Development Planning and Urban Management at the abovementioned address or at P O Box 30733, Braamfontein, 2017 (FAX 011-339 4000, E-mail BenP@joburg.org.za) and with the applicant at the undermentioned contact details.

Closing date for submission or comments and/or objections

21 November 2017

Contact details of applicant (authorised agent):

RAVEN Town Planners

Town and Regional Planners
P O Box 3167

PARKLANDS
2121

(PH) 011 882 4035
(FAX) 011 887 9830
E-mail : rick@raventp.co.za

NOTICE 1566 OF 2017**AMENDMENT OF LAND USE SCHEME (REZONING)****APPLICABLE SCHEME:**

Halfway House and Clayville Town Planning Scheme, 1976

Notice is hereby given, in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016 that we, the undermentioned, have applied to the City of Johannesburg for an amendment to the land use scheme.

SITE DESCRIPTION:

Erf Number: Erven 446 and 447
TownshipName: Randjespark Ext. 131 (Erf 446) and Randjespark Ext.132 (Erf 447)
Address: 352 (Erf 446) and 350 (Erf 447) Roan Crescent

APPLICATION TYPE:

Amendment of Land Use Scheme (Rezoning)

APPLICATION PURPOSES:

The application is for the rezoning of the properties from "Special" for industrial uses to "Special" for industrial uses subject to amended conditions to permit the spreading of the permissible floor area over the notarially tied site.

The above application is open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein. Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an email send to benp@joburg.org.za, by no later than 22 November 2017.

OWNER/AUTHORISED AGENT

Full name:	Attwell Malherbe Associates	Code:	2152
Postal Address:	P.O. Box 98960, Sloane Park	Fax No:	011 463 1422
Tel No (w):	011 463 1188		
Email Address:	ama126@mweb.co.za		
DATE:	25 October 2017		

NOTICE 1567 OF 2017**SANDTON TOWN PLANNING SCHEME**

Notice of application for amendment of the Sandton Town Planning Scheme, 1980 in terms of Section 56(1)(b)(i) of the Townships Ordinance, 1986 (Ordinance 15 of 1986); read in conjunction with Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016, and read in conjunction with Section 2(2) and the relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013).

We, **UrbanSmart Planning Studio (Pty) Ltd**, being the authorised agent of the owner of **Erf 524 Paulshof Extension 9**, hereby gives notice, that we have applied to the **City of Johannesburg Metropolitan Municipality** for the amendment of the town-planning scheme in operation known as Sandton Town Planning Scheme, 1980, by the rezoning of **Erf 524 Paulshof Extension 9**, the property described above, is located at 65 Umfolozi Road in Paulshof.

This notice is a re-advertisement of the original application that was submitted to the City of Johannesburg on the 23rd of November 2015, after it was taken over by the previous consultant. With this notice the client would like to note that his intension is to develop three (3) dwelling units on the erf.

FROM “Residential 1” with a density of one (1) dwelling per erf, height of three storeys, none applicable FAR and coverage of 50% for a single storey dwelling, 40% for a second dwelling and 30% for a three storey dwelling; and further subject to certain conditions. **TO “Residential 2”** with a density of twenty (20) dwelling units per hectare, height of two (2) storeys, Coverage of fifty (50) %, FAR not applicable, provided that not more than three (3) dwelling units will be developed; and further subject to certain conditions.

Particulars of the above application will be open for inspection from 08:00 to 15:30 at the registration Counter, Department of Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein, for a period of 28 days from **18 October 2017**.

Any objection or representation with regard to the application must be submitted to both the owner / agent and the Registration Section of the Department of Development Planning at the above address, or posted to PO Box 30733, Braamfontein, 2017 or a facsimile send to (011) 339 4000, or an e-mail send to benp@joburg.org.za, by not later than 15 November 2017. Please note that your name (legible) and full contact details (physical address, postal address, cell phone number, e-mail address) must be included in the objection/representation.

Address of authorised agent: **UrbanSmart Planning Studio (Pty) Ltd**

Postal Address: **P.O. Box 66465, Woodhill, Pretoria, 0076**

Physical address: **9 Warren Hills Close, Woodhill Golf Estate, Pretoria**

Telephone No: **(082) 737 2422** *Fax No:* **(086) 582 0369**

Dates on which notice will be published: **18 October 2017 and 25 October 2017**

KENNISGEWING 1567 VAN 2017**SANDTON WYSIGINGSKEMA**

Kennisgewing van aansoek om wysiging van die Sandton Dorpsbeplanningskema ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), saam gelees met Artikel 21 van die Stad van Johannesburg Munisipale Beplanningsverordening, 2016; en saam gelees met Artikel 2(2) en die toepaslike bepalings van die Ruimtelike Beplanning en Grondgebruikbestuur Wet, 2013 (Wet 16 van 2013).

Ons, **UrbanSmart Planning Studio (Edms) Bpk**, synde die gemagtigde agent van die eenaar van **Erf 524, Paulshof Uitbreiding 9**, gee hiermee kennis dat ons by die Stad van Johannesburg Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Sandton Dorpsbeplanningskema, 1980, deur die hersonering van Erf 524, Paulshof Uitbreiding 9, die eiendom hierbo beskryf, is gelee te Umfoloziweg 65 in Paulshof.

Hierdie kennisgewing is 'n heradvertensie van die oorspronklike aansoek wat op 23 November 2015 aan die Stad van Johannesburg voorgelê is, nadat dit deur die vorige konsultant oorgeneem is. Met hierdie kennisgewing wil die kliënt sy bedoeling bevestig dat hy drie (3) wooneenhede op die erf wil ontwikkel.

VAN "Residensieel 1" met 'n digtheid van een woonhuis per erf, hoogte van drie (3) verdiepings, geen toepaslike VOV, en 'n dekking van 50% vir 'n enkelverdieping, 40% vir 'n tweede woonhuis en 30% vir 'n drieverdieping woning, en verder onderhewig aan sekere voorwaardes. NA **"Residensieel 2"** met 'n digtheid van twintig (20) wooneenhede per hektaar, hoogte van twee (2) verdiepings, Dekking van vyftig (50)%, VRV nie van toepassing nie, met dien verstande dat nie meer as drie (3) wooneenhede sal ontwikkel word nie; en verder onderworpe aan sekere voorwaardes.

Besonderhede van bogenoemde aansoek sal ter insae wees vanaf 08:00 tot 15:30 by die registrasie toonbank, Ontwikkelingsbeplanning, Kamer 8100, 8ste Verdieping, A Blok, Metropolitaanse Sentrum, Burgersentrum, Braamfontein, 158 Civic Boulevard, vir n tydperk van van 28 dae vanaf 18 Oktober 2017.

Enige beswaar of verhoë ten opsigte van die aansoek moet ingedien word by beide die eenaar / agent en die Registrasieafdeling van die Departement van Ontwikkelingsbeplanning by bovermelde adres, of gepos word aan Posbus 30733, Braamfontein, 2017 of 'n faksimilee stuur na (011) 339 4000, of per e-pos aan benp@joburg.org.za stuur, nie later as 15 November 2017. Let asseblief daarop dat u naam (leesbaar) en volledige kontakbesonderhede (fisiese adres, posadres, selfoonnommer, e-pos adres) moet ingesluit word in die beswaar / voorstelling.

Adres van gemagtigde agent: **UrbanSmart Planning Studio (Edms) Bpk**

Posadres: **Posbus 66465, Woodhill, Pretoria, 0076**

Straatadres: **9 Warre Hills Close, Woodhill Golf Estate, Pretoria**

Telefoonnr: **(082) 737 2422** *faksnr:* **(086) 582 0369**

Datums waarop kennisgewing gepubliseer moet word: **18 Oktober 2017 and 25 Oktober 2017**

NOTICE 1568 OF 2017
AMENDMENT OF LAND USE SCHEME (REZONING)

APPLICABLE SCHEME:

Halfway House and Clayville Town Planning Scheme, 1976

Notice is hereby given, in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016 that we, the undermentioned, have applied to the City of Johannesburg for an amendment to the land use scheme.

SITE DESCRIPTION:

Erf Number: Erven 446 and 447

TownshipName: Randjespark Ext. 131 (Erf 446) and Randjespark Ext.132 (Erf 447)

Address: 352 (Erf 446) and 350 (Erf 447) Roan Crescent

APPLICATION TYPE:

Amendment of Land Use Scheme (Rezoning)

APPLICATION PURPOSES:

The application is for the rezoning of the properties from "Special" for industrial uses to "Special" for industrial uses subject to amended conditions to permit the spreading of the permissible floor area over the notarially tied site.

The above application is open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein. Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an email send to benp@joburg.org.za, by no later than 22 November 2017.

OWNER/AUTHORISED AGENT

Full name: Attwell Malherbe Associates

Postal Address: P.O. Box 98960, Sloane Park

Tel No (w): 011 463 1188

Email Address: ama126@mweb.co.za

DATE: 25 October 2017

Code: 2152

Fax No: 011 463 1422

NOTICE 1569 OF 2017**SCHEDULE 11 (REGULATION 21)
NOTICE OF APPLICATION TO ESTABLISH A TOWNSHIP**

The Mogale City Local 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 No. 15 of 1986), read with the Spatial Planning and Land Use Management Act, 2013, that an application to establish the townships referred to in the Annexure hereto, has been received.

Particulars of the application 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, for a period of 28 days from 25 October 2017.

Objections to or representations in respect to 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 the agent, within a period of 28 days from 25 October 2017.

ANNEXURE

Name of township: **Greengate Extension 72**
Name of applicant: Portion 271 Rietfontein CC
Number of erven in the proposed township: 7 erven – Erven 1 to 5 will be zoned “Special” for shops, offices, commercial, light industrial uses and dwelling units, Erf 6 will be zoned “Special” for access road purposes and Erf 7 will be zoned “Private Open Space”
Description of land on which township is to be established on: Portion 271 of the farm Rietfontein 189-IQ
Location of proposed township: The property is located in the Rietfontein farm area, directly to the north of the municipal boundary between Mogale City Local Municipality and Johannesburg Metropolitan Municipality in the Mogale City Local Municipality area of jurisdiction. The site is located ±400m from the intersection of Beyers Naude Drive and Boland Street.

Name of township: **Greengate Extension 73**
Name of applicant: Stand 274 Rietfontein CC
Number of erven in the proposed township: 7 erven – Erven 1 to 5 will be zoned “Special” for shops, offices, commercial, light industrial uses and dwelling units, Erf 6 will be zoned “Special” for access road purposes and Erf 7 will be zoned “Private Open Space”
Description of land on which township is to be established on: Part of Portion RE/274 and Portions 414, 415, 416 and 417 of the farm Rietfontein 189-IQ
Location of proposed township: The property is located in the Rietfontein farm area, directly to the north of the municipal boundary between Mogale City Local Municipality and Johannesburg Metropolitan Municipality in the Mogale City Local Municipality area of jurisdiction. The site is located directly to the north of the intersection of Beyers Naude Drive and Boland Street.

Agent: Schalk Botes Town Planner P.O. Box 975 North Riding 2162
 Tel: 011-793-5441 Fax: 086-508-5714 sbtp@mweb.co.za www.sbtownplanners.co.za

25-1

KENNISGEWING 1569 VAN 2017**BYLAE 11 (REGULASIE 21)
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

Die Plaaslike Munisipaliteit van Mogale City gee hiermee ingevolge Artikel 69(6)(a), gelees met Artikel 96(3), van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonansie No. 15 van 1986), gelees saam met die Spatial Planning and Land Use Management Act, 2013, kennis dat 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 Munisipale Bestuurder, Eerste Vloer, Furniture City Gebou, op die hoek van Humanstraat en Monumentstraat, Krugersdorp, vir 'n tydperk van 28 dae vanaf 25 Oktober 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Oktober 2017 skriftelik by die Munisipale Bestuurder by bovermelde adres of by Posbus 94 Krugersdorp, 1740, asook die agent, ingedien of gerig word.

BYLAE**Naam van dorp:****Greengate Uitbreiding 72****Volle naam van aansoeker:**

Portion 271 Rietfontein CC

Aantal erwe in die voorgestelde dorp:

7 Erwe – Erwe 1 to 5 sal gesoneer word “Spesiaal” vir winkels, kantore, kommersieel, ligte industrieel gebruike en wooneenhede. Erf 6 sal gesoneer word “Spesiaal” vir paddoeleindes en Erf 7 sal soneer word “Privaat Oop ruimte”.

Beskrywing van grond waarop dorp gestig staan te word:

Gedeelte 271 van die plaas Rietfontein 189-IQ

Ligging van voorgestelde dorp:

Die eiendom is geleë in die Rietfontein plaas gebied, direk ten noorde van die munisipale grens tussen Mogale City Munisipliteit en Johannesburg Metropolitaanse Munisipaliteit in die Mogale City Plaaslike Munisipaliteit se area. Die terrein is geleë ±400m Noord van die interseksie van Beyers Naude Drive en Boland Street.

Naam van dorp:**Greengate Uitbreiding 73****Volle naam van aansoeker:**

Stand 274 Rietfontein CC

Aantal erwe in die voorgestelde dorp:

7 Erwe – Erwe 1 to 5 sal gesoneer word “Spesiaal” vir winkels, kantore, kommersieel, ligte industrieel gebruike en wooneenhede. Erf 6 sal gesoneer word “Spesiaal” vir paddoeleindes en Erf 7 sal soneer word “Privaat Oop ruimte”.

Beskrywing van grond waarop dorp gestig staan te word:

'n Gedeelte van Gedeelte RE/274 en Gedeeltes 414, 415, 416 en 417 van die plaas Rietfontein 189-IQ

Ligging van voorgestelde dorp:

Die eiendom is geleë in die Rietfontein plaas gebied, direk ten noorde van die munisipale grens tussen Mogale City Munisipliteit en Johannesburg Metropolitaanse Munisipaliteit in die Mogale City Plaaslike Munisipaliteit se area. Die terrein is geleë direk ten noorde van die interseksie van Beyers Naude Drive en Boland Street.

Agent: Schalk Botes Stadsbeplanner Posbus 975 North Riding 2162

Tel: (011) 793-5441 Faks: 086-508-5714 sbtp@mweb.co.za www.sbtownplanners.co.za

25-1

NOTICE 1570 OF 2017**SANDTON TOWN PLANNING SCHEME, 1980**

Notice is hereby given in terms of Section 41 of the City of Johannesburg Municipal Planning By-Laws, 2016, that we, the undersigned, intend to apply to the City of Johannesburg

Type of application	For the removal of restrictive conditions, namely Conditions A.(a), A.(b), A.(c), A.(d), A.(e), A.(f), A.(g), A.(j), A.(k), A.(l), A.(m), B.(a), B.(b), B.(c), B.(c)(i), B.(c)(ii), B.(d), B.(e), B.(f) and Definitions (i) and (ii) under the "Definitions" inclusive in Deed of Transfer T98306/2015 in respect of the Remaining Extent of Erf 3603 Bryanston Extension 8
The effect of the application	To, inter alia, remove the building line and to effect additions and alterations on the property
Site description	The Remaining Extent of Erf 3603, Bryanston Extension 8
Street address	7 Moray Drive, Bryanston Extension 8, 2021

Particulars of the application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P O Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an email sent to BenP@joburg.org.za by no later than 22 November 2017.

AUTHORISED AGENT	Steve Jaspan and Associates P O Box 3281, Houghton, 2041 19 Orange Road, Orchards, 2021 Tel (011) 728-0042, Cell : 082 448 4346, Email: kevin@sja.co.za Date of Advertisement : 25 October 2017
-------------------------	---

NOTICE 1571 OF 2017

SCHEDULE 8

NOTICE OF APPLICATION FOR THE SIMULTANEOUS REMOVAL OF RESTRICTIVE CONDITIONS OF TITLE AND THE AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTIONS 41(4), 41(6) AND 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016

CITY OF JOHANNESBURG AMENDMENT SCHEME

I, **Hendrik Raven**, being the authorized agent of the owner of **Erf 4610 Bryanston**, hereby give notice in terms of Sections 41(4) and 41(6) read with Section 21(1) of the City of Johannesburg Municipal Planning By-Law, 2016, that I have applied to the **City of Johannesburg** for the removal of Condition(s) **(c), (f), (k), (n), (o) and (p)** from Deed of Transfer No.T66318/2013 pertaining to the subject property and simultaneous amendment of the Sandton Town Planning Scheme, 1980 by the rezoning of the property described above, situated at 118 Sloane Street, Bryanston from "**Residential 1**" to "**Residential 2**", permitting a density of 50 dwelling units per hectare, subject to certain conditions.

The nature and purpose of the application is to remove those conditions of title restricting the development on the site to one dwelling house only and other restrictions as detailed in the application and simultaneously amend the Sandton Town-planning Scheme, 1980 in order to permit the development of a higher density residential development on the property.

Particulars of the application will lie for inspection during normal office hours at the offices 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 **25 October 2017**.

Objections to or representations in respect of the application must be lodged with or made in writing, by registered post, by hand, by fax or E-mail, on- or prior to the closing date for comments and/or objections as detailed below, to the Director, Development Planning and Urban Management at the abovementioned address or at P O Box 30733, Braamfontein, 2017 (FAX 011-339 4000, E-mail BenP@joburg.org.za) and with the applicant at the undermentioned contact details.

Closing date for submission or comments and/or objections

21 November 2017

Contact details of applicant (authorised agent):

RAVEN Town Planners

Town and Regional Planners

P O Box 3167

PARKLANDS

2121

(PH) 011 882 4035

(FAX) 011 887 9830

E-mail : rick@raventp.co.za

PROCLAMATION • PROKLAMASIE

PROCLAMATION 160 OF 2017**DECLARATION AS APPROVED TOWNSHIP: ALEXANDRA EXTENSION 41 (JOHANNESBURG METROPOLITAN MUNICIPALITY)****GAUTENG DEPARTMENT OF HUMAN SETTLEMENTS**

In terms of regulations 23(1) of the Township Establishment and Land Use Regulations, 1986, promulgated by virtue of section 66(1) of the Black Communities Development Act, No. 4 of 1984, the Gauteng Department of Human Settlements hereby declares Alexandra Extension 41 Township to be an approved township subject to the conditions set out in the schedule hereto.

Gauteng Department of Human Settlements: Reference No. HLA 7/3/4/1/488

CONDITIONS UNDER WHICH THE APPLICATION FOR TOWNSHIP ESTABLISHMENT IN TERMS OF THE PROVISIONS OF CHAPTER III OF THE TOWNSHIP ESTABLISHMENT AND LAND USE REGULATIONS, 1986, ISSUED UNDER SECTION 66(1) OF THE BLACK COMMUNITIES DEVELOPMENT ACT, NO. 4 OF 1984 ON PORTION 471 (A PORTION OF PORTION 387) OF THE FARM SYFERFONTEIN NO. 51-IR, PROVINCE OF GAUTENG, BY THE CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY (HEREINAFTER REFERRED TO AS THE TOWNSHIP APPLICANT) AND BEING THE REGISTERED OWNER OF THE LAND, HAS BEEN APPROVED

1. CONDITIONS OF ESTABLISHMENT**(1) NAME**

The name of the township shall be Alexandra Extension 41.

(2) LAYOUT/DESIGN

The township shall consist of erven and streets as indicated on General Plan S.G. No. A682/1993.

(3) DEMOLITION OF BUILDINGS AND STRUCTURES

The township applicant shall at its own expense cause all existing buildings and structures situated within the building line reserves, side spaces or over common boundaries to be demolished, if and when necessary.

2. CONDITIONS TO BE COMPLIED WITH BEFORE THE ERVEN IN THE TOWNSHIP BECOME REGISTRABLE**INSTALLATION AND PROVISION OF SERVICES**

The township applicant shall install and provide appropriate, affordable and upgradeable internal and external services in or for the township in accordance with the requirements of the Johannesburg Roads Agency, Johannesburg Water and Johannesburg City Power.

3. CONDITIONS OF TITLE**LAND USE CONDITIONS**

The erven mentioned hereunder shall be subject to the conditions as indicated imposed by the Gauteng Department of Human Settlements in terms of the Township Establishment and Land Use Regulations, 1986

(a) ALL ERVEN

- (i) The use of the erf is as defined and subject to such conditions as are contained in the Land Use Conditions in Annexure-F to the Township Establishment and Land Use Regulations, 1986, made in terms of section-66(1) of the Black Communities Development Act, No.4 of 1984: Provided that on the date on which a town-planning scheme relating to the erf comes into force the rights and obligations contained in such scheme shall supersede those contained in the aforesaid Land Use Conditions.
- (ii) The use zone of the erf can on application be altered by the local authority on such terms as it may determine and subject to such conditions as it may impose.
- (iii) If required, a soil report, drawn up by a qualified person acceptable to the local authority, indicating the soil conditions of the erf and recommendations as to suitable founding methods and depths shall be submitted to the local authority simultaneously with the submission of building plans prior to the commencement of any building operations on the erf.

(b) ERVEN 3739 TO 3802, 3809 TO 3812 AND 3814 TO 3853

The use zone of the erf shall be "Residential"

(c) ERVEN 3803 TO 3807

The use zone of the erf shall be "Business"

(d) ERF 3808

The use zone of the erf shall be "Municipal"

(e) ERF 3813

The use zone of the erf shall be "Community facility"

(f) ERVEN 3854 AND 3855

The use zone of the erf shall be "Public open space"

4. DISPOSAL OF EXISTING CONDITIONS OF TITLE

All erven shall be made subject to existing conditions, servitudes and real rights, if any.

CONDITIONS IMPOSED BY THE GAUTENG DEPARTMENT OF HUMAN SETTLEMENTS IN TERMS OF THE PROVISIONS OF THE TOWNSHIP ESTABLISHMENT AND LAND USE REGULATIONS, 1986

The erven mentioned hereunder shall be subject to the conditions as indicated:

(a) ALL ERVEN WITH THE EXCEPTION OF ERVEN 3808, 3854 AND 3855 FOR PUBLIC OR MUNICIPAL PURPOSES

- (i) The erf is subject to a servitude, 1,50 metres wide along any two boundaries other than a street boundary in favour of the local authority for sewerage and other municipal purposes and, in the case of a panhandle erf, an additional servitude for municipal purposes 1,50 metres wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may relax or grant exemption from the required servitudes.
- (ii) 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 1,50 metres thereof.
- (iii) 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 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 local authority.

(b) ERVEN SUBJECT TO SPECIAL CONDITION

In addition to the relevant conditions set out above Erven 3742, 3758, 3764, 3793, 3813 and 3834 shall be subject to the following condition:

The erf is subject to a servitude 1,50 metres wide for municipal purposes in favour of the local authority, as indicated on the general plan (servitude note on General Plan S.G. No. A682/1993): (On submission of a certificate from the local authority to the Registrar of Deeds stating that the servitude is no longer required, this condition shall lapse).

Gauteng Department of Human Settlements: Reference No. HLA 7/3/4/1/488

PROCLAMATION 161 OF 2017**DECLARATION AS APPROVED TOWNSHIP: ALEXANDRA EXTENSION 40 (JOHANNESBURG METROPOLITAN MUNICIPALITY)****GAUTENG DEPARTMENT OF HUMAN SETTLEMENT**

In terms of regulations 23(1) of the Township Establishment and Land Use Regulations, 1986, promulgated by virtue of section 66(1) of the Black Communities Development Act, No. 4 of 1984, the Gauteng Department of Human Settlements hereby declares Alexandra Extension 40 Township to be an approved township subject to the conditions set out in the schedule hereto.

Gauteng Department of Human Settlements: Reference No. HLA 7/3/4/1/487

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION FOR TOWNSHIP ESTABLISHMENT IN TERMS OF THE PROVISIONS OF CHAPTER III OF THE TOWNSHIP ESTABLISHMENT AND LAND USE REGULATIONS, 1986, ISSUED UNDER SECTION 66(1) OF THE BLACK COMMUNITIES DEVELOPMENT ACT, NO. 4 OF 1984 ON PORTION 470 (A PORTION OF PORTION 387) OF THE FARM SYFERFONTEIN NO. 51-IR, PROVINCE OF GAUTENG, BY THE CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY (HEREINAFTER REFERRED TO AS THE TOWNSHIP APPLICANT) AND BEING THE REGISTERED OWNER OF THE LAND, HAS BEEN APPROVED

1. CONDITIONS OF ESTABLISHMENT**(1) NAME**

The name of the township shall be Alexandra Extension 40.

(2) LAYOUT/DESIGN

The township shall consist of erven and streets as indicated on General Plan S.G. No. A2241/1993.

(3) DEMOLITION OF BUILDINGS AND STRUCTURES

The township applicant shall at its own expense cause all existing buildings and structures situated within the building line reserves, side spaces or over common boundaries to be demolished, if and when necessary.

3. CONDITIONS TO BE COMPLIED WITH BEFORE THE ERVEN IN THE TOWNSHIP BECOME REGISTRABLE**INSTALLATION AND PROVISION OF SERVICES**

The township applicant shall install and provide appropriate, affordable and upgradeable internal and external services in or for the township in accordance with the requirements of the Johannesburg Roads Agency, Johannesburg Water and Johannesburg City Power.

4. CONDITIONS OF TITLE**LAND USE CONDITIONS**

The erven mentioned hereunder shall be subject to the conditions as indicated imposed by the Gauteng Department of Human Settlements in terms of the Township Establishment and Land Use Regulations, 1986.

(a) ALL ERVEN

- (i) The use of the erf is as defined and subject to such conditions as are contained in the Land Use Conditions in Annexure F to the Township Establishment and Land Use Regulations, 1986, made in terms of section 66(1) of the Black Communities Development Act, No. 4 of 1984: Provided that on the date on which a town planning scheme relating to the erf comes into force the rights and obligations contained in such scheme shall supersede those contained in the aforesaid Land Use Conditions.
- (ii) The use zone of the erf can on application be altered by the local authority on such terms as it may determine and subject to such conditions as it may impose.
- (iii) If required, a soil report, drawn up by a qualified person acceptable to the local authority, indicating the soil conditions of the erf and recommendations as to suitable founding methods and depths shall be submitted to the local authority simultaneously with the submission of building plans prior to the commencement of any building operations on the erf.

(b) ERVEN 5799 TO 5837, 5839 TO 5874 AND 5876 TO 5968

The use zone of the erf shall be "Residential".

(c) ERF 5875

The use zone of the erf shall be "Business".

(d) ERF 5838

The use zone of the erf shall be "Community facility".

(e) ERVEN 5969 TO 5971

The use zone of the erf shall be "Public open space".

(f) ERVEN SUBJECT TO SPECIAL CONDITION

In addition to the relevant conditions set out above, Erven 5957 and 5968 to 5971 shall be subject to the following condition:

No building of any nature shall be erected within that part of the erf which is likely to be inundated by floodwater on an average every 50 years, as shown on the approved layout plan: Provided that the local authority may consent to the erection of buildings on such part if it is satisfied that the said part or building/s will no longer be subject to inundation. No terracing or other changes within the flood plain shall be carried out unless with the approval by the local authority of proposals prepared by a professional engineer.

5. DISPOSAL OF EXISTING CONDITIONS OF TITLE

All erven shall be made subject to existing conditions, servitudes and real rights, if any.

CONDITIONS IMPOSED BY THE GAUTENG DEPARTMENT OF HUMAN SETTLEMENTS IN TERMS OF THE PROVISIONS OF THE TOWNSHIP ESTABLISHMENT AND LAND USE REGULATIONS, 1986

The erven mentioned hereunder shall be subject to the conditions as indicated:

(a) ALL ERVEN

- (i) The erf is subject to a servitude, 1,50 metres wide along any two boundaries other than a street boundary in favour of the local authority for sewerage and other municipal purposes and, in the case of a panhandle erf, an additional servitude for municipal purposes 1,50 metres wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may relax or grant exemption from the required servitudes.
- (ii) 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 1,50 metres thereof.
- (iii) 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 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 local authority.

(b) ERVEN SUBJECT TO SPECIAL CONDITION

In addition to the relevant conditions set out above Erven 5828, 5830, 5894, 5934, 5935, 5937, 5951, 5967 and 5968 shall be subject to the following condition:

The erf is subject to a servitude 1,50 metres wide for municipal purposes in favour of the local authority, as indicated on the general plan (servitude note on General Plan S.G. No. A2241/1993). (On submission of a certificate from the local authority to the Registrar of Deeds stating that the servitude is no longer required, this condition shall lapse).

Gauteng Department of Human Settlements: Reference No. HLA 7/3/4/1/487

PROCLAMATION 162 OF 2017**DECLARATION AS APPROVED TOWNSHIP: ALEXANDRA EXTENSION 14 (JOHANNESBURG METROPOLITAN MUNICIPALITY)****GAUTENG DEPARTMENT OF HUMAN SETTLEMENTS**

In terms of regulations 23(1) of the Township Establishment and Land Use Regulations, 1986, promulgated by virtue of section 66(1) of the Black Communities Development Act, No. 4 of 1984, the Gauteng Department of Human Settlements hereby declares Alexandra Extension 14 Township to be an approved township subject to the conditions set out in the schedule hereto.

Gauteng Department of Human Settlements: Reference No. HLA 7/3/4/1/436

CONDITIONS UNDER WHICH THE APPLICATION FOR TOWNSHIP ESTABLISHMENT IN TERMS OF THE PROVISIONS OF CHAPTER III OF THE TOWNSHIP ESTABLISHMENT AND LAND USE REGULATIONS, 1986, ISSUED UNDER SECTION 66(1) OF THE BLACK COMMUNITIES DEVELOPMENT ACT, NO. 4 OF 1984 ON PORTION 449 OF THE FARM SYFERFONTEIN 51-IR, PROVINCE OF GAUTENG, BY THE CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY (HEREINAFTER REFERRED TO AS THE TOWNSHIP APPLICANT) AND BEING THE REGISTERED OWNER OF THE LAND, HAS BEEN APPROVED

1. CONDITIONS OF ESTABLISHMENT**(1) NAME**

The name of the township shall be Alexandra Extension 14.

(2) LAYOUT/DESIGN

The township shall consist of erven and streets as indicated on General Plan S.G. No. A11051/1992.

(3) DEMOLITION OF BUILDINGS AND STRUCTURES

The township applicant shall at its own expense cause all existing buildings and structures situated within the building line reserves, side spaces or over common boundaries to be demolished, if and when necessary.

2. CONDITIONS TO BE COMPLIED WITH BEFORE THE ERVEN IN THE TOWNSHIP BECOME REGISTRABLE**INSTALLATION AND PROVISION OF SERVICES**

The township applicant shall install and provide appropriate, affordable and upgradeable internal and external services in or for the township in accordance with the requirements of the Johannesburg Roads Agency, Johannesburg Water and Johannesburg City Power.

3. DISPOSAL OF EXISTING CONDITIONS OF TITLE

All erven shall be made subject to existing conditions, servitudes and real rights, if any.

4. CONDITIONS OF TITLE**(1) LAND USE CONDITIONS**

The erven mentioned hereunder shall be subject to the conditions as indicated:

(a) ALL ERVEN

- (i) The use of the erf is as defined and subject to such conditions as are contained in the Land Use Conditions in Annexure F to the Township Establishment and Land Use Regulations, 1986, made in terms of section 66(1) of the Black Communities Development Act, No.4 of 1984: Provided that on the date on which a town planning scheme relating to the erf comes into force the rights and obligations contained in such scheme shall supersede those contained in the aforesaid Land Use Conditions.
- (ii) The use zone of the erf can on application be altered by the local authority on such terms as it may determine and subject to such conditions as it may impose.
- (iii) If required, a soil report, drawn up by a qualified person acceptable to the local authority, indicating the soil conditions of the erf and recommendations as to suitable founding methods and depths shall be submitted to the local authority simultaneously with the submission of building plans prior to the commencement of any building operations on the erf.

(b) ERVEN 4610 TO 4685 AND 4687

The use zone of the erf shall be "Residential".

(c) ERVEN 4686, 4688 AND 4689

The use zone of the erf shall be "Community facility"

(d) ERVEN SUBJECT TO SPECIAL CONDITION

In addition to the relevant conditions set out above Erven 4638 and 4639 shall be subject to the following condition.

Erven 4638 and 4639 share a common wall as noted on General Plan S.G. No. A11051/1992.

(2) CONDITIONS IMPOSED BY THE GAUTENG DEPARTMENT OF HUMAN SETTLEMENTS IN TERMS OF THE PROVISIONS OF THE TOWNSHIP ESTABLISHMENT AND LAND USE REGULATIONS, 1986

The erven mentioned hereunder shall be subject to the conditions as indicated:

(a) ALL ERVEN

- (i) The erf is subject to a servitude, 1,50 metres wide along any two boundaries other than a street boundary in favour of the local authority for sewerage and other municipal purposes and, in the case of a panhandle erf, an additional servitude for municipal purposes 1,50 metres wide across the access portion of the erf, if and

when required by the local authority: Provided that the local authority may relax or grant exemption from the required servitudes.

- (ii) No building or other structure shall be erected within the aforesaid servitude area and no largerooted trees shall be planted within the area of such servitude or within 1,50 metre thereof.
- (iii) 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 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 local authority.

(b) ERVEN SUBJECT TO SPECIAL CONDITIONS

In addition to the relevant conditions set out above the erven mentioned hereunder shall be subject to the conditions as indicated:

(i) ERVEN 4627 TO 4629 AND 4664

The erf is subject to a servitude 1,50 metres wide for municipal purposes, in favour of the local authority as indicated on the general plan (**servitude note no. 1 on General Plan S.G. No. A11051/1992**). (On submission of a certificate from the local authority to the Registrar of Deeds stating that the servitude is no longer required, this condition shall lapse.)

(ii) ERF4689

The erf is subject to a servitude for municipal purposes, in favour of the local authority as indicated on the general plan (**servitude note no. 2 on General Plan S.G. No. A11051/1992**). (On submission of a certificate from the local authority to the Registrar of Deeds stating that the servitude is no longer required, this condition shall lapse.)

Gauteng Department of Human Settlements: Reference No. HLA 7/3/4/1/436

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS

PROVINCIAL NOTICE 918 OF 2017

EKURHULENI AMENDMENT SCHEME NO. G 0223

NOTICE OF APPLICATION IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT NO 3 OF 1996) READ TOGETHER WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT 2013 (ACT 16 OF 2013)

We/I Lehloma Development, being the authorized agent of the owner of **Erf 779 Elsburg Ext 1 Township**, hereby gives notice in terms of section 5 (5) of Gauteng Removal of Restrictions Act, 1996, that we have applied to the Ekurhuleni Metropolitan Municipality (Germiston Customer Care Centre), for the removal of a certain condition contained in the Title Deed of Erf 779 Elsburg Ext 1 and the amendment of the Ekurhuleni Town Planning Scheme 2014, by rezoning of the property described above, from "Residential 1" to "Residential 3" to permit 7 boarding rooms

Particular of the application will lie for inspection during normal office hours at the Area Manager: City Development, 175 Meyer Street, Germiston 1400, for the period of 28 days from 18 October 2017

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 or at P O Box 145, Germiston 1400, within a period of 28 days from 18th October 2017

Name and address of applicant: **Lehloma developments, 8577 Roodekop Ext 25, Cyrus Mc Cormick Crescent, Germiston 1400**

Tel: **078 323 3210**

Email: lehlomadevelopments@gmail.com

18-25

PROVINSIALE KENNISGEWING 918 VAN 2017

EKURHULENI – WYSIGINGSKEMA G 0223

KENNISGEWING VAN AANSOEK IN TERME VAN ARTIKEL 5(5) VN DIE GAUTENG OPHEFFING VAN BEPERKINGSWET, 1996 (WET NO 3 VAN 1996) SAAMGELEES MET DIE RUIMTELIKE BEPLANNING EN GRONDGEBRUIK-BESTUURSWET 2013 (WET 16 VAN 2013)

Ons/Ek, Lehloma Developments, die gamagtigde agent van die eienaar van **779 Elsburg Ext 1 Township**, gee hiermee kennis in terme van artikel 5(5) van die Gauteng Opheffing Van Beperkingwet, 1996, dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit (Germiston Kliëntesorgsentrum), aansoek gedoen het om die opheffing van 'n sekere voorwaarde in die titelakte asook die wysiging van die Ekurhuleni Dorpsbeplanningskema 2014, deur die hersonering van die erf hierbo beskryf, geleë in Van erf 779 Elsburg Uitbreiding 1, vanaf Residensieël 1 met Residensieël 3, met 7 losieskamers.

Besonderhede van die aansoek le ter insar gedurende gewone kantoor van die Uitvoerende Direkteur: Ontwikkeling Beplanning, 175 Meyer Street, Germiston 1400, vir n tydperk van 28 dae vanaf 18th Oktober 2017.

Besware teen of vertoe ten opsigte van die aansoek moet binne tydperk van 28 dae van 18th Oktober 2017, skriftelik by op tot die Uitvoerende Direkteur: Ontwikkeling Beplanning by bovermelde adres of by Oosbus 145 Germiston 1400, ingedien of gerig word.

Naam en adres van Aansoeker: **Lehloma Developments, 8577 Roodekop Ext 25, Cyrus Mc Cormick Crescent, Germiston 1400**

Tel: **078 323 3210**

Email: lehloma.developments@gmail.com

18-25

PROVINCIAL NOTICE 922 OF 2017

EKURHULENI METROPOLITAN MUNICIPALITY

NOTICE OF APPLICATION FOR THE AMENDMENT OF THE EKURHULENI TOWN PLANNING SCHEME, 2014, IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), READ IN CONJUNCTION WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013) We, Hunter, Theron Inc. being the authorized agent of the owner of [Erven 4944, 4945, 4947, 4949, 4950 and 4951 Dawn Park Ext. 42](#), hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), [read in conjunction with the Spatial Planning and Land Use Management Act, 2013 \(Act 16 of 2013\)](#) as far as it has relevance, that we have applied to the Ekurhuleni Metropolitan Municipality, for the amendment of the [Ekurhuleni Town Planning Scheme, 2014](#), by the rezoning of the above-mentioned properties from “Private Open Space” to “Residential 1”, subject to conditions. The applicable sites are situated [west of Bushbuck Street and east of Tsesebe Road](#). More specifically, [Erven 4947, 4949, 4950 and 4951](#) are situated adjacent to West Central Road, Erf 4944 is situated south and adjacent to West Central Road, and Erf 4945 is situated south east of Kwagga Street and north west of Fox Street, in the Dawn Park Extension 42 township. Particulars of this application will lie for inspection during normal office hours at the office of the said authorized local authority at the Manager of the Boksburg Service Delivery Centre, Room 236, Boksburg Civic Centre, Trichardt Street, Boksburg, for a period of 28 (twenty eight) days from [18 October 2017](#).

Objections or representations in respect of the application must be lodged with or made in writing and in duplicate to the Manager: Boksburg Service Delivery Centre at the above address or at P.O. Box 215, Boksburg, 1460, within a period of 28 (twenty eight) days from [18 October 2017](#).

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

Date of first publication: [18 October 2017](#), Date of second publication: [25 October 2017](#)

18-25

PROVINSIALE KENNISGEWING 922 VAN 2017

EKURHULENI METROPOLITAANSE MUNISIPALITEIT

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE EKURHULENI DORPSBEPLANNINGSKEMA, 2014, INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986, (ORDONNANSIE 15 VAN 1986) SAAMGELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR, 2013 (WET 16 VAN 2013)

Ons, Hunter, Theron Ing, synde die gemagtigde agent van die eienaar [Erwe 4944, 4945, 4947, 4949, 4950 and 4951 Dawn Park Ext.42](#) gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) [saamgelees met die Wet of Ruimtelike Beplanning en Grondgebruikbestuur, 2013 \(Wet 16 van 2013\)](#), kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Ekurhuleni Dorpsbeplanningskema, 2014, deur die hersonering van die bogenoemde erwe vanaf “Privaat Oopruimte” na “Residensieel 1”, onderworpe aan voorwaardes. Die toepaslike terreine is geleë [wes van Bushbuckstraat en oos van Tsesebeweg](#). Meer spesifiek, [Erwe 4947, 4949, 4950 en 4951](#) is geleë aangrensend aan West Centralweg, Erf 4944 is geleë suid en aangrensend aan West Centralweg en Erf 4945 is geleë suid-oos van Kwaggastraat en noord-wes van Foxstraat, in Dawn Park Uitbreiding 42 dorpsgebied. Besonderhede van die aansoek lê ter insae gedurende die gewone kantoorure by die bogenoemde plaaslike owerheid, Bestuurder: Boksburg Diensleweringssentrum te Kamer 236, Boksburg Burgersentrum, Trichardstraat, Boksburg vir 'n periode van 28 dae vanaf [18 Oktober 2017](#).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt en twintig) dae vanaf [18 Oktober 2017](#), skriftelik en in tweevoud by die Bestuurder: Boksburg Diensleweringssentrum by die bovermelde adres of Posbus 215, Boksburg, 1460 ingedien of gerig word.

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

Datum van eerste publikasie: [18 Oktober 2017](#), Datum van tweede publikasie: [25 Oktober 2017](#)

18-25

PROVINCIAL NOTICE 923 OF 2017

COT:F/13

CITY OF TSHWANE METROPOLITAN MUNICIPALITY**NOTICE OF AN APPLICATION FOR THE REMOVAL OF A RESTRICTIVE CONDITION IN THE TITLE DEED IN TERMS OF SECTION 16(2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, Vukani Infrastructure Planning Services Inc. (2001/014235/21), being the applicant of Erf 33 Brummeria Extension 1 hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016 that we have applied to the City of Tshwane Metropolitan Municipality for the removal of certain conditions contained in the Title Deed in terms of section 16(2) of the City of Tshwane Land Use Management By-law, 2016 of the above mentioned property. The property is situated at 32 Boekenhout Street, Brummeria Extension 1.

The application is for the removal of the following conditions: Page 4 Condition A(l): "*Buildings, including outbuildings hereafter erected on the erf shall be located not less than 7.62metres from the boundary thereof abutting on a street*", in Title Deed T138861/2003

The intension of the applicant in this matter is to: Allow the construction and operation of a telecommunication mast and base station.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to Registration Office, LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria. PO Box 3242, Pretoria 0001 from (18 October 2017), until 15 November 2017 (*not less than 28 days after the date of first publication notice*).

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the advertisement in the Provincial Gazette.

Address of Municipal Offices:

Registration Office, LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria. PO Box 3242, Pretoria 0001

Closing date for any objections and/or comments:

15 November 2017

Address of applicant (*Physical as well as postal address*):

Vukani Infrastructure Planning Services Inc.
PO Box 32017, Totiusdal, 0134
418 Rustic Road, Silvertondale, 0184
Tel: 012 804 1504, Fax: 012 804 7072 / 086 690 0468
E-mail: pp@infraplan.co.za

Dates on which notice will be published:

18 October 2017 and 25 October 2017

Reference Number:ATGA435

Reference:CPDBRU/0072/33 Item No 27406

18-25

PROVINSIALE KENNISGEWING 923 VAN 2017

COT:F/13

DIE STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT**KENNIS VAN AANSOEK OM VERWYDERING VAN BEPERKENDE TITELAKTE VOORWAARDES UIT DIE TITELAKTE IN TERME VAN GEDEELTE 16(2) VAN DIE STAD TSHWANE SE GRONDGEBRUIKBESTUURSWET, 2016**

Ons, Vukani Infrastructure Planning Services Inc. (2001/014235/21), die aansoeker van Erf 33 Brummeria Uitbreiding 1 gee hiermee kennis in terms van Gedeelte 16(1)(f) van die Stad Tshwane se Grondgebruikbestuursbywet, 2016, dat ons aansoek gedoen het by die Stad Tshwane Metropolitaanse Munisipaliteit vir die verwydering van beperkende titelvoorwaardes vervat in die Titel Akte in terme van Gedeelte 16(2) van die Stad Tshwane se Grondgebruikbestuursbywet, 2016, op die bogenoemde eiendom. Die eiendom is geleë te 32 Boekenhout Straat, Brummeria Uitbreiding 1.

Die aansoek is om die verwydering van die volgende voorwaarde(s): Bladsy 4 Voorwaarde A(I): *"Buildings, including outbuildings hereafter erected on the erf shall be located not less than 7.62metres from the boundary thereof abutting on a street"*, in Titel Akte T138861/2003

Die bedoeling van die aansoeker is om: Die konstruksie en gebruik van 'n telekommunikasie mas en basis stasie.

Enige beswaar(e) en/of kommentare, met grondige redes daarvoor, met volle kontak besonderhede, waarsonder die munisipaliteit nie met die persoon/liggaam kan korrespondeer wat beswaar(e) / kommentare ingedien het nie, sal skriftelik ingedien word by Registrasie Kantoor, LG004, Isivuno House, 143 Lilian Ngoyi Straat, Pretoria. Posbus 3242, Pretoria 0001 vanaf (18 Oktober 2017), tot 15 November 2017 (*nie minder nie as 28 dae vanaf die eerste publikasie-kennisgewing*).

Volledige besonderhede en planne (indien enige) kan besigtig word, gedurende normale kantoorure by die Munisipale kantoor soos hieronder aangedui, vir 'n tydperk van 28 dae vanaf die datum van die eerste publikasie in die Provinsiale Gazette.

Munisipaleadres:

Registrasie Kantoor, LG004, Isivuno House, 143 Lilian Ngoyi Straat, Pretoria. Posbus 3242, Pretoria 0001

Sperdatum vir besware en kommentare:

15 November 2017

Adres van die aansoeker:

Vukani Infrastructure Planning Services Inc.
Posbus 32017, Totiusdal, 0134
418 Rustic Weg, Silvertondale, 0184
Tel: 012 804 1504, Faks: 012 804 7072 / 086 690 0468
Epos: pp@infraplan.co.za

Datum waarop die publikasies verskyn:

18 Oktober 2017 en 25 Oktober 2017

Verwysingsnommer: ATGA435

Stadsraadverwysingsnommer: CPDBRU/0072/33 Item No 27406

18-25

PROVINCIAL NOTICE 927 OF 2017**THE EKURHULENI METROPOLITAN MUNICIPALITY**
NOTICE OF AN APPLICATION FOR THE ESTABLISHMENT OF A TOWNSHIP:
PROPOSED TOWNSHIP NAME – SOUTH GERMISTON EXTENSION 30

The Ekurhuleni Metropolitan Municipality (Germiston Customer Care Centre) hereby gives notice in terms of Section 96 of the Town Planning and Township Ordinance, 1986 (Ordinance No. 15 of 1986) read with the provisions of the Spatial Planning and Land Use Management Act, 2013 (Act No. 16 of 2013) that an application to establish the township, referred to in the Annexure hereto, has been received.

Full particulars of the application and plans (if any) may be inspected during normal office hours at the Office of the Area Manager: Development Planning, 1st Floor, United House, corner of Meyer and Library Streets, Germiston Central Business District, 1401 and at the offices of Metroplan Town Planners and Urban Designers (Pty) Ltd. at the address provided below for a period of 28 days from 18 October 2017.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) and the person(s) rights and how their interests are affected by the application with the full contact details of the person submitting the objection(s) and or comment(s), without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged in writing in duplicate with the Area Manager: Development Planning, Ekurhuleni Metropolitan Municipality (Germiston Customer Care Centre), at the above address or PO Box 145, Germiston, 1400, from 18 October 2017 until 15 November 2017.

ANNEXURE

Name of Township: South Germiston Extension 30.

Name of Applicant: Metroplan Town Planners and Urban Designers (Pty) Ltd. (Reg. No. 1992/06580/07) ("Metroplan") on behalf of Eskom Holdings Limited (Reg. No. 2002/015527/30).

Number of erven in the Township: Six (6).

Proposed zoning: 5 erven to be zoned "Residential 1" with a density of 1 dwelling house per erf, coverage of 50 % and a height of 2 storeys, 1 erf to be zoned "Residential 4" with a density of 115 dwelling units per erf, coverage of 50 % and a height of 2 storeys and "Roads".

Description of property on which the township will be established: Portion 1229 of the Farm Elandsfontein 90-IR.

Locality of the proposed township: The subject property is located at 1 Simpan Road, Germiston and is bounded by Simpan Road to the north, the railway line to the east and Power Street to the south.

Contact details of applicant: Physical Address: 96 Rauch Avenue, Georgeville, 0184; Postal Address: PO Box 916, Groenkloof, Pretoria, 0027; Tel: (012) 804 2522; Fax: (012) 804 2877 and E-mail: ina@metroplan.net / deonb@metroplan.net.

Should any definition or description of land use rights applied for, differ in the Afrikaans from the English text. The English text shall prevail.

Publication dates: 18 October 2017 and 25 October 2017.

Site notices will be placed on-site for 14 days from: 18 October 2017.

Closing date for objection(s) and or comment(s): 15 November 2017.

18-25

PROVINSIALE KENNISGEWING 927 VAN 2017**DIE EKURHULENI METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP:
VOORGESTELDE DORP NAAM – SUID GERMISTON UITBREIDING 30**

Die Ekurhuleni Metropolitaanse Munisipaliteit (Germiston Kliëntediens Sentrum) gee hiermee ingevolge Artikel 96 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986) saamgelees met die bepalings van die Ruimtelike Beplanning en Grondgebruikbestuur Wet, 2013 (Wet No. 16 van 2013) dat 'n aansoek om die dorp, in die Bylaag hierby genoem te stig, ontvang is.

Volledige besonderhede van die aansoek en planne (indien enige) lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Ontwikkelingsbeplanning, 1ste Vloer, United House, hoek van Meyer- en Biblioteek Strate, Germiston Sentrale Besigheidsgebied, 1401 en by die kantore van Metroplan Town Planners and Urban Designers (Edms) Bpk. by die adres hieronder vir 'n tydperk van 28 dae vanaf 18 Oktober 2017.

Enige beswaar(e) en/of kommentaar, insluitend die gronde vir sodanige beswaar(e) en/of kommentaar en 'n verduideliking van die persoon(e) se regte en hoe hul belange geraak word deur die aansoek, met die volledige kontakbesonderhede van die persoon(e) wat die beswaar(e) en/of kommentaar indien, waarsonder die munisipaliteit nie kan korrespondeer met die persoon of liggaam wat die beswaar(e) en/of kommentaar ingedien het nie, moet gedurende gewone kantoorure skriftelik in tweevoud by die Area Bestuurder: Ontwikkelingsbeplanning, Ekurhuleni Metropolitaanse Munisipaliteit (Germiston Kliëntediens Sentrum) by bovermelde adres of by Posbus 145, Germiston, 1400 vanaf 18 Oktober 2017 tot 15 November 2017 ingedien word.

BYLAAG

Naam van dorp: Suid Germiston Uitbreiding 30.

Naam van aansoeker: Metroplan Town Planners and Urban Designers (Edms) Bpk. (Reg. Nr. 1992/06580/07) ("Metroplan") namens Eskom Holding Limited (Reg. Nr. 2002/015527/30).

Aantal erwe in die dorp: Ses (6).

Voorgestelde sonering: 5 erwe gesoneer "Residensieel 1" met 'n digtheid van 1 woonhuis per erf, dekking van 50% en 'n hoogte van 2 verdiepings, 1 erf gesoneer "Residensieel 4" met 'n digtheid van 115 wooneenhede per erf, dekking van 50% en 'n hoogte van 2 verdiepings en "Paaie".

Beskrywing van eiendom waarop die dorp gestig gaan word: Gedeelte 1229 van die Plaas Elandsfontein 90-IR.

Ligging van voorgestelde dorp: Die eiendom is geleë te Simpanweg 1, Germiston en word begrens deur Simpanweg in die noorde, die spoorlyn na die ooste en Powerstraat in die suide.

Kontakbesonderhede van aansoeker: Fisiese Adres: Rauch Laan 96, 0184; Posadres: Posbus 916, Groenkloof, Pretoria, 0027; Tel: (012) 804 2522; Faks: (012) 804 2877 en e-pos: ina@metroplan.net / deonb@metroplan.net.

Indien enige definisie of beskrywing van grondgebruiksregte, verskil in die Afrikaanse teks teenoor die Engelse teks, sal die Engelse teks aanvaar word.

Publikasie datums: 18 Oktober 2017 en 25 Oktober 2017.

Kennisgewings sal op die perseel geplaas word vir 14 dae vanaf: 18 Oktober 2017.

Die sluitingsdatum vir beswaar(e) en of kommentaar: 15 November 2017.

18-25

PROVINCIAL NOTICE 929 OF 2017**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP:
BRONBERG EXTENSION 31**

The City of Tshwane Metropolitan Municipality hereby gives notice in terms of Section 16 (4) of the City of Tshwane Land Use Management By-law, 2016 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, City Planning and Development, Registration Office, Centurion: Room F8, Town Planning Office, cnr Basden and Rabie Streets, Centurion, Pretoria for a period of 28 days from 18 October 2017.

Objections to or representations or any interested and affected parties in respect of the application must be lodged with or made in writing, with the reasons for their comments, objections and contact details, to the General Manager, Strategic Executive Director: City Planning Division at above address or CityP_Registration@Tshwane.gov.za or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 18 October 2017.

Date of first publication: 18 October 2017

Closing date for objections: 15 November 2017

ANNEXURE

Name of Township: **BRONBERG EXTENSION 31**

Name of Applicant: **Carlien Potgieter of Teropo Town and Regional Planners**

Number of erven in proposed Township:

Erf 1 - "Residential 2" with a maximum density of 25 units per hectare.

Erf 2 - "Special" for access, services and private road as well as an access control gate

Description of property: Portion 221 (a portion of Portion 3) of the farm Tweefontein 372-JR

Locality of Township: Situated in Ajax Street, Olympus Agricultural Holdings/Tweefontein 372-JR, Pretoria

Address of agent: 393 Bontrokkie Street, Die Wilgers, Pretoria / Postnet Suite 46, Private Bag x37, Lynnwood Ridge, 0040. Tel: 082-338-1551/012)940-8294/Fax: 086-762-5014/email: info@teropo.co.za

CPD - /9/2/4/2-4333T

ITEM NO 27253

18–25

PROVINSIALE KENNISGEWING 929 VAN 2017**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP:
BRONBERG UITBREIDING 31**

Die Stad van Tshwane Metropolitaanse Munisipaliteit gee hiermee kennis ingevolge Artikel 16 (4) van die Stad van Tshwane Grondgebruiksbestuur By-Wet, 2016, kennis dat 'n aansoek om die dorp in die bylae hierby genome, te stig, deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Stad van Tshwane Metropolitaanse Munisipaliteit, Centurion: Kamer F8, Stedelike Beplanning Kantore, Kamer F8, h/v Basden en Rabie Strate, Centurion, Pretoria vir 'n tydperk van 28 dae vanaf 18 Oktober 2017.

Besware teen , kommentaar of verhoë ten opsigte van die aansoek of kommentaar in verband met die aansoek, redes en kontak besonderhede van die beswaarmaker of belanghebbende party moet binne 'n tydperk van 28 dae vanaf 18 Oktober 2017 skriftelik by of tot die Algemene Bestuurder, Strategiese Uitvoerende Direkteur: Stadsbeplanning Divisie by die bovermelde adres of CityP_Registration@Tshwane.gov.za of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Datum van eerste publikasie: 18 Oktober 2017

Sluitingsdatum vir besware/verhoë: 15 November 2017

BYLAE

Naam van Dorp: **BRONBERG UITBREIDING 31**

Naam van applikant: **Carlien Potgieter van Teropo Stads- en Streeksbeplanners**

Aantal Erwe in beoogde dorp:

Erf 1	-	"Residensieel 2" met 'n maksimum digtheid van 25 eenhede per hektaar
Erf 2	-	"Spesiaal" vir toegang, privaat pad en dienstes asook 'n ingangsbeheerhek

Beskrywing van eiendom: Gedeelte 221 ('n gedeelte van Gedeelte 3) van die plaas Tweefontein 372-JR

Ligging van eiendom: Die eiendom is geleë in Ajax Street, Olympus Agricultural Holdings / Tweefontein 372-JR, Pretoria.

Adres van agent: Bontrokkie Straat 393, Die Wilgers, Pretoria / Postnet Suite 46, Privaatsakx37, Lynnwoodrif, 0040. Tel: 082-338-1551 / 012) 940-8294 / Faks: 086-762-5014 / info@teropo.co.za
CPD - /9/2/4/2-4333T ITEM NO 27253

18-25

PROVINCIAL NOTICE 932 OF 2017

NOTICE IN TERMS OF SECTION 16(1)(f) FOR THE REMOVAL OF A RESTRICTIVE CONDITION IN THE TITLE DEED IN TERMS OF SECTION 16(2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016

We, TN Town Planning and General Services Pty Ltd, the authorised agent of the owner of Portion 18 of Erf 588 Proclamation Hill Extension 1, hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that we have applied to the City of Tshwane Metropolitan Municipality for the removal of Condition 5(d) of Title deed T 06 96187 in terms of section 16(2) of the City of Tshwane Land Use Management By-law, 2016 of the property described above, which property is situated at number 53, Impempe Street, Proclamation Hill Extension 1. The intension of the applicant in this matter is to make provision for relaxation of the street building line to allow building additions to be made towards the street boundaries of the erf.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 18 October 2017 until 15 November 2017.

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette. Address of Municipal offices: Room LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria Municipal Offices. Closing date for any objections and/or comments: 15 November 2017.

Address of applicant: P O Box 14288, The Tramshed, Pretoria, 0126. Tel no: 012 753 3159, Email: info@tntservices.co.za. Dates of notice publication: 18 October 2017 and 25 October 2017. Reference: CPD 0560/588/18 (Item No. 26776)

18-25

PROVINSIALE KENNISGEWING 932 VAN 2017**KENNISGEWING IN VERBAND MET DIE AANSOEK VIR OPHEFFING VAN BEPERTE VOORWAARDES IN DIE AKTE VAN TRANSPORT IN TERME VAN DIE STAD TSHWANE GRONDGEBRUIKSBESTUUR BYWET, 2016**

Ons, TN Town Planning and General Services Pty Ltd, die gemagtigde agent van die eienaar van Gedeelte 18 van Erf 588 Proclamation Hill Uitbreiding 1, gee hiermee ingevolge Artikel 16(1)(f) van die Stad van Tshwane Grondgebruiksbestuur Bywet, 2016, kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die opheffing van Voorwaarde 5(d) van Titelakte T 06 96187, in terme van artikel 16(2) van die Stad Tshwane Grondgebruiksbestuursverordening, 2016, van die eiendom hierbo beskryf, welke eiendom geleë is nommer 53, Impempe Straat, Proclamation Hill Uitbreiding 1. Die bedoeling in hierdie aangeleentheid is om dit moontlik te maak dat die straat boulyn verslap kan word om toe te laat dat geboue by die straatgrense van die erf aangebring word.

Enige beswaar en/of kommentaar, insluitend die gronde vir so 'n beswaar en/of kommentaar met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat beswaar en/ of kommentaar indien, sal gedurende gewone kantoorure ingedien word by, of gerig word aan: die Strategiese Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of by CityP_Registration@tshwane.gov.za van 18 Oktober 2017 tot 15 November 2017.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure ter insae by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant. Adres van Munisipale kantore: Kamer LG004, Isivuno House, Lilian Ngoyistraat 143, Pretoria Munisipale Kantore. Sluitingsdatum vir enige besware en / of kommentaar: 15 November 2017.

Adres van applikant: Posbus Box 14288, The Tramshed, Pretoria, 0126. Telefoon: 012 753 3159, E-pos: info@tnservices.co.za. Datum van publikasie van kennisgewing: 18 Oktober 2017 and 25 Oktober 2017. Verwysing: CPD 0560/588/18 (Item No. 26776)

18-25

PROVINCIAL NOTICE 933 OF 2017**NOTICE OF APPLICATION MADE IN TERMS OF SECTION 57B OF THE BLACK COMMUNITIES DEVELOPMENT ACT, 1984 (ACT 4 OF 1984) AND THE RELEVANT PROVISIONS OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013) AMENDMENT SCHEME 1782**

We, Noksa 23 Town Planners, being the authorized agent of the owners Proposed Erf 20718, Kagiso Township, hereby give notice in terms of Section 57B of the Black Communities Development Act, 1984 (Act 4 Of 1984) and the relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 Of 2013) that we have submitted an application to Mogale City Local Municipality in order to rezone the above mentioned property from "Residential" and "Public Roads" to "Community Facility" in order to develop the Kagiso Health Care Centre.

Particulars of the application will lie open for inspection at the Office of the Municipal Manager, first floor, Furniture City Building, corner of Human and Monument Street, Krugersdorp, during normal office hours. Objections to or representations in respect of the application must be lodged with or made in writing to the Municipal Manager: P.O. Box 94, Krugersdorp, 1740, within a period of 28 days from 18 October 2017.

Agent P/A: PO Box 3345, Kenmare, Krugersdorp, 1745, info@noksa.co.za.

18-25

PROVINSIALE KENNISGEWING 933 VAN 2017**KENNISGEWING VAN AANSOEK GEDOEN INGEVOLGE ARTIKEL 57B VAN DIE WET OP SWART GEMEENSAPSONTWIKKELING, 1984 (WET 4 VAN 1984) EN DIE RELEVANTE BEPALINGS VAN DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR, 2013 (WET 16 VAN 2013) WYSIGINGSKEMA 1782**

Ons, Noksa 23 Stadsbeplanners, synde die gemagtigde agent van die eienaars Voorgestelde Erf 20718, Kagiso Dorp, gee hiermee ingevolge Artikel 57B van die Ontwikkelingswet op Swart Gemeenskappe, 1984 (Wet 4 van 1984) en die relevante bepalings van die Ruimtelike Ontwikkeling Wet op Beplanning en Grondgebruik, 2013 (Wet 16 van 2013) dat ons 'n aansoek by Mogale City Plaaslike Munisipaliteit ingedien het ten einde die bogenoemde eiendom te hersoneer vanaf "Residensieel" en "Publieke Paaie" na "Gemeenskapsfasiliteit" ten einde ontwikkel die Kagiso Gesondheidsorgsentrum.

Besonderhede van die aansoek le ter insae by die Kantoor van die Munisipale Bestuurder, Eerste Verdieping, Furniture City - gebou, hoek van Human - en Monumentstraat, Krugersdorp, gedurende normale kantoorure. Besware teen of vertoe ten opsigte van die aansoek moet skriftelik by of tot die Munisipale Bestuurder: P.O. Box 94, Krugersdorp, 1740, binne n tydperk van 28 dae vanaf 18 Oktober 2017.

Agent P / A: Posbus 3345, Kenmare, Krugersdorp, 1745, info@noksa.co.za.

18-25

PROVINCIAL NOTICE 937 OF 2017**SANDTON TOWN PLANNING SCHEME, 1980
Erf 147 Wendywood**

Notice is hereby given, in terms of Section 21 and Section 41 of the City of Johannesburg Municipal Planning By-Law, 2016 that I, the undersigned, have applied to apply to the City of Johannesburg for an amendment to the land use scheme and the removal of conditions of title.

SITE DESCRIPTION:

Erf: 147
Township name: Wendywood
Address: 55 Western Service Road & 107 Churchill Avenue, Wendywood, 2090

APPLICATION TYPE:

The rezoning of the erf from Residential 1 to Business 4 subject to conditions to permit offices on the site and to have restrictive conditions removed from Deed of Transfer No. T45532/2013.

APPLICATION PURPOSES:

To permit the development of the site with offices and ancillary parking at a height of 2 storeys and a floor area ratio of 0.4 and to remove restrictive conditions of title.

All relevant documents relating to the application will be open for inspection during normal office hours from 8:00 to 15:30 at Registration Counter, Department of Development Planning, Room 8100, 8th floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the address above, or posted to the Executive Director: Department of Development Planning, P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an e-mail send to benp@joburg.org.za by not later than **22 November 2017**.

Willem Buitendag
P.O. Box 752398,
Gardenvue, 2047
Date: 25 October 2017

083 650 3321 (C)
086 266 1476 (F)
willie@dcandb.co.za

PROVINCIAL NOTICE 938 OF 2017**EKURHULENI AMENDMENT SCHEME NO. G 0239****NOTICE OF APPLICATION IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT NO 3 OF 1996) READ TOGETHER WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT 2013 (ACT 16 OF 2013)**

We/I Lehloma Development, being the authorized agent of the owner of **Portion 81 of Erf 196 Klippoortjie Township**, hereby gives notice in terms of section 5 (5) of Gauteng Removal of Restrictions Act, 1996, that we have applied to the Ekurhuleni Metropolitan Municipality (Germiston Customer Care Centre), for the removal of a certain condition contained in the Title Deed of Erf **Portion 81 of Erf 196 Klippoortjie Township** and the amendment of the Ekurhuleni Town Planning Scheme 2014, by rezoning of the property described above, from "Residential 1" to "Residential 3" to permit 10 boarding rooms

Particular of the application will lie for inspection during normal office hours at the Area Manager: City Development, 175 Meyer Street, Germiston 1400, for the period of 28 days from 25th October 2017

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 or at P O Box 145, Germiston 1400, within a period of 28 days from 25th October 2017

Name and address of applicant: **Lehloma developments, 8577 Roodekop Ext 25, Cyrus Mc Cormick Crescent, Germiston 1400**

Tel: **078 323 3210**
Email: lehlomadevelopments@gmail.com

PROVINSIALE KENNISGEWING 938 VAN 2017**EKURHULENI – WYSIGINGSKEMA G 0223****KENNISGEWING VAN AANSOEK IN TERME VAN ARTIKEL 5(5) VN DIE GAUTENG OPHEFFING VAN BEPERKINGSWET, 1996 (WET NO 3 VAN 1996) SAAMGELEES MET DIE RUIMTELIKE BEPLANNING EN GRONDGEBRUIK-BESTUURSWET 2013 (WET 16 VAN 2013)**

Ons/Ek, Lehloma Developments, die gamagtigde agent van die eienaar van **Portion 81 of Erf 196 Klippoortjie Township**, gee hiermee kennis in terme van artikel 5(5) van die Gauteng Opheffing Van Beperkingwet, 1996, dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit (Germiston Kliëntesorgsentrum), aansoek gedoen het om die opheffing van 'n sekere voorwaarde in die titelakte asook die wysiging van die Ekurhuleni Dorpsbeplanningskema 2014, deur die hersonering van die erf hierbo beskryf, geleë in Van **Portion 81 of Erf 196 Klippoortjie Township**, vanaf Residensieël 1 met Residensieël 3, met 10 losieskamers.

Besonderhede van die aansoek le ter insar gedurende gewone kantoor van die Uitvoerende Direkteur: Ontwikkeling Beplanning, 175 Meyer Street, Germiston 1400, vir n tydperk van 28 dae vanaf 25th Oktober 2017.

Besware teen of vertoe ten opsigte van die aansoek moet binne tydperk van 28 dae van 25th Oktober 2017, skriftelik by op tot die Uitvoerende Direkteur: Ontwikkeling Beplanning by bovermelde adres of by Oosbus 145 Germiston 1400, ingedien of gerig word.

Naam en adres van Aansoeker: **Lehloma Developments, 8577 Roodekop Ext 25, Cyrus Mc Cormick Crescent, Germiston 1400**

Tel: **078 323 3210**

Email: lehloma.developments@gmail.com

PROVINCIAL NOTICE 939 OF 2017**HALFWAY HOUSE AND CLAYVILLE AMENDMENT SCHEME, 1976**

Notice is hereby given in terms of Section 26 of the City of Johannesburg Municipality Planning By-Law, 2016, that I, the undersigned, Robert Bremner Fowler of Rob Fowler & Associates (Consulting Town & Regional Planners), intend to apply on behalf of the registered owner Mola's Properties Close Corporation to the City of Johannesburg for the establishment of a township in respect of the property identified below:

APPLICATION TYPE:

Township Establishment

Proposed township name **President Park Extension 72**

APPLICATION PURPOSE:

Proposed Erf 1 "**Residential 3**" purposes at a density of **70 dwelling units** per hectare FSR 0,8 Coverage 60% Height 4 Storeys (GF +3)

Proposed Erf 2 "**Private Open Space**"

SITE DESCRIPTION:

Remainder of Holding 142, President Park Agricultural Holdings.

STREET ADDRESS: 55A, Republic Road, President Park AH.

Particulars of this application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein. Any objections or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P O Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 339 4000, or an e-mail sent to benp@joburg.org.za by not later than 22 November, 2017.

DATE OF FIRST ADVERTISEMENT : 25 October, 2017.

ADDRESS OF OWNER: c/o **Rob Fowler & Associates**, (Consulting Town & Regional Planners)

PO Box 1905, Halfway House, 1685 Tel. 011238 7937/45 Fax. 086 672 4932 or email rob0208@gmail.com

Ref. R2732

25-01

CONTINUES ON PAGE 130 - PART 2

**THE PROVINCE OF
GAUTENG**

**DIE PROVINSIE VAN
GAUTENG**

Provincial Gazette Provinsiale Koerant

Selling price • Verkoopprijs: **R2.50**
Other countries • Buitelands: **R3.25**

Vol. 23

PRETORIA
25 OCTOBER 2017
25 OKTOBER 2017

No. 268

PART 2 OF 2

We all have the power to prevent AIDS

Prevention is the cure

**AIDS
HELPLINE**

0800 012 322

DEPARTMENT OF HEALTH

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

ISSN 1682-4525

9 771682 452005

00268

PROVINCIAL NOTICE 940 OF 2017

**NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP
EKURHULENI METROPOLITAN MUNICIPALITY
BOKSBURG CUSTOMER CARE CENTRE**

The Ekurhuleni Metropolitan Municipality (Boksburg Customer Care Centre), hereby gives notice in terms of Section 96 of the Town Planning and Townships Ordinance of 1986 (Ordinance 15 of 1986) read with the Spatial Planning and Land Use Management Act (SPLUMA) (Act 16 of 2013) 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 Planning Department, Boksburg Customer Care Area, Second Floor, Civic Centre, Trichardt Road, Boksburg, for a period of 28 days from 25 October 2017.

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 Planning: Boksburg Customer Care Centre at the above address or at P.O. Box 215, Boksburg, 1460, within a period of 28 days from 25 October 2017.

ANNEXURE

Name of township	Salfin Extension 18
Full name of applicant:	Delta Built Environment Consultants on behalf of Dionysios Arvanitakis (Four Falcon Crest CC)
Number of erven in proposed township	“Residential 2”: 87 Erven – “Residential 4”: 6 Erven – “Business 2”: 1 Erf – “Community Facility”: 1 Erf – “Public Open Space”: 3 Erven – “Agriculture”: 1 Erf
Property Description Locality	A Portion of Portion 44 of the Farm Finaalspan 114 Registration Division IR The application site is situated in the southern part of the Boksburg Customer Care Area adjacent to the existing Salfin Residential area and south of Van Dykpark residential suburb. The application site is situated on the corner of North Boundary Road and Barry Marais Road in Boksburg. Possible access to the property can be obtained through the existing Salfin Extensions.
Contact Details	Email: tian.vanrooy@deltabec.com – Tel: (012) 368 1850.

25-1

PROVINSIALE KENNISGEWING 940 VAN 2017

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

EKURHULENI METROPOLITAANSE MUNISIPALITEIT
BOKSBURG KLIENTESORGSENTRUM

Die Ekurhuleni Metropolitaanse Munisipaliteit (Boksburg Klientesorgsentrum) gee hiermee ingevolge Artikel 96 van die Ordonnansie op Dorpsbeplanning en Dorpe van 1986 (Ordonnansie 15 van 1986), gelees met die “Wet op Ruimtelike Grondgebruikbestuur 2013” (SPLUMA)(Wet 16 van 2013), 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 Areabestuurder: Departement Stadsbeplanning, Boksburg Klantesorggebied, Tweede Vloer, Burgersentrum, Trichardtsweg, Boksburg vir ‘n tydperk van 28 dae vanaf 25 Oktober 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne ‘n tydperk van 28 dae vanaf 25 Oktober 2017, skriftelik en in tweevoud by of tot die Area Bestuurder: Ontwikkelingsbeplanning Boksburg Klientesorgsentrum by bovermelde adres of Posbus 215, Boksburg, 1460 ingedien of gerig word.

BYLAE

Naam van dorp	Salfin Extension 18
Naam van aansoeker:	Delta Built Environment Consultants namens Dionysios Arvanitakis (Four Falcon Crest CC)
Aantal erwe in voorgestelde dorp	“Residentieel 2”: 87 Erwe – “Residentieel 4”: 6 Erwe – “Besigheid 2”: 1 Erf – “Gemeenskaps Fasiliteit”: 1 Erf – “Publieke Oop Ruimte”: 3 Erwe – “Landbou”: 1 Erf
Eiendomsbeskrywing	N Gedeelte van Gedeelte 44 van die Plaas Finaalspan 114, Registrasie Afdeling IR
Ligging	Die eiendom waarop aansoek gedoen word is gelee in die suidelike deel van die Boksburg Klientesorgsentrum Area aangrensend aan die bestaande Salfin residensiële uitbreidings. Die eiendom is verder gelee op die hoek van North Boundary Straat en Barry Marais Straat in Boksburg. Toegang na die eiendom kan verkry word deur die bestaand Salfin Residensiële uitbreidings.
Kontak Besonderhede	Epos: tian.vanrooy@deltabec.com – Tel: (012) 368 1850.

25-1

PROVINCIAL NOTICE 941 OF 2017

**EKURHULENI METROPOLITAN MUNICIPALITY
NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT,
1996 (ACT 3 OF 1996) READ IN CONJUNCTION WITH THE SPATIAL PLANNING AND LAND USE
MANAGEMENT ACT, 2013 (ACT 16 OF 2013)**

We, Hunter Theron Inc. being the authorized agent of the owner of Erf 2275 and Erf 2276 Benoni, hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), read in conjunction with the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013) as far as it has relevance to this application, that we have applied to the Ekurhuleni Metropolitan Municipality, Benoni Customer Care Centre, for the removal of certain conditions contained in the Title Deeds for Erf 2275 and Erf 2276 Benoni of which the properties are situated at 19 Fifth Avenue and 20 Fourth Avenue, Northmead, Benoni, respectively and the simultaneous amendment of the Ekurhuleni Town Planning Scheme, 2014, by the rezoning of the properties from "Residential 1" to "Business 2" to allow for, but not limited to offices and a training centre.

Particulars of this application will lie for inspection during normal office hours at the office of the said authorized local authority at the Manager: Department City Planning, Benoni Customer Care Centre, Treasury Building, 6th Floor, Room 601, c/o Tom Jones and Elston Avenue, Benoni for a period of 28 (twenty-eight) days from 25 October 2017.

Objections to or representation in respect of the application must be lodged with or made in writing to The Manager: Department City Planning, Benoni Customer Care Centre at the above address or at Private Bag X014, Benoni, 1500 within a period of 28 days from 25 October 2017.

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

Date of first publication: 25 October 2017

Date of second publication: 1 November 2017

25-01

PROVINSIALE KENNISGEWING 941 VAN 2017

**EKURHULENI METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING INGEVOLGE ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN
BEPERKINGS, 1996 (WET NO. 3 VAN 1996) SAAMGELEES MET DIE WET OP RUIMTELIKE
BEPLANNING EN GRONDGEBRUIKBESTUUR, 2013 (WET 16 VAN 2013)**

Ons, Hunter Theron Ing, synde die gemagtigde agent van die eienaar van Erf 2275 en Erf 2276 Benoni, gee hiermee kennis ingevolge Artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 36 van 1996), saamgelees met die Wet of Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013), kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit, Benoni Diensleweringentrum, aansoek gedoen het vir die opheffing van sekere beperkende voorwaardes, soos vervat in die Titleaktes van Erf 2275 en Erf 2276 Benoni, geleë te 19 Vyfde Laan en 20 Vierde Laan, Northmead, Benoni, onderskeidelik en die gelyktydige wysiging van die Ekurhuleni Dorpsbeplanningskema, 2014, deur die hersonering van die genoemde eindomme van "Residensieël 1" na "Besigheid 2" insluitend, maar nie beperk tot kantore en 'n opleidingsentrum

Besonderhede van die aansoek lê ter insae gedurende die gewone kantoorure by die bogenoemde plaaslike owerheid, Bestuurder: Departement Stadsbeplanning, Benoni Diensleweringentrum, Tesourie Gebou, 6^{de} Vloer te Kamer 601, h/v Tom Jonesstraat en Elstonlaan, Benoni vir 'n periode van 28 dae vanaf 25 Oktober 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt en twintig) dae vanaf 25 Oktober 2017, skriftelik by die Bestuurder: Departement Stadsbeplanning, Benoni Diensleweringentrum by die bovermelde adres of Privaatsak X014, Benoni, 1500 ingedien of gerig word.

Adress van applikant: Hunter Theron Ing, Posbus 489, Florida Hills, 1716, Tel: (011) 472-1613, Faks: (011) 472-3454 email: trisha@huntertheron.co.za

Datum van eerste publikasie: 25 Oktober 2017

Datum van tweede publikasie: 1 November 2017

25-01

PROVINCIAL NOTICE 942 OF 2017**NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996) AND THE VANDERBIJLPARK TOWN PLANNING SCHEME, 1987, READ WITH THE SPATIAL PLANNING & LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)**

I, Mr. C.F. DE JAGER of PACE PLAN CONSULTANTS, being the authorized agent of the owner, hereby gives notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, read with the Spatial Planning & Land Use Management Act, 2013 (Act 16 of 2013) that I have applied to the Emfuleni Municipal Council for the Removal of certain restrictive Title Conditions as described in the Title Deed of Holding 70 Mantervrede Agricultural Holdings, situated on Ravel Street, Holding 70, Mantervrede, West of Vanderbijlpark and the simultaneous amendment of the Vanderbijlpark Town Planning Scheme, 1987, with the rezoning of the above-mentioned property from "Agricultural" with an annexure to "Residential 3".

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 Build corner of President Kruger Street and Eric Louw Street, Vanderbijlpark, for 28 days from 25 October 2017.

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 fax to (016) 950 55 33 within 28 days from 25 October 2017.

Address of the agent: Pace Plan Consultants, P O Box 60784 VAALPARK, 1948. Tel: 083 446 5872

PROVINSIALE KENNISGEWING 942 VAN 2017**KENNISGEWING INGEVOLGE ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996) EN DIE VANDERBIJLPARK DORPSBEPLANNINGSKEMA, 1987, GELEES SAAM MET DIE WET OP RUIMTELIKE BEPLANNING & GRONDGEBRUIK BEHEER, 2013 (WET 16 VAN 2013)**

Ek, Mnr. C.F. DE JAGER van PACE PLAN CONSULTANTS, synde die agent van die wettige eienaar, gee hiermee kennis ingevolge Klousule 5(5) van die Gauteng Opheffing van Beperkings Wet, 1996, saam gelees met die Wet op Ruimtelike Beplanning & Grondgebruik Beheer, 2013 (Wet 16 van 2013) dat ek van voornemens is om by die Emfuleni Munisipale Raad aansoek te doen vir die opheffing van sekere beperkende Titel voorwaardes soos beskryf in die Titelakte van Hoewe 70 Mantervrede Landbouhoewes, geleë te Ravelstraat, Hoewe 70, Mantervrede, Wes van Vanderbijlpark en die gelyktydige wysiging van die Vanderbijlpark Dorpsbeplanningskema, 1987, deur die hersonering van bogenoemde eiendom vanaf "Landbou" met 'n bylaag na "Residensieel 3".

Besonderhede van die aansoek sal ter insae lê gedurende normale kantoorure by die kantoor van die Strategiese Bestuurder: Grondgebruiksbestuur, eerste vloer, Ou Trust Bank Gebou, hoek van President Krugerstraat en Eric Louwstraat, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 25 Oktober 2017.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Oktober 2017 skriftelik by die Munisipale Bestuurder by bogemelde adres of by Posbus 3, Vanderbijlpark 1900 ingedien of gerig word of gefaks word na (016) 950 55 33.

Adres van die agent: Pace Plan Consultants, Posbus 60784, VAALPARK 1948. Tel: 083 446 5872.

PROVINCIAL NOTICE 943 OF 2017**NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996) AND THE VANDERBIJLPARK TOWN PLANNING SCHEME, 1987, READ WITH THE SPATIAL PLANNING & LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)**

I, Mr. C.F. DE JAGER of PACE PLAN CONSULTANTS, being the authorized agent of the owner, hereby gives notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, read with the Spatial Planning & Land Use Management Act, 2013 (Act 16 of 2013) that I have applied to the Emfuleni Municipal Council for the Removal of certain restrictive Title Conditions as described in the Title Deeds of Holding 8 and 9 Sylviavale Agricultural Holdings, situated on Vaaldrive, 8 and 9, Sylviavale, West of Vanderbijlpark and the simultaneous amendment of the Vanderbijlpark Town Planning Scheme, 1987, with the rezoning of Holdings 8 and 9 Sylviavale Agricultural Holdings from "Agricultural" to "Residential 3".

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 Build corner of President Kruger Street and Eric Louw Street, Vanderbijlpark, for 28 days from 25 October 2017.

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 fax to (016) 950 55 33 within 28 days from 25 October 2017.

Address of the agent: Pace Plan Consultants, P O Box 60784 VAALPARK, 1948. Tel: 083 446 5872

PROVINSIALE KENNISGEWING 943 VAN 2017**KENNISGEWING INGEVOLGE ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996) EN DIE VANDERBIJLPARK DORPSBEPLANNINGSKEMA, 1987, GELEES SAAM MET DIE WET OP RUIMTELIKE BEPLANNING & GRONDGEBRUIK BEHEER, 2013 (WET 16 VAN 2013)**

Ek, Mnr. C.F. DE JAGER van PACE PLAN CONSULTANTS, synde die agent van die wettige eienaar, gee hiermee kennis ingevolge Klousule 5(5) van die Gauteng Opheffing van Beperkings Wet, 1996, saam gelees met die Wet op Ruimtelike Beplanning & Grondgebruik Beheer, 2013 (Wet 16 van 2013) dat ek van voornemens is om by die Emfuleni Munisipale Raad aansoek te doen vir die opheffing van sekere beperkende Title voorwaardes soos beskryf in die Titelaktes van Hoewe 8 en 9 Sylviavale Landbouhoewes, geleë te Vaalrylaan, 8 en 9, Sylviavale, Wes van Vanderbijlpark en die gelyktydige wysiging van die Vanderbijlpark Dorpsbeplanningskema, 1987, deur die hersonering van Hoewe 8 en 9 Sylviavale Landbouhoewes vanaf "Landbou" na "Residensieel 3".

Besonderhede van die aansoek sal ter insae lê gedurende normale kantoorure by die kantoor van die Strategiese Bestuurder: Grondgebruiksbestuur, eerste vloer, Ou Trust Bank Gebou, hoek van President Krugerstraat en Eric Louwstraat, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 25 Oktober 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Oktober 2017 skriftelik by die Munisipale Bestuurder by bogemelde adres of by Posbus 3, Vanderbijlpark 1900 ingedien of gerig word of gefaks word na (016) 950 55 33.

Adres van die agent: Pace Plan Consultants, Posbus 60784, VAALPARK 1948. Tel: 083 446 5872

PROVINCIAL NOTICE 944 OF 2017**EKURHULENI METROPOLITAN MUNICIPALITY****NOTICE OF APPLICATION FOR THE AMENDMENT OF THE [EKURHULENI TOWN PLANNING SCHEME, 2014](#), IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), READ IN CONJUNCTION WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)**

We, Hunter, Theron Inc. being the authorized agent of the owner of [Portion 100 of Erf 4449 Dawn Park Extension 38](#), hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), [read in conjunction with the Spatial Planning and Land Use Management Act, 2013 \(Act 16 of 2013\)](#) as far as it has relevance to this application, that we have applied to the Ekurhuleni Metropolitan Municipality, for the amendment of the [Ekurhuleni Town Planning Scheme, 2014](#), by the rezoning of Portion 100 of Erf 4449 Dawn Park Ext 38 from “[Private Open Space](#)” to “[Community Facility](#)”. The above-mentioned Portion is located within the Township, Dawn Park Ext 38, which is located east of Heidelberg Road (K-129 Road) and south and adjacent to West Central Road. Portion 100 of Erf 4449 Dawn Park Ext 38 is located east and adjacent to Natalie Street.

Particulars of this application will lie for inspection during normal office hours at the office of the said authorized local authority at the Manager of the Boksburg Service Delivery Centre, Room 236, Boksburg Civic Centre, Trichardt Street, Boksburg, for a period of 28 (twenty-eight) days from 25 October 2017.

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

Date of first publication: **25 October 2017**

Date of second publication: **1 November 2017**

PROVINSIALE KENNISGEWING 944 VAN 2017**EKURHULENI METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE EKURHULENI DORPSBEPLANNINGSKEMA, 2014, INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986, (ORDONNANSIE 15 VAN 1986) SAAMGELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR, 2013 (WET 16 VAN 2013)**

Ons, Hunter, Theron Ing, synde die gemagtigde agent van die eienaar [Gedeelte 100 van Erf 4449 Dawn Park Uitbreiding 38](#) gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) [saamgelees met die Wet of Ruimtelike Beplanning en Grondgebruikbestuur, 2013 \(Wet 16 van 2013\)](#), kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Ekurhuleni Dorpsbeplanningskema, 2014, deur die hersonering van Gedeelte 100 van Erf 4449 Dawn Park Uitbreiding 38 van “[Privaat Oopruimte](#)” na “[Gemeenskapsfasiliteit](#)”. Die bogenoemde gedeelte is geleë binne die Dorp, Dawn Park Uitbreiding 38, wat geleë is oos van Heidelberg Straat (K-129 Straat) en suid en aangrensend aan West Central Straat. Gedeelte 100 van Erf 4449 Dawn Park Ext 38 is geleë oos en aangrensend aan Natalie Straat.

Besonderhede van die aansoek lê ter insae gedurende die gewone kantoorure by die bogenoemde plaaslike owerheid, Bestuurder: Boksburg Diensleweringssentrum te Kamer 236, Boksburg Burgersentrum, Trichardstraat, Boksburg vir 'n periode van 28 dae vanaf 4 Oktober 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt en twintig) dae vanaf 25 Oktober 2017, skriftelik en in tweevoud by die Bestuurder: Boksburg Diensleweringssentrum by die bovermelde adres of Posbus 215, Boksburg, 1460 ingedien of gerig word.

Adress van applikant: Hunter Theron Ing, Posbus 489, Florida Hills, 1716, Tel: (011) 472-1613, Faks: (011) 472-3454 email: nita@huntertheron.co.za Datum van eerste publikasie: **25 Oktober 2017**
Datum van tweede publikasie: **1 November 2017**

PROVINCIAL NOTICE 945 OF 2017

Notice is hereby given, in terms of Section 35 of the City of Johannesburg Municipal By-Law, 2016, that we the undersigned, intend to apply to the City of Johannesburg for:

APPLICATION TYPE: The Division of Land in terms of Section 35 of the City of Johannesburg Municipal By-Law, 2016 (Spatial Planning and Land Use Management Act, 2013).

APPLICATION PURPOSES: The intention of the applicant is to subdivide the subject property into two portions in order to enable the transfer of one portion to another entity.

SITE DESCRIPTION: Remaining Extent of Portion 59 (Portion of Portion 32) of the Farm Weltevreden 202 IQ. Street Address: n/a Locality : East and adjacent to the N14 Highway, south-west to Cornelis Road.

Particulars of the application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both the owner / agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an e-mail send to benp@joburg.org.za, by no later than **22 November 2017**.

OWNER / AUTHORISED AGENT

Full name: Hunter Theron Inc./ Postal address: P.O. Box 489 Florida Hills, 1716, Tel No (w): (011) 472-1613, Fax No: (011) 472-3454, Cell: 082 555 3866 (Nita Conradie), E-mail address: nita@huntertheron.co.za

DATE: 25 October 2017

PROVINCIAL NOTICE 946 OF 2017**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Mandla Shabangu, being the applicant of Portion 1 of Erf 135 Waterkloof Ridge, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-law, 2016, that I/we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-planning Scheme, 2008 (Revised 2014), by the rezoning in terms of Section 16(1) of the City of Tshwane Land Use Management By-law, 2016 of the property as described above. The property is situated at 262 Canopus street, Waterkloof Ridge. The rezoning is from "Residential 1" to "Residential 2", subject to certain proposed conditions. The intension of the property owner is to develop two dwelling units on the property.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to: the Strategic Executive Director: City Planning and Development, P.O. Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 25 October 2017 until 22 November 2017. Full particulars and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette/The Star and Beeld Newspapers. Address of Municipal offices: Centurion Municipal Offices, Room E10, Corner of Basden- and Rabie Streets, Centurion. Closing date for any objections and/or comments: 22 November 2017.

Address of applicant: P O Box 14288, The Tramshed, Pretoria, 0126. Tel no: 012 753 3159. Dates of notice publication: 25 October 2017 and 01 November 2017. Reference: CPD 9/2/4/2-4432T (Item No. 27568)

25-1

PROVINSIALE KENNISGEWING 946 VAN 2017**METROPOLITAANSE MUNISIPALITEIT STAD VAN TSHWANE**

KENNISGEWING VAN 'N HERSONERINGSAAANSOEK INGEVOLGE ARTIKEL 16(1) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUUR BYWET, 2016

Ek, Mandla Shabangu, synde die applikant van Gedeelte 1 van Erf 135 Waterkloof Ridge gee hiermee kennis ingevolge Artikel 16(1)(f) van die Stad van Tshwane Grondgebruiksbestuur Bywet, 2016, dat ek/ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek geloods het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), deur die hersonering van die bogenoemde eiendomme ingevolge Artikel 16(1)(f) van die Stad van Tshwane Grondgebruiksbestuur Bywet, 2016. Die eiendomme is geleë te 262 Canopus straat, Waterkloof Ridge. Die hersoneringsaansoek is vanaf "Residensiële 1" na "Residensiële 2", onderworpe aan sekere voorgestelde voorwaardes. Die voorneme van die grondeienaar is om 'n twee wooneenhede op die eiendom te ontwikkel.

Enige beswaar(e) en/of kommentaar(e), insluitend die gronde vir die beswaar(e) en/of kommentaar(e) met volle kontak besonderhede, waaronder die Munisipaliteit nie kan korrespondeer met die persoon of entiteit wat die beswaar(e) en/of kommentaar(e) loods nie, sal gerig of skriftelik geloods word aan: die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of aan CityP_Registration@tshwane.gov.za vanaf 25 Oktober 2017 tot 22 November 2017. Volledige besonderhede en planne (indien enige) mag gedurende gewone kantoorure geïnspekteer word by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae van die datum van die eerste plasing van die kennisgewing in die Provinsiale Gazette/ Die Star en Beeld Koerante. Die adres van die Munisipale kantore: Centurion Munisipale kantore, Kamer E10, Hoek van Basden- and Rabiestrade, Centurion. Sluitingsdatum vir enige besware en/of kommentaar: 22 November 2017.

Adres van applikant: P O Box 14288, The Tramshed, Pretoria, 0126. Tel: 012 753 3159. Datum van publikasie van kennisgewing: 25 Oktober 2017 and 01 November 2017. Verwysing: CPD 9/2/4/2-4432T (Item No. 27568)

25-1

PROVINCIAL NOTICE 947 OF 2017

**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF A CONSENT USE APPLICATION IN TERMS OF CLAUSE 16 OF THE
TSHWANE TOWN PLANNING SCHEME, 2008 (REVISED 2014)**

Terry Ezekiel-Okoh being of the agent of the Remainder of Erf 86, Arcadia, hereby give notice in terms of Clause 16 of the Tshwane Town Planning Scheme, 2008 (Revised 2014) that we have applied to the City of Tshwane Metropolitan Municipality, for the consent use for a "place of childcare".

The property is situated at 570 Pretorius Street

The current zoning of the property is 'Residential 4' in terms of the Tshwane Town Planning Scheme, 2008 (Revised 2014).

The intension of the applicant is to legalise the land use rights of the place of childcare on the subject property. Any objection and/or comments, including the grounds for such objection(s) and/or comments with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comments, shall be lodged with, or made in writing to: The Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 25 October 2017 until 21 November 2017

Full particulars and plans (if any) may be inspected during normal office hours at the Municipal Offices as set out below, for a period of 28 days from the date of first publication of the notice in the Provincial Gazette.

Address of the Municipal Offices: Isivuno House, First Floor, Room 1003 or 1004, 143 Lilian Ngoyi Street, Pretoria Closing date of objections and/or comments: 21 November 2017

Address of applicant: Terry Ezekiel-Okoh., 570 Pretorius Street Telephone No: 073 3129 555

Reference: Item 26153

DBS Number: CPD/0020/00086/R

Date on which notice will be published: 25 October 2017 and 01 November 2017

25-1

PROVINSIALE KENNISGEWING 947 VAN 2017**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN N TOESTEMMINGSGEBRUIK AANSOEK INGEVOLGE
KLOUSULE 16 VAN DIE TSHWANE DORPSBEPLANNINGSKEMA, 2008 (HERSIEN 2014)**

Terry Ezekiel-Okoh die Agent van die Remainder of Erf 86, Arcadia, gee hiermee ingevolge Klousule 16 van die Tshwane Dorpsbeplanning Skema, 2008 (Hersien 2014) dat daar aansoek gedoen is by die Stad van Tshwane Metropolitaanse Munisipaliteit vir n "plek van kindersorg". Die eiendom is geleë te 570 Pretorius Street. Die huidige sonering van die eiendom is 'Residensieel 4' in terme van die Tshwane Dorpsbeplanning Skema, 2008 (Hersien 2014). Die doel van die applikant is om die grondgebruiksregte in plek te kry vir die bestaande plek vir kindersorg. Enige besware en/of kommentare, insluitend die gronde vir sodanige beswaar en/of kommentaar, met volle kontakbesonderhede, waar sonder die Munisipaliteit nie met die persoon of liggaam wat die kommentaar of beswaar ingedien het kan kommunikeer nie, moet binne 'n tydperk van 28 dae vanaf die eerste datum van publikasie van die kennisgewing ingedien of gerig word aan: Die Strategiese Uitvoerende Direkteur: Stads beplanning en ontwikkeling, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za vanaf 25 Oktober 2017 tot 21 November 2017.

Volle besonderhede en planne (indien enige) van die aansoek lê ter insae gedurende gewone kantoorure by die Munisipale kantore soos hieronder aangetoon, vir 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van die kennisgewing in die Gauteng Provinsiale Gazette. Adres van Munisipale kantore: Isivuno House, Eerste Vloer, Kamer 1003 or 1004, 143 Lilian Ngoyi Straat, Pretoria.

Sluitingsdatum van besware of kommentare: 21 November 2017

Naam en adres van applikant: Terry Ezekiel-Okoh 570 Pretorius Street, Telefoon No: 073 3129 555, Verwysing: Reference: Item 26153

DBS Number: CPD/0020/00086/R

Datum waarop kennisgewing gepubliseer gaan word: 25 Oktober 2017 and 01 November 2017

25-1

PROVINCIAL NOTICE 948 OF 2017**NOTICE OF A PROPOSED AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016, READ WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)****HALFWAY HOUSE AND CLAYVILLE AMENDMENT SCHEME**

I, **Josef Johannes Jordaan from Optical Townplanners CC**, being the authorised agent of the owner of Erven 21 and 22 Crowthorne Extension 9, situated on the corner of Venus and Edward Avenue, Crowthorne, in the Midrand area, hereby give notice in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016, read with the relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), 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 "Residential 2" to "Residential 3" with the same density and F.S.R (bulk) as previously approved.

Particulars of the application and its accompanied documents 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 **25 October 2017**.

Any objection, comment or representation in regard thereto must be submitted timeously to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339-4000, or an e-mail send to BenP@joburg.org.za, by no later than **22 November 2017** (being 28 days from the date on which the application notice was first displayed).

Agent: Optical Townplanners CC

Postal Address of Agent: P.O. Box 4366, RIETVALLEIRAND, 0174

Physical Address of Agent: 44 Bedford Street, Rietvalleirand, 0181

Tel: 082 499 1474; Fax number: 0866 9399 73; E-mail: johann@opticaltownplanners.co.za

Date on which the notice will be published: **25 October 2017**

Ref No: J155

PROVINCIAL NOTICE 949 OF 2017**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF AN APPLICATION FOR REZONING IN TERMS OF SECTION 16(1) AND SIMULTANEOUS BUT SEPARATE
APPLICATION FOR THE REMOVAL OF TITLE CONDITIONS IN TERMS OF SECTION 16(2) OF THE CITY OF TSHWANE
LAND USE MANAGEMENT BY-LAW, 2016**

I, Viljoen du Plessis (I.D. No. 711029 5085 088) of Metroplan Town Planners and Urban Designers (Pty) Ltd (Reg. No. 1992/06580/07) ("Metroplan") being the authorised agent of the owner of Erf 313 Groenkloof, hereby give notice in terms of Section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town Planning Scheme, 2008 (Revised 2014) in terms of Section 16(1) of the City of Tshwane Land Use Management By-law, 2016, by the rezoning of the property as described above from "Residential 1" to "Business 4" excluding medical consulting rooms subject to conditions contained in an Annexure T.

Notice is further given in terms of Section (16)(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that I have simultaneously applied for the removal of title conditions B. (1), B. (2), B. (3), B. (4), B. (5), B. (6), B. (7), B. (8), B. (9), B. (10), B. (10) (a), B. (10) (b), B. (10) (c), B. (11), B. (13), B. (15) (i) and B. (15) (ii) contained in Deed of Transfer T56757/2016 in terms of Section 16(2) of the City of Tshwane Land Use Management By-law, 2016.

The property is situated at 25 George Storrar Drive, Groenkloof, Pretoria.

The intention of the applicant in this matter is to obtain the required rights to upgrade and retain the existing footprint of the dwelling house and to convert it into offices at a height of 2 storeys and to remove restrictive and obsolete conditions of title from the Deed of Transfer to allow for the proposed development.

Any objection(s) and/or comment(s), including the grounds for such objection(s) and/or comment(s) and the person(s) rights and how their interests are affected by the application with the full contact details of the person submitting the objection(s) and/or comment(s), without which the Municipality cannot correspond with the person or body submitting the objection(s) and/or comment(s), shall be lodged with, or made in writing to the Strategic Executive Director: City Planning and Development. Objections and/or comments can be mailed to P.O. Box 3242, Pretoria, 0001 or e-mailed to CityP_Registration@tshwane.gov.za or submitted by hand at Room LG 004, Isivunu Building, 143 Lilian Ngoyi Street, Pretoria, to reach the Municipality from 25 October 2017 until 22 November 2017.

Full particulars of the applications and plans (if any) may be inspected during normal office hours at the Municipal offices as set out below and at the offices of Metroplan, for a period of 28 days from 25 October 2017.

Address of Metroplan (the applicant): Postal Address: P.O. Box 916, Groenkloof, 0027; Physical Address: 96 Rauch Avenue, Georgeville, Pretoria; Tel: (012) 804 2522; Fax: (012) 804 2877; and E-mail: viljoen@metroplan.net/ barend@metroplan.net

Dates on which notices will be published: 25 October 2017 and 1 November 2017

Closing date for any objections: 22 November 2017

Reference_ Rezoning: CPD 9/2/4/2-4438T

Reference_ Removal: CPD/0260/313

Item no. 27583

Item no. 27582

25-1

PROVINSIALE KENNISGEWING 949 VAN 2017**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK OM HERSONERING INGEVOLGE ARTIKEL 16(1) EN DIE GELYKTYDIGE MAAR APARTE
AANSOEK VIR OPHEFFING VAN TITEL VOORWAARDES IN TERME VAN ARTIKEL 16(2) VAN DIE STAD VAN TSHWANE
RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR BY-WET, 2016**

Ek, Viljoen du Plessis (I.D. No. 711029 5085 088) van Metroplan Town Planners and Urban Designers (Pty) Ltd (Reg. No. 1992/06580/07) ("Metroplan"), synde die gemagtigde agent van die eienaar van Erf 313 Groenkloof, gee hiermee kennis ingevolge Artikel 16(1)(f) van die Stad van Tshwane Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbestuur By-wet, 2016 dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (hersien 2014) deur die hersonering van die bogenoemde eiendom ingevolge Artikel 16(1) van die Stad van Tshwane Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbestuur By-wet, 2016 vanaf "Residensieel 1" na "Besigheid 4" met die uitsluiting van mediese spreekkamrs onderhewig aan voorwaardes in 'n Bylaag.

Verdere kennis word gegee ingevolge Artikel 16(1)(f) van die Stad van Tshwane Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbestuur By-wet, 2016 dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die opheffing van Titel voorwaardes B. (1), B. (2), B. (3), B. (4), B. (5), B. (6), B. (7), B. (8), B. (9), B. (10), B. (10) (a), B. (10) (b), B. (10) (c), B. (11), B. (13), B. (15) (i) and B. (15) (ii) in Titelakte T56757/2016 in terme van Artikel 16(2) van die Stad van Tshwane Munisipaliteit se Ruimtelike Beplanning en Grondgebruiksbestuur By-Wet, 2016.

Die eiendom is geleë te George Storrar Weg 25, Groenkloof, Pretoria.

Dit is die voorneme van die grondeienaar om die bestaande woonhuis in kantore te omskep met 'n hoogte van 2 verdiepings en om beperkende en verouderde voorwaardes uit die titelakte te verwyder om die voorgestelde ontwikkeling moontlik te maak.

Enige beswaar(e) en/of kommentaar, insluitend die gronde vir sodanige beswaar(e) en/of kommentaar en 'n verduideliking van die persoon(e) se regte en hoe hul belange geraak word deur die aansoek, met die volledige kontakbesonderhede van die persoon(e) wat die beswaar(e) en/of kommentaar indien, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat die beswaar(e) en/of kommentaar ingedien het nie, moet ingedien word of skriftelik gerig word aan die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling. Besware en/of kommentare kan gepos word na Posbus 3242, Pretoria, 0001, of kan per e-pos gestuur word na CityP_Registration@tshwane.gov.za of per hand ingedien word by Kamer LG 004, Isivunu Gebou, 143 Lilian Ngoyi Straat, Pretoria, om die Munisipaliteit te bereik vanaf 25 Oktober 2017 tot 22 November 2017.

Volle besonderhede van die aansoek en planne (indien enige) kan gedurende gewone kantoorure besigtig word by die Munisipale kantore en by die kantore van Metroplan vir 'n periode van 28 dae vanaf 25 Oktober 2017.

Adres van Metroplan (die applikant): Posadres: Posbus 916, Groenkloof, 0027; Fisiese adres: Rauch Laan 96 Georgeville, Pretoria; Tel: (012) 804 2522; Faks: (012) 804 2877; en E-pos: viljoen@metroplan.net / barend@metroplan.net.

Datums waarop kennisgewings gepubliseer word: 25 Oktober 2017 en 1 November 2017.

Die sluitingsdatum vir besware: 22 November 2017

Verwysing_Hersonering: CPD 9/2/4/2-4438T

Verwysing_Opheffing: CPD/0260/313

Item no. 27583

Item no. 27582

PROVINCIAL NOTICE 950 OF 2017**NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996) AND THE VANDERBIJLPARK TOWN PLANNING SCHEME, 1987, READ WITH THE SPATIAL PLANNING & LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)**

I, Mr. C.F. DE JAGER of PACE PLAN CONSULTANTS, being the authorized agent of the owner, hereby gives notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, read with the Spatial Planning & Land Use Management Act, 2013 (Act 16 of 2013) that I have applied to the Emfuleni Municipal Council for the Removal of certain restrictive Title Conditions as described in the Title Deed of Holding 139 Mantervrede Agricultural Holdings, situated on Vaaldrive, Holding 139, Mantervrede, West of Vanderbijlpark and the simultaneous amendment of the Vanderbijlpark Town Planning Scheme, 1987, with the rezoning of the above-mentioned property from "Agricultural" with an annexure to "Agricultural" with an annexure for 20 dwelling units.

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 Build corner of President Kruger Street and Eric Louw Street, Vanderbijlpark, for 28 days from 25 October 2017.

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 fax to (016) 950 55 33 within 28 days from 25 October 2017.

Address of the agent: Pace Plan Consultants, P O Box 60784 VAALPARK, 1948. Tel: 083 446 5872

PROVINSIALE KENNISGEWING 950 VAN 2017**KENNISGEWING INGEVOLGE ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996) EN DIE VANDERBIJLPARK DORPSBEPLANNINGSKEMA, 1987, GELEES SAAM MET DIE WET OP RUIMTELIKE BEPLANNING & GRONDGEBRUIK BEHEER, 2013 (WET 16 VAN 2013)**

Ek, Mnr. C.F. DE JAGER van PACE PLAN CONSULTANTS, synde die agent van die wettige eienaar, gee hiermee kennis ingevolge Klousule 5(5) van die Gauteng Opheffing van Beperkings Wet, 1996, saam gelees met die Wet op Ruimtelike Beplanning & Grondgebruik Beheer, 2013 (Wet 16 van 2013) dat ek van voornemens is om by die Emfuleni Munisipale Raad aansoek te doen vir die opheffing van sekere beperkende Titel voorwaardes soos beskryf in die Titelakte van Hoewe 139 Mantervrede Landbouhoewes, geleë te Vaalrylaan, Hoewe 139, Mantervrede, Wes van Vanderbijlpark en die gelyktydige wysiging van die Vanderbijlpark Dorpsbeplanningskema, 1987, deur die hersonering van die bogenoemde eiendom vanaf "Landbou" met 'n bylaag na "Landbou" met 'n bylaag vir 20 wooneenhede.

Besonderhede van die aansoek sal ter insae lê gedurende normale kantoorure by die kantoor van die Strategiese Bestuurder: Grondgebruiksbestuur, eerste vloer, Ou Trust Bank Gebou, hoek van President Krugerstraat en Eric Louwstraat, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 25 Oktober 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Oktober 2017 skriftelik by die Munisipale Bestuurder by bogemelde adres of by Posbus 3, Vanderbijlpark 1900 ingedien of gerig word of gefaks word na (016) 950 55 33.

Adres van die agent: Pace Plan Consultants, Posbus 60784, VAALPARK 1948. Tel: 083 446 5872.

PROVINCIAL NOTICE 951 OF 2017**NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996) AND THE VANDERBIJLPARK TOWN PLANNING SCHEME, 1987, READ WITH THE RELEVANT PROVISIONS OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013)**

I, Mr. C.F. DE JAGER of PACE PLAN CONSULTANTS, being the authorized agent of the owner of Erf 738 Vanderbijlpark SE 7, situated on 3 Cornwallis Harris Street, Vanderbijlpark SE 7, hereby gives notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, read with the relevant provisions of the Spatial Planning and Land Use Management Act, 2013, that I have applied to the Emfuleni Municipal Council for the removal of restrictive conditions in the Title Deed of the above mentioned property and the simultaneous amendment of the Vanderbijlpark Town Planning Scheme, 1987, with the rezoning of Erf 738 Vanderbijlpark SE 7 from "Residential 1" to "Special" for a student business center that consists of: Internet Café, Convenient Shop, Place of Refreshment, Beauty Parlor and a Bed and Breakfast.

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 of President Kruger Street and Eric Louw Street, Vanderbijlpark, for 28 days from 25 October 2017.

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 fax to (016) 950 55 33 within 28 days from 25 October 2017.

Address of the agent: Pace Plan Consultants, PO Box 60784 VAALPARK, 1948, Tel: 083 446 5872

PROVINSIALE KENNISGEWING 951 VAN 2017**KENNISGEWING INGEVOLGE ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996) EN DIE VANDERBIJLPARK DORPSBEPLANNING SKEMA, 1987, GELEES SAAM MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR, 2013 (WET 16 VAN 2013)**

Ek, Mnr. C.F. DE JAGER van PACE PLAN CONSULTANTS, synde die agent van die wettige eienaar van Erf 738 Vanderbijlpark SE 7, geleë te 3 Cornwallis Harris Straat, Vanderbijlpark SE 7, gee hiermee kennis ingevolge Klousule 5(5) van die Gauteng Opheffing van Beperkings Wet, 1996, gelees saam met die relevante gedeeltes van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013, dat ek by die Emfuleni Munisipale Raad aansoek gedoen het vir die opheffing van beperkende voorwaardes in die Titellakte van die bogenoemde eiendom en die gelyktydige wysiging van die Vanderbijlpark Dorpsbeplanningskema, 1987, deur die hersonering van Erf 738 Vanderbijlpark SE 7 vanaf "Residensieel 1" na "Spesiaal" vir 'n studente besigheids sentrum wat bestaan uit: Internet Kafee, Gerieflikheids Winkel, Verversingsplek, Skoonheids Salon en 'n "Bed and Breakfast".

Besonderhede van die aansoek sal ter insae lê gedurende normale kantoorure by die kantoor van die Strategiese Bestuurder: Grondgebruikbestuur, eerste vloer, Ou Trust Bank Gebou, hoek van President Krugerstraat en Eric Louwstraat, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 25 Oktober 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Oktober 2017 skriftelik by die Munisipale Bestuurder by bogemelde adres of by Posbus 3, Vanderbijlpark 1900 ingedien of gerig word of gefaks word na (016) 950 5533.

Adres van die agent: Pace Plan Consultants, Posbus 60784, VAALPARK 1948, Tel: 083 446 5872

OFFICIAL NOTICES • AMPTELIKE KENNISGEWINGS

OFFICIAL NOTICE 15 OF 2017**APPLICATION IN TERMS OF SECTION 56 OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), READ WITH SECTION 2(2) AND REGULATION 14 OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013) FOR THE REZONING OF ERF 1129, SONLANDPARK TOWNSHIP: VEREENIGING AMENDMENT SCHEME N1142 WITH THE ADDITION OF ANNEXURE 876 TO THE SCHEME**

I, A P SQUIRRA of APS TOWN- AND REGIONAL PLANNERS, being the Authorized Agent of the Owner of the above mentioned Property, located on the Northern boundary of Cas Maartens Street and Van der Walt Crescent, hereby gives notice in terms of the above mentioned Legislation, that I, have applied to the Emfuleni Local Municipality for the Rezoning thereof from “Residential 3” purposes to “Residential 3” purposes with the addition of Annexure 876 to the Scheme to also use the Property for a “Nursing Home” and purposes incidental thereto.

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: Agriculture, Economic Development Planning and Human Settlements, 1st floor Development Planning Building, corner of President Kruger- and Eric Louw Street, Vanderbijlpark, from 18 October, 2017 until 15 November, 2017. 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 send it to P O Box 3, Vanderbijlpark 1900. The objections or representations must reach the mentioned office on or before 15 November, 2017.

Name and address of Agent: Aps Town- and Regional Planners

P O Box 12311, LUMIER, 1905 LUMIER 1905.: Date of First Publication; 18 October, 2017

18–25

AMPTELIKE KENNISGEWING 15 VAN 2017

AANSOEK INGEVOLGE DIE ARTIKEL 56 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), SAAMGELEES MET ARTIKEL 2(2) EN REGULASIE 14 VAN DIE WET OP RUIMTELIKEBEPLANNING EN GRONDGEBRUIKSBESTUUR, 2013 (WET 16 VAN 2013), OM DIE HERSONERING VAN ERF 1129, SONLANDPARK DORP: VEREENIGING WYSIGINGSKEMA N1142 MET DIE BYVOEGING VAN BYLAE 876 TOT DIE SKEMA.

Ek, A P SQUIRRA van APS STADS- en STREEKBEPLANNERS, synde die Gemagtigde Agent van die Eienaar van bogenoemde Eiendom, geleë aan die Noordelike grens van Cas Maartensstraat en Van der Walt singel, gee hiermee ingevolge bogenoemde Wetgewing kennis om die Hersoneringsdaarvan van "RESIDENSIEEL 3" doeleindes na "RESIDENSIEEL 3" doeleindes met die byvoeging van Bylae 876 tot die Skema, om die Eiendom ook vir n "Verpleeginrigting" en doeleindes in verband daarmee, te gebruik.

Al die relevante dokumente aangaande die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Adjunk Munisipale Bestuurder: Landbou, Ekonomiese Ontwikkelingsbeplanning en Menslike Nedersettings, Eerste vloer, Development Planninggebou, hoek van President Kruger- en Eric Louwstraat, Vanderbijlpark, vanaf 18 Oktober, 2017 tot 15 November, 2017. Enige persoon wat besware teen, of verdoë ten opsigte van die aansoek wil rig, moet dit skriftelik by vermelde Plaaslike Bestuur by bovermelde adres indien of stuur na Posbus 3, Vanderbijlpark 1900. Die besware of verdoë moet die genoemde kantoor op of voor, 2017, bereik.

Naam en adres van Agent: APS Stads-en Streekbeplanners

Posbus 12311, LUMIER, 1905: Datum van Eerste Publikasie: 18 Oktober, 2017

18-25

OFFICIAL NOTICE 16 OF 2017

APPLICATION IN TERMS OF SECTION 56 OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE 15 OF 1986 READ WITH SECTION 2(2) AND REGULATION 14 OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT 16 OF 2013 WITH ANNEXURE 932 TO THE SCHEME FOR THE DENSITY REZONING, AMENDMENT OF THE SIDE/STREET BUILDING LINES AND COVERAGE OF ERF 68 SE4 TOWNSHIP: VANDERBIJLPARK AMENDMENT SCHEME H1483.

I A P SQUIRRA of APS TOWN AND REGIONAL PLANNERS being the Authorized Agent of the Owner of the above mentioned Property located on the Western border of Limpopo River No.9 Street hereby gives notice in terms of the above mentioned Legislation, that I, have applied to the Emfuleni Local Municipality with Annexure 932 to the Scheme for the Density Rezoning thereof from "Residential 1" with a Density of one Dwelling per Erf to "Residential 1" with a Density of one Dwelling Unit per 400m² Side/Street building lines and Coverage.

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 Agriculture Economic Development Planning and Human Settlements 1st floor Development Planning Building corner of President Kruger and Eric Louw Streets Vanderbijlpark from 25 October 2017 until 22 November 2017. 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 send it to P O Box 3, Vanderbijlpark 1900. The objections or representations must reach the mentioned office on or before 22 November 2017.

Name and address of Agent: APS Town- and Regional Planners
P O Box 12311, LUMIER,1905.: Date of First Publication 25 October 2017

25-1

AMPTELIKE KENNISGEWING 16 VAN 2017**AANSOEK INGEVOLGE ARTIKEL 56 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 15 VAN 1986 , SAAMGELEES MET ARTIKEL 2(2) EN REGULASIE 14 VAN DIE WET OP RUIMTELIKEBEPLANNING EN GRONDGEBRUIKSBESTUUR, 16 VAN 2013, MET BYLAE 932 OM DIE DIGTHEIDS HERSONERING, WYSIGING VAN DIE SYGRENS/STRAAT BOULYNE EN DEKKING VAN ERF 68, VANDERBIJL PARK SE 4 DORPSGEBIED: VANDERBIJLPARK WYSIGINGSKEMA H1483.**

Ek, A P SQUIRRA van APS STADS- en STREEKBEPLANNERS synde die Gemagtigde Agent van die Eienaar van bogenoemde Eiendom geleë aan die Westelike grens van Limpoporivierstraat No.9 gee hiermee ingevolge bogenoemde Wetgewing kennis dat Ek by die Emfuleni Plaaslike Munisipaliteit aansoek gedoen het met Bylae 932 tot die Skema om n Digtheidshersonering van bogenoemde Eiendom van "Residensieel 1" met n Digtheid van een Wooneenheid per Erf, na "Residensieel 1" met n Digtheid van een Wooneenheid per 400m² wysiging van die Sygrens/Straatboulyne en Dekking.

Al die relevante dokumente aangaande die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Adjunk Munisipale Bestuurder Landbou Ekonomiese Ontwikkelingsbeplanning en Menslike Nedersettings Eerste vloer Development Planninggebou hoek van President Kruger en Eric Louwstrate Vanderbijlpark vanaf 25 Oktober 2017 tot 22 November 2017. Enige persoon wat besware teen of verhoë ten opsigte van die aansoek wil rig moet dit skriftelik by vermelde Plaaslike Bestuur by bovermelde adres indien of stuur na Posbus 3 Vanderbijlpark 1900. Die besware of verhoë moet die genoemde kantoor op of voor 22 November, 2017 bereik.

Naam en Adres van Agent: APS Stads-en Streekbeplanners
Posbus 12311 LUMIER 1905 Datum van Eerste Publikasie 25 Oktober, 2017

25-1

LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS

LOCAL AUTHORITY NOTICE 1571 OF 2017**NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I Johan van der Merwe, being the applicant of property Erf 473 Die Wilgers X9, hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016 that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-Planning Scheme, 2008 (Revised 2014), by the rezoning in terms of section 16(1) of the City of Tshwane Land Use Management By-Law, 2016 of the property as described above. The property is situated at Rossouw Street 573.

The rezoning is from Residential 1 to Business 3

The intension of the applicant in this matter is to develop either offices and or consulting rooms and or shop and or place of refreshment and or other uses as allowed under Business 3

Any objection and or comments, including the grounds for such objections and/or comments with full contact details, without which the Municipality cannot correspond with the person or body submitting the objections and/or comments, shall be lodged with, or made in writing to:

The Strategic Executive Director, City Planning and Development, Po Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za within 28 days from the 18 th October 2017.

Full particulars and plans may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from date of first publication of the notice in the Provincial Gazette that is 18 th October 2017

Address of Municipal offices: Strategic Executive Director, City Planning and Development, Room LG 004, Isivino House ,143 Lillian Ngoyi Street,Pretoria ,0002

Closing date for any objections and/or comments 15 th November 2017

Address of applicant:

Johan van der Merwe

Home at Nature 17

500 Botterklapper Street, Die Wilgers

Po Box 56444

Arcadia

0007

Telephone No. 082 445 4080

Dates on which notice will be published: 18 th Octber 2017 /25 th October 2017

CPD9/2/4/2-4248T ITEM 26986

18–25

PLAASLIKE OWERHEID KENNISGEWING 1571 VAN 2017

**KENNISGEWING INGEVOLGE ART 16(1) VIR DIE AANSOEK OM
HERSONERING IN TERME VAN ART16(1) VAN DIE STAD VAN TSHWANE
GRONDGEBRUIKS BY WET, 2016**

Ek, Johan van der Merwe, synde die gemagtigde agent van die eienaar van Erf 473 Die Wilgers X9 gelee te 573 Rossouw Straat, gee hiermee ingevolge artikel 16(1)(f) in terme van Tshwane se Grondgebruiks by wet 2016 kennis dat ek by die STAD TSHWANE aansoek gedoen het om die wysiging van die Tshwane Dorpsbeplanningskema 2008 (gewysig in 2014) deur hersonering die erf vanaf Residensieel 1 na Besigheid 3. Die voorneme van die applikant is om kantore en of restaurant en of winkel en of spreekkamers en of ander gebruike soos toelaatbaar onder Besigheid 3 te ontwikkel.

Enige besware en/of kommentaar insluitende die gronde vir die besware of vertoe met volle kontak besonderhede waarsonder die Munisipaliteit nie met die persoon kan kommunikeer nie moet binne 28 dae vanaf die eerste advertensies in die Provinsiale Koerant, nl 18 Oktober 2017 skriftelik by of tot

Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Centurion Kantoor, Kamer LG 004 Isivino Building, 143 Lilian Ngoyi Street ,Pretoria,0002 gerig word of by CityP_Registration@tshwane.gov.za

Volledige besonderhede en planne kan gedurende gewone kantoorure by die bogenoemde kantoor besigtig word vir n periode van 28 dae vanaf die eerste publikasie van die kennisgewing in die Provinsiale Koerant nl. 18 Oktober 2017

Die sluitingsdatum vir besware is 15 November 2017

Adres van gemagtigde agent:

Johan van der Merwe
Home at Nature 17
500 Botterklapper Straat,
Die Wilgers
Posbus 56444
Arcadia
0007

Telefoon No. 082 445 4080

Datum waarop kennisgewing gepubliseer moet word 18 Oktber 2017 /25 Oktober 2017

CPD 9/2/4/2-4248T Item 26986

18–25

LOCAL AUTHORITY NOTICE 1572 OF 2017**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF TOWNSHIP IN TERMS OF
SECTION 16(4) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016
ANNLIN X159**

I Johan van der Merwe, being the applicant hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016, that I have applied to the City of Tshwane Metropolitan Municipality for the establishment of the township in terms of section 16(4) of the City of Tshwane Land Use Management By-law, 2016 referred to in the Annexure hereto,

Any objections and or comments, including grounds for such objections and or comments with full contact details, without which the Municipality cannot correspond with the person or body submitting the objection and or comment, shall be lodged with, or made in writing to: The Strategic Executive Director: City Planning and Development Po Box 3242, Pretoria, 0001 or to the CityP_Registration@tshwane.gov.za within 28 days from 18 October 2017

Full particulars and plans may be inspected during normal office hours at the Municipal offices as set out below for a period of 28 days from the first date of first publication of advertisement in the Provincial Gazette, 18 October 2017

Address of Municipal offices: Room LG004, Isivuno House, 143, Lillian Ngoyi Street, Municipal Offices, Pretoria

Closing dates for any objections and or comments: 15 November 2017

Address of the applicant

Johan van der Merwe

Home at Nature 17

500 Botterklapper Street, Die Wilgers

Po Box 56444

Arcadia

0007

Telephone No. 082 445 4080

Dates of publication: 18 October 2017 and 25 October 2017

ANNEXURE

Name of Township: Annlin X159

Full name of applicant: Johan van der Merwe

Number of erven, proposed zoning and development control measures: 114 Residential 1 (2 storeys and 60% coverage), 2 Private open Space erven , 3 erven for Access control

The intension of the applicant in this matter is to: develop a security controlled estate comprising of residential 1 and private open space erven and erven for security control

Locality and description of properties on which township is to be established: The Township is situated on the North of Annlin X105 and X106 and South of Wonderboom AH X1

The proposed township is situated: a portion of the remainder of Portion 34 Wonderboom 302JR

Reference: CPD 9/2/4/2-4418 Item No: 27528

18-25

PLAASLIKE OWERHEID KENNISGEWING 1572 VAN 2017**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN N AANSOEK OM DORPSTIGTING INGEVOLGE ARTIKEL 16(4)
VAN “CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016”
ANNLIN X159**

Ek Johan van der Merwe synde die applikant gee hiermee kennis ingevolge Artikel 16(1)(f) van die Stad Tshwane Metropolitaanse Munisipaliteit se Bywet dat ek aansoek gedoen het vir dorpstigting ingevolge Artikel 16(4) van die “City of Tshwane Land Use Management By-Law, 2016” soos verwys in die Bylae hierby. Enige besware en of kommentare, insluitend die gronde vir sodanige beswaar en/of vertoe met volle kontak besonderhede, waarsonder die Munisipaliteit nie met die persoon wat die beswaar en/of kommentare indien kan kommunikeer nie, moet skriftelik by die Strategiese Uitvoerende Direkteur, Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of na CityP_Registration@tshwane.gov.za ingedien of gerig word. Volle besonderhede en planne (indien enige) van die aansoek le ter insae gedurende kantoor-ure by die Munisipale kantore soos hieronder aangetoon vir n tydperk van 28 dae vanaf die datum van die eerste publikasie en kennisgewing in die Provinsiale Koerant en nuusblaai.

Adres van Munisipale kantore: Kamer LG004, Isivuso House, 143 Lillian Ngoyi Straat, Munisipale kantore, Pretoria

Die sluitingsdatum vir besware is 15 November 2017

Adres van applikant

Johan van der Merwe

Home at Nature 17

500 Botterklapper Straat, Die Wilgers

Posbus 56444

Arcadia

0007

Telefoon No. 082 445 4080

Datum van kennisgewings : 18 Oktober 2017 en 25 Oktober 2017

BYLAE

Naam van Dorp: Annlin X159

Volle naam van applikant: Johan van der Merwe

Aantal erwe, voorgestelde sonering en ontwikkelingsbeheermaatreels: 114 Residensieel 1 (2 vloere en 60 % dekking), 2 Privaat oopruimte erwe en 3 erwe vir toegangsbeheer

Die bedoeling met hierdie dorp is om n seuriteits kompleks te ontwikkel met toegangsbeheer. Dit sluit in Residensieel 1 erwe en privaat oop areas.

Ligging; : Die Dorp is gelee Noord van Annlin X105 en X106 en Suid van Wonderboom AH X1

Grondbeskrywing Die voorgestelde Dorp is gelee op n gedeelte van die Restant van gedeelte 34

Wonderboom 302JR

Verwysing: CPD 9/2/4/2-4418 Item No: 27528

LOCAL AUTHORITY NOTICE 1579 OF 2017**NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP: CITY OF EKURHULENI METROPOLITAN MUNICIPALITY**

The City of 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 (Ord. 15 of 1986), to be read with Section 96(3) of the said Ordinance, and the relevant provisions of the Spatial Planning and Land Use Management Act, 2013, 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 Planning (Boksburg Customer Care Area), Boksburg Civic Centre, corner Trichardts Road and Commissioner Street, Boksburg, for a period of 28 days from **18 October 2017**.

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 Planning, (Boksburg Customer Care Area) at the above address or at P O Box 215, Boksburg, 1460, within a period of 28 days from **18 October 2017** (on or before **15 November 2017**).

ANNEXURE

Name of Township	: Bartlett Extension 118
Full Name of Applicant	: Christopher John Hart
Number of Erven in the Proposed Township	: Residential 4 : 2
Description of Land on which the Township is to be established	: Ptn. 881, farm Klipfontein 83 I.R.
Locality of the proposed township	: Dr. Vosloo Road, Bartlett
Authorized Agent	: TAPP Town Planners P.O. Box 2256, Boksburg, 1460 Tel: 011 9180100

18–25

JHS/5608/bh

PLAASLIKE OWERHEID KENNISGEWING 1579 VAN 2017**KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP: STAD EKURHULENI METROPOLITAANSE MUNISIPALITEIT**

Die Stad Ekurhuleni Metropolitaanse Munisipaliteit (Boksburg Kliëntesorggebied) gee hiermee ingevolge Artikel 69(6)(a) van die Ordonnasie, op Dorpsbeplanning en Dorpe, 1986 (Ord. 15 van 1986), gelees met Artikel 96(3) van die gemelde Ordonnasie en die tersaaklike bepalings van die Ruimtelike Beplanning en Grondgebruik Bestuur Wet, 2013, kennis dat 'n aansoek om die dorp in die bylaag hierby genoem, te stig, deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Stadsbeplanning (Boksburg Kliëntesorggebied), Boksburg Burgesentrum, H/V Trichardts Weg en Commissioner Straat, Boksburg vir 'n tydperk van 28 dae vanaf **18 Oktober 2017**.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **18 Oktober 2017** (op of voor **15 November 2017**) skriftelik en in tweevoud by of tot die Area Bestuurder: Stadsbeplanning (Brakpan Kliëntesorggebied), by bovermelde adres of by Posbus 215, Boksburg, 1460, ingedien of gerig word.

BYLAAG

Naam van Dorp	: Bartlett Uitbreiding 118
Volle Naam van Aansoeker	: Christopher John Hart
Aantal Erwe Voorgestelde Dorp	: Residensieël 4: 2
Beskrywing van Grond waarop Dorp gestig staan te word	: Ged. 881, plaas Klipfontein 83 I.R.
Ligging van Voorgestelde Dorp	: Dr. Vosloo Weg, Bartlett
Gemagtigde Agent	: TAPP Stadsbeplanners. Posbus 2256, Boksburg, 1460 Tel: 011 9180100

18–25

LOCAL AUTHORITY NOTICE 1592 OF 2017**APPLICABLE SCHEME:**

Johannesburg PLANNING SCHEME, 1979

Notice Is Hereby Given, In Terms Of Section 21 Of The City Of Johannesburg Municipal Planning By – Law, 2016 That I/We, The Undersigned, Intend To Apply To The City Of Johannesburg For An Amendment To The Land Use Scheme.

SITE DESCRIPTION:

Erf/erven (stand) No (s): PTN 1 of erf 22
Township (suburb) name: Booyens
Street address: 37 Fraser road, code: 2018

APPLICATION TYPE:

Rezoning

APPLICATION PURPOSE:

Rezoning From Commercial 2 to Industrial 1 Subject To Conditions

(Specify amendment of the land use scheme information and purposed use of building or land) on the abovementioned property.

The Above Application Will Be Open For Inspection From 08:00 To 15:30 At The Registration Counter, Department Of Development Planning, Room 81, 8th Floor A-Block, Metropolitan Center, 158 Civic Boulevard, Braamfontein.

Any Objection Or Representation With Regard To The Application Must Be Submitted To Both The Owner/ Agent And The Registration Section Of The Department Of Development Planning At The Above Address, Or Posted to P.O Box 30733, Braamfontein, 2017, Or A Facsimile Send To (011) 339-4000, Email Sent To benp@Joburg.Org.Za, By no later than 22nd November 2017.

OWNER/AUTHORISED AGENT

Full Name: Safia Patel
Residential Address: P.O Box 1099 Bramley, Code: 2018
Tel No (w): 011 477 3505
Cell: 074 734 2335
E-mail address: safics20@yahoo.com

LOCAL AUTHORITY NOTICE 1593 OF 2017**APPLICABLE SCHEME:**

Johannesburg PLANNING SCHEME, 1979

Notice Is Hereby Given, In Terms Of Section 21 Of The City Of Johannesburg Municipal Planning By – Law, 2016 That I/We, The Undersigned, Intend To Apply To The City Of Johannesburg For An Amendment To The Land Use Scheme.

SITE DESCRIPTION:

Erf/erven (stand) No (s): 1655
Township (suburb) name: Jeppestown
Street address: 160 Frances Street, code: 2094

APPLICATION TYPE:

Rezoning application

APPLICATION PURPOSE:

Rezoning from residential 4 to residential 4 plus a house shop

(Specify amendment of the land use scheme information and purposed use of building or land) on the abovementioned property.

The Above Application Will Be Open For Inspection From 08:00 To 15:30 At The Registration Counter, Department Of Development Planning, Room 81, 8th Floor A-Block, Metropolitan Center, 158 Civic Boulevard, Braamfontein.

Any Objection Or Representation With Regard To The Application Must Be Submitted To Both The Owner/ Agent And The Registration Section Of The Department Of Development Planning At The Above Address, Or Posted to P.O Box 30733, Braamfontein, 2017, Or A Facsimile Send To (011) 339-4000, Email Sent To benp@Joburg.Org.Za, By no later than 22nd November 2017.

OWNER/AUTHORISED AGENT

Full Name: Alfredo Nhlanhla Mncube
Residential Address: 160 Frances Street, code: 2094
Cell: 084 295 7312
E-mail address: hcjoburg20@gmail.com

LOCAL AUTHORITY NOTICE 1594 OF 2017**APPLICABLE SCHEME:**

Johannesburg PLANNING SCHEME, 1979

Notice Is Hereby Given, In Terms Of Section 21 Of The City Of Johannesburg Municipal Planning By – Law, 2016 That I/We, The Undersigned, Intend To Apply To The City Of Johannesburg For An Amendment To The Land Use Scheme.

SITE DESCRIPTION:

Erf/erven (stand) No (s): 1655
Township (suburb) name: Jeppestown
Street address: 160 Frances Street, code: 2094

APPLICATION TYPE:

Rezoning application

APPLICATION PURPOSE:

Rezoning from residential 4 to residential 4 plus a house shop

(Specify amendment of the land use scheme information and purposed use of building or land) on the abovementioned property.

The Above Application Will Be Open For Inspection From 08:00 To 15:30 At The Registration Counter, Department Of Development Planning, Room 81, 8th Floor A-Block, Metropolitan Center, 158 Civic Boulevard, Braamfontein.

Any Objection Or Representation With Regard To The Application Must Be Submitted To Both The Owner/ Agent And The Registration Section Of The Department Of Development Planning At The Above Address, Or Posted to P.O Box 30733, Braamfontein, 2017, Or A Facsimile Send To (011) 339-4000, Email Sent To benp@Joburg.Org.Za, By no later than 22nd November 2017.

OWNER/AUTHORISED AGENT

Full Name: Alfredo Nhlanhla Mncube
Residential Address: 160 Frances Street, code: 2094
Cell: 084 295 7312
E-mail address: hcjoburg20@gmail.com

LOCAL AUTHORITY NOTICE 1595 OF 2017**APPLICABLE SCHEME:**

Johannesburg PLANNING SCHEME, 1979

Notice Is Hereby Given, In Terms Of Section 21 Of The City Of Johannesburg Municipal Planning By – Law, 2016 That I/We, The Undersigned, Intend To Apply To The City Of Johannesburg For An Amendment To The Land Use Scheme.

SITE DESCRIPTION:

Erf/erven (stand) No (s): 1631

Township (suburb) name: Robertsham

Street address: 12100 Turquoise Street, Lenasia ext 13, code: 1827

APPLICATION TYPE:

Simultaneous Removal of restrictive condition and rezoning

APPLICATION PURPOSE:

Rezoning from residential 4 to industrial 1 subject to conditions, Manufacturing/Warehouse

(Specify amendment of the land use scheme information and purposed use of building or land) on the abovementioned property.

The Above Application Will Be Open For Inspection From 08:00 To 15:30 At The Registration Counter, Department Of Development Planning, Room 81, 8th Floor A-Block, Metropolitan Center, 158 Civic Boulevard, Braamfontein.

Any Objection Or Representation With Regard To The Application Must Be Submitted To Both The Owner/ Agent And The Registration Section Of The Department Of Development Planning At The Above Address, Or Posted to P.O Box 30733, Braamfontein, 2017, Or A Facsimile Send To (011) 339-4000, Email Sent To benp@Joburg.Org.Za, By no later than 22nd November 2017.

OWNER/AUTHORISED AGENT

Full Name: Louis Gabriel Morgan

Residential Address: 12100 Turquoise Street, Lenasia ext 13, code: 1827

Tel No (w): 011 477 3505

Cell: 082 7676785

E-mail address: hcjoburg20@gmail.com

LOCAL AUTHORITY NOTICE 1596 OF 2017**APPLICABLE SCHEME:**

Johannesburg PLANNING SCHEME, 1979

Notice Is Hereby Given, In Terms Of Section 21 Of The City Of Johannesburg Municipal Planning By – Law, 2016 That I/We, The Undersigned, Intend To Apply To The City Of Johannesburg For An Amendment To The Land Use Scheme.

SITE DESCRIPTION:

Erf/erven (stand) No (s): 1155 to 1160
Township (suburb) name: Bezuidenhout valley
Street address: 25 eleventh avenue, code: 2094

APPLICATION TYPE:

Rezoning

APPLICATION PURPOSE:

Rezoning from residential 1 to residential 3 in order to permit 32 units on site

(Specify amendment of the land use scheme information and purposed use of building or land) on the abovementioned property.

The Above Application Will Be Open For Inspection From 08:00 To 15:30 At The Registration Counter, Department Of Development Planning, Room 81, 8th Floor A-Block, Metropolitan Center, 158 Civic Boulevard, Braamfontein.

Any Objection Or Representation With Regard To The Application Must Be Submitted To Both The Owner/ Agent And The Registration Section Of The Department Of Development Planning At The Above Address, Or Posted to P.O Box 30733, Braamfontein, 2017, Or A Facsimile Send To (011) 339-4000, Email Sent To benp@Joburg.Org.Za, By no later than 22nd November 2017.

OWNER/AUTHORISED AGENT

Full Name: Simon Malatji
Residential Address: P.O. Box 1916 Brakpan, Code: 1540
Tel No (w): 011 601-5900
Cell: 083 476 1565
E-mail address: simon@mabotwane@co.za

LOCAL AUTHORITY NOTICE 1597 OF 2017**MIDVAAL LOCAL MUNICIPALITY**

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)

HOLDINGS 34 AND 35 GOLFVIEW TOWNSHIP

Notice is hereby given, in terms of Section 6 (8) of the Gauteng Removal of Restrictions Act, (Act 3 of 1996), that the MIDVAAL LOCAL MUNICIPALITY approved the application in terms of Section 3 (1) of the said Act, that; Conditions, 3(a) – (i) contained in the Deed of Transfer T16/10494 and 3(a) – (i) contained in the Deed of Transfer T16/13230, be removed.

MR A.S.A DE KLERK
MUNICIPAL MANAGER
Midvaal Local Municipality
Date: (of publication)

PLAASLIKE OWERHEID KENNISGEWING 1597 VAN 2017**MIDVAAL PLAASLIKE MUNISIPALITEIT**

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET Nr. 3 VAN 1996)

HOEWES 34 EN 35 GOLFVIEW LANDBOUHOEWES

Hiermee word in gevolge Artikel 6 (8) van die Gauteng Wet op Opheffing van Beperkings, (Wet 3 van 1996), bekend gemaak dat die MIDVAAL PLAASLIKE MUNISIPALITEIT in terme van Artikel 3 (1) van genoemde Wet goedgekeur het dat; Voorwaarde, 3(a) – (i) soos vervat in Akte van Transport T16/10494 en 3(a) – (i) soos vervat in Akte van Transport T16/13230, opgehef word.

MNR A.S.A DE KLERK
MUNISIPALE BESTUURDER
Midvaal Plaaslike Munisipaliteit
Datum: (van publikasie)

LOCAL AUTHORITY NOTICE 1598 OF 2017**MIDVAAL LOCAL MUNICIPALITY****HOLDING 138 WALKERVILLE AGRICULTURAL HOLDINGS**

NOTICE OF APPLICATION FOR AMENDMENT OF THE TOWN PLANNING SCHEME IN TERMS OF SECTION 57 (1) (a) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

Notice is hereby given that, the Walkerville Town Planning Scheme 1994, be amended by rezoning Holding 138 Walkerville Agricultural Holdings from "Agricultural" to "Special" for shops, offices and builders yard, which amendment scheme will be known as the Walkerville Amendment Scheme WV44, as indicated on the relevant Map 3 and Scheme Clauses as approved and which lie for inspection during office hours, at the offices of the Executive Director: Development and Planning, Midvaal Local Municipality, Mitchell Street, Meyerton.

MR A.S.A DE KLERK
MUNICIPAL MANAGER
Midvaal Local Municipality
Date: (of publication)

PLAASLIKE OWERHEID KENNISGEWING 1598 VAN 2017**MIDVAAL PLAASLIKE MUNISIPALITEIT****HOEWE 138 WALKERVILLE LANDBOUHOEWES**

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 57 (1) (a) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Kennis geskied hiermee dat, die Walkerville Dorpsbeplanningskema 1994, gewysig word deur die hersonering van Hoewe 138 Walkerville Landbouhoewes vanaf "Landbou" na "Spesiaal" vir winkels, kantore en bouerswerf, welke wysigingskema bekend sal staan as die Walkerville Wysigingskema WV44, soos aangedui op die goedgekeurde Kaart 3 en Skemaklousules wat ter insae lê gedurende kantoorure, by die kantoor van die Uitvoerende Direkteur: Ontwikkeling en Beplanning, Munisipale Kantore, Mitchellstraat, Meyerton.

MNR A.S.A DE KLERK
MUNISIPALE BESTUURDER
Midvaal Plaaslike Munisipaliteit
Datum: (van publikasie)

LOCAL AUTHORITY NOTICE 1599 OF 2017

NOTICE IS HEREBY GIVEN, IN TERMS OF SECTION 41 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016, AND SIMULTANEOUSLY, IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016 WHICH I / WE THE AUTHORISED AGENT/S, INTEND TO APPLY TO THE CITY OF JOHANNESBURG FOR:

APPLICATION TYPE:

APPLICATION FOR THE REMOVAL OF RESTRICTIVE TITLE CONDITIONS,
AND SIMULTANEOUS AMENDMENT OF LAND USE SCHEME (REZONING APPLICATION), SANDTON TOWN PLANNING SCHEME 1980.

APPLICATION PURPOSES:

TO REMOVE THE CONDITIONS RESTRICTING THE REZONING AND SUBDIVISION OF THE PROPERTY AND TO REZONE THE PROPERTY FROM "RESIDENTIAL 1" WITH ONE DWELLING PER ERF TO "RESIDENTIAL 1" WITH TWO DWELLINGS PER ERF TO ENABLE THE PROPERTY TO BE SUBDIVIDED INTO TWO PORTIONS.

SITE DESCRIPTION:

ERF NO: ERF 282
TOWNSHIP NAME: BRYANSTON
STREET ADDRESS: 159 BRYANSTON DRIVE, BRYANSTON. 2191.

PARTICULARS OF THE ABOVE APPLICATION WILL BE OPEN FOR INSPECTION FROM 08:00 TO 15:00 AT THE REGISTRATION COUNTER, DEPARTMENT OF DEVELOPMENT PLANNING, ROOM 8100, 8TH FLOOR A-BLOCK, METROPOLITAN CENTRE, 158 CIVIC BOULEVARD, BRAAMFONTEIN.

ANY OBJECTIONS OR REPRESENTATION WITH REGARD TO THE APPLICATION MUST BE SUBMITTED TO BOTH THE OWNER / AGENT AND THE REGISTRATION SECTION OF THE DEPARTMENT OF DEVELOPMENT PLANNING AT THE ABOVE ADDRESS, OR POSTED TO P.O. BOX 30733, BRAAMFONTEIN, 2017, OR FACSIMILE SEND TO (011) 339 4000, OR AN E-MAIL SEND TO BENP@JOBURG.ORG.ZA, BY NO LATER THAN 22 NOVEMBER 2017.

OWNER / AUTHORISED AGENT

FULL NAME: THEUNIS JOHANNES VAN BRAKEL AND/OR REINALDO VEIGA
POSTAL ADDRESS: POSTNET SUITE 60, PRIVATE BAG X17, WELTEVREDENPARK, 1715
TEL NO (W): 011 431 0464
CELL: 083 307 9243 / 072 270 3824
FAX NO: 011 431 0465
E-MAIL ADDRESS: THEUNS@VANBRAKELPPPS.CO.ZA / REINALDO@VANBRAKELPPPS.CO.ZA

DATE: 25 OCTOBER 2017

LOCAL AUTHORITY NOTICE 1600 OF 2017

**EKURHULENI METROPOLITAN MUNICIPALITY
LOCAL GOVERNMENT NOTICE**

CORRECTION NOTICE

REMOVAL OF RESTRICTIONS ACT, 1996: ERF 144 FLORENTIA TOWNSHIP

The following Notice replaces Local Authority Notice 937 of 2016 published on the 15th of June 2016.

It is hereby notified in terms of Section 6(8) of the Removal of Restrictions Act, 1996 that the Ekurhuleni Metropolitan Municipality has approved that conditions (1) - (10) from deed of transfer T40994/2015 in respect of Erf 144 Florentia township, be removed.

The abovementioned approval shall come into operation on date of this notice.

Dr Imogen Mashazi, City Manager
2nd Floor, Head Office Building,
Cnr Cross & Roses Streets,
Germiston

Notice No: A038/2017

LOCAL AUTHORITY NOTICE 1601 OF 2017**Form E3d – Newspaper Rezoning
Form E7d – Newspaper Removal****NEWSPAPER ADVERTISEMENT FOR TOWN PLANNING SCHEMES****APPLICABLE SCHEME :**

JOHANNESBURG TOWN PLANNING SCHEME, 1979.

Notice is hereby given, in terms of Sections 21 and 41 of the City of Johannesburg Municipal Planning By-Law, 2016, that I, the undersigned, intend to apply to the City of Johannesburg for an amendment to the land use scheme and an amendment to Condition 1 in the Title Deed of the property.

SITE DESCRIPTION:

Erf/Erven (stand) No(s): Portion 1 of Erf 354
Township (Suburb) Name: Booysens
Street Address: 38 Mentz Street, Booysens

Code: 2091

APPLICATION TYPE:

Simultaneous rezoning and removal of restrictive conditions

APPLICATION PURPOSES:

Simultaneous amendment of the Johannesburg Town Planning Scheme, 1979, by the rezoning of Portion 1 of Erf 354 Booysens Township from “Residential 4, one dwelling per 200m², Height Zone 0 (three storeys)” to “Business 1 including light manufacturing and limited storage, Height Zone 0 (two storeys), subject to certain conditions” in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016 and the amendment of Condition 1 in Deed of Transfer No. T 008350/09 in respect of the said property in terms of Section 41 of the City of Johannesburg Municipal Planning By-Law 2016

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P. O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 3394000 or an e-mail sent to benp@joburg.org.za by not later than 22 November 2017

OWNER/AUTHORISED AGENT:

Full Name: CHARLES PETER DUDLEY CASE (OWNER)
GRAHAM CARROLL TOWN PLANNING & PROPERTY CONSULTANT
(AUTHORISED AGENT)

Postal Address: P O Box 1845, Southdale

Code: 2135

Tel No. (w): Not applicable

Fax No: Not applicable

Cell : 082 555 5483 (Owner)

Cell: 076 858 9420 (Authorised Agent)

E-mail address: trolleydoctor@gmail.com (Owner) graham.urbanfusion@gmail.com (Agent)

DATE: 25 October 2017

LOCAL AUTHORITY NOTICE 1602 OF 2017**AMENDMENT SCHEME / WYSIGINGSKEMA 01-16595**

- A. Notice is hereby given in terms of the provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of Erf 2362 Mayfair from "Residential 4" to "Residential 4", permitting the increase in coverage, height and FAR, subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-16595.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times. Amendment Scheme 01-16595 will come into operation on the date of publication hereof.

- B. Kennis word hiermee gegee ingevolge die bepalings van die Wet op Ruimtelike Grondgebruikbestuur 2013 (Wet 16 van 2013), dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Johannesburg Dorpsbeplanningskema, 1979, goedgekeur het deur die hersonering van Erf 2362 Mayfair vanaf "Residensieël 4" na "Residensieël 4", om die verhoging van dekking, hoogte en VRV toe te laat, onderhewig aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 01-16595.

Die Wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A Blok, 8^{ste} Vloer, Braamfontein 2017 en is beskikbaar vir inspeksie te alle redelike tye. Wysigingskema 01-16595 sal in werking tree vanaf die datum van publikasie hiervan.

Hector Bheki Makhubo

Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie

City of Johannesburg Metropolitan Municipality /

Stad van Johannesburg Metropolitaanse Munisipaliteit

Notice No. / Kennisgewing Nr 555/2017

LOCAL AUTHORITY NOTICE 1603 OF 2017**AMENDMENT SCHEME / WYSIGINGSKEMA 05-15728**

- A. Notice is hereby given in terms of the provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Roodepoort Town Planning Scheme, 1987 by the rezoning of Portions 112 and 113 of Erf 8996 Protea Glen Extension 11 from "Educational" to "Institution", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 05-15728.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times. Amendment Scheme 05-15728 will come into operation on date of publication hereof.

- B. Kennis word hiermee gegee ingevolge die bepalings van die Wet op Ruimtelike Grondgebruikbestuur 2013 (Wet 16 van 2013), dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Roodepoort Dorpsbeplanningskema, 1987 goedgekeur het deur die hersonering van Gedeeltes 112 en 113 van Erf 8996 Protea Glen Uitbreiding 11 vanaf "Opvoedkundig" na "Inrigting", onderhewig aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 05-15728.

Die Wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A Blok, 8^{ste} Vloer, Braamfontein 2017 en is beskikbaar vir inspeksie te alle redelike tye. Wysigingskema 05-15728 sal in werking tree op datum van publikasie hiervan.

Hector Bheki Makhubo

Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie

City of Johannesburg Metropolitan Municipality /

Stad van Johannesburg Metropolitaanse Munisipaliteit

Notice No. / Kennisgewing Nr 557/2017

LOCAL AUTHORITY NOTICE 1604 OF 2017**AMENDMENT SCHEME / WYSIGINGSKEMA 13-13129**

A. 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 1955 Rosettenville:

- (1) The removal of Conditions 2.c., 2.d., 2 e. 2.f., 2.g.i, 2.g.ii and 2.h from Deed of Transfer T2179/2013;
- (2) The amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of the erf from "Residential 1" to "Residential 3", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 13-13129.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times. Amendment Scheme 13-13129 will come into operation on the date of publication.

B. 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 1955 Rosettenville goedgekeur het:

- (1) Die opheffing van Voorwaardes 2.c., 2.d., 2 e. 2.f., 2.g.i, 2.g.ii en 2.h vanuit Akte van Transport T2179/2013;
- (2) Die wysiging van die Johannesburg Dorpsbeplanningskema, 1979 deur die hersonering van die erf vanaf "Residensieël 1" na "Residensieël 3", onderworpe aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 13-13129.

Die Wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A Blok, 8^{ste} Vloer, Braamfontein 2017 en is beskikbaar vir inspeksie te alle redelike tye. Wysigingskema 13-13129 sal in werking tree op datum van publikasie hiervan.

Hector Bheki Makhubo

Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie

City of Johannesburg Metropolitan Municipality /

Stad van Johannesburg Metropolitaanse Munisipaliteit

Notice No. / Kennisgewing Nr 559/2017

LOCAL AUTHORITY NOTICE 1605 OF 2017**AMENDMENT SCHEME / WYSIGINGSKEMA 01-17415**

- A. Notice is hereby given in terms of the provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of Portion 40 of Erf 8167 Kensington Extension 12 from "Special" to "Residential 2", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-17415.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times. Amendment Scheme 01-17415 will come into operation on date of publication hereof.

- B. Kennis word hiermee gegee ingevolge die bepalings van die Wet op Ruimtelike Grondgebruikbestuur 2013 (Wet 16 van 2013), dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Johannesburg Dorpsbeplanningskema, 1979 goedgekeur het deur die hersonering van Gedeelte 40 van Erf 8167 Kensington Uitbreiding 12 vanaf "Spesiaal" na "Residensieël 2", onderhewig aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 01-17415.

Die Wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A Blok, 8^{ste} Vloer, Braamfontein 2017 en is beskikbaar vir inspeksie te alle redelike tye. Wysigingskema 01-17415 sal in werking tree op datum van publikasie hiervan.

Hector Bheki Makhubo

Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie

City of Johannesburg Metropolitan Municipality /

Stad van Johannesburg Metropolitaanse Munisipaliteit

Notice No. / Kennisgewing Nr 558/2017

LOCAL AUTHORITY NOTICE 1606 OF 2017**AMENDMENT SCHEME / WYSIGINGSKEMA 02-15534**

- A. Notice is hereby given in terms of the provisions of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Sandton Town Planning Scheme, 1980 by the rezoning of Portion 2 of Erf 13 Sandhurst from "Residential 1" with a density of 1 dwelling unit per Erf to "Residential 1", permitting three (3) subdivided portions, subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 02-15534.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times. Amendment Scheme 02-15534 will come into operation 28 days from the date of publication hereof.

- B. Kennis word hiermee gegee ingevolge die bepalings van die Wet op Ruimtelike Grondgebruikbestuur 2013 (Wet 16 van 2013), dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Sandton Dorpsbeplanningskema, 1980 goedgekeur het deur die hersonering van Gedeelte 2 van Erf 13 Sandhurst vanaf "Residensieël 1" met 'n digtheid van 1 woonhuis per Erf na "Residensieël 1", om drie (3) onderverdeelde gedeeltes toe te laat, onderhewig aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 02-15534.

Die Wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A Blok, 8^{ste} Vloer, Braamfontein 2017 en is beskikbaar vir inspeksie te alle redelike tye. Wysigingskema 02-15534 sal in werking tree op 28 dae vanaf die datum van publikasie hiervan.

Hector Bheki Makhubo

Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie

City of Johannesburg Metropolitan Municipality /

Stad van Johannesburg Metropolitaanse Munisipaliteit

Notice No. / Kennisgewing Nr 556/2017

LOCAL AUTHORITY NOTICE 1607 OF 2017**Form E3d – Newspaper Rezoning
Form E7d – Newspaper Removal****NEWSPAPER ADVERTISEMENT FOR TOWN PLANNING SCHEMES****APPLICABLE SCHEME :**

JOHANNESBURG TOWN PLANNING SCHEME, 1979.

Notice is hereby given, in terms of Sections 21 and 41 of the City of Johannesburg Municipal Planning By-Law, 2016, that I, the undersigned, intend to apply to the City of Johannesburg for an amendment to the land use scheme and an amendment to Condition 1 in the Title Deed of the property.

SITE DESCRIPTION:

Erf/Erven (stand) No(s): Portion 1 of Erf 354
Township (Suburb) Name: Booysens
Street Address: 38 Mentz Street, Booysens

Code: 2091

APPLICATION TYPE:

Simultaneous rezoning and removal of restrictive conditions

APPLICATION PURPOSES:

Simultaneous amendment of the Johannesburg Town Planning Scheme, 1979, by the rezoning of Portion 1 of Erf 354 Booysens Township from “Residential 4, one dwelling per 200m², Height Zone 0 (three storeys)” to “Business 1 including light manufacturing and limited storage, Height Zone 0 (two storeys), subject to certain conditions” in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016 and the amendment of Condition 1 in Deed of Transfer No. T 008350/09 in respect of the said property in terms of Section 41 of the City of Johannesburg Municipal Planning By-Law 2016

The above application will be open for inspection from 08:00 to 15:30 at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection or representation with regard to the application must be submitted to both the owner/agent and the Registration Section of the Department of Development Planning at the above address, or posted to P. O. Box 30733, Braamfontein, 2017, or a facsimile sent to (011) 3394000 or an e-mail sent to benp@joburg.org.za by not later than 22 November 2017

OWNER/AUTHORISED AGENT:

Full Name: CHARLES PETER DUDLEY CASE (OWNER)
GRAHAM CARROLL TOWN PLANNING & PROPERTY CONSULTANT
(AUTHORISED AGENT)

Postal Address: P O Box 1845, Southdale

Code: 2135

Tel No. (w): Not applicable

Fax No: Not applicable

Cell : 082 555 5483 (Owner)

Cell: 076 858 9420 (Authorised Agent)

E-mail address: trolleydoctor@gmail.com (Owner) graham.urbanfusion@gmail.com (Agent)

DATE: 25 October 2017

LOCAL AUTHORITY NOTICE 1608 OF 2017

NOTICE IS HEREBY GIVEN, IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016 READ TOGETHER WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013), WHICH I / WE THE AUTHORISED AGENT/S, INTEND TO APPLY TO THE CITY OF JOHANNESBURG FOR:

APPLICATION TYPE:

AMENDMENT OF LAND USE SCHEME (REZONING) APPLICATION, JOHANNESBURG TOWN PLANNING SCHEME 1979.

APPLICATION PURPOSES:

REZONING THE PROPERTY FROM "RESIDENTIAL 4" TO "SPECIAL", TO ALLOW FOR A CAR SALES STAND, SPRAYPAINTING AND PANEL BEATING WORKSHOP, AND A SCRAP YARD WITH ANCILLARY USES SUBJECT TO CERTAIN CONDITIONS.

SITE DESCRIPTION:

ERF NO: ERF 60

TOWNSHIP NAME: BOOYSENS

STREET ADDRESS: 37 BEAUMONT STREET, BOOYSENS, 2091.

PARTICULARS OF THE ABOVE APPLICATION WILL BE OPEN FOR INSPECTION FROM 08:00 TO 15:00 AT THE REGISTRATION COUNTER, DEPARTMENT OF DEVELOPMENT PLANNING, ROOM 8100, 8TH FLOOR A-BLOCK, METROPOLITAN CENTRE, 158 CIVIC BOULEVARD, BRAAMFONTEIN.

ANY OBJECTIONS OR REPRESENTATION WITH REGARD TO THE APPLICATION MUST BE SUBMITTED TO BOTH THE OWNER / AGENT AND THE REGISTRATION SECTION OF THE DEPARTMENT OF DEVELOPMENT PLANNING AT THE ABOVE ADDRESS, OR POSTED TO P.O. BOX 30733, BRAAMFONTEIN, 2017, OR FACSIMILE SEND TO (011) 339 4000, OR AN E-MAIL SEND TO BENP@JOBURG.ORG.ZA, BY NO LATER THAN 22 NOVEMBER 2017.

OWNER / AUTHORISED AGENT

FULL NAME: THEUNIS JOHANNES VAN BRAKEL AND/OR REINALDO VEIGA

POSTAL ADDRESS: POSTNET SUITE 60, PRIVATE BAG X17, WELTEVREDENPARK, 1715

TEL NO (W): 011 431 0464

CELL: 083 307 9243 / 072 270 3824

FAX NO: 011 431 0465

E-MAIL ADDRESS: THEUNS@VANBRAKELPPPS.CO.ZA / REINALDO@VANBRAKELPPPS.CO.ZA

DATE: 25 AUGUST 2017

LOCAL AUTHORITY NOTICE 1609 OF 2017**AMENDMENT SCHEME / WYSIGINGSKEMA 01-15959**

- A. Notice is hereby given in terms of Section 56 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) in compliance with SPLUMA (Act 16 of 2013), that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of Erven 2518, 2519, 2526, 2538, 2539, 2542, 2544, 2546, 2548 and 4737 Johannesburg, from "Business 3" to "Residential 4", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-15959.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times. Amendment Scheme 01-15959 will come into operation on date of publication hereof.

- B. Kennis word hiermee gegee ingevolge Artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) in oorstemming met SPLUMA (Wet 16 van 2013), soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Johannesburg Dorpsbeplanningskema, 1979 goedgekeur het deur die hersonering van Erwe 2518, 2519, 2526, 2538, 2539, 2542, 2544, 2546, 2548 and 4737 Johannesburg vanaf "Besigheid 3" na "Residensieël 4", onderhewig aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 01-15959.

Die Wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A Blok, 8^{ste} Vloer, Braamfontein 2017 en is beskikbaar vir inspeksie te alle redelike tye. Wysigingskema 01-15959 sal in werking tree op datum van publikasie hiervan.

Hector Bheki Makhubo

Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie

City of Johannesburg Metropolitan Municipality /

Stad van Johannesburg Metropolitaanse Munisipaliteit

Notice No. / Kennisgewing Nr 608/2017

LOCAL AUTHORITY NOTICE 1610 OF 2017**AMENDMENT SCHEME / WYSIGINGSKEMA 03-9464**

- A. Notice is hereby given in terms of section 57.(1)(a) read with section 58.(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 Peri-Urban Areas Town Planning Scheme, 1975 by the rezoning of Erven 6427 to 6432, 6458 to 6466, 6784, 6785, parts of Kigali Streets and Chad Crescent Cosmo City Extension 6 from "Residential 1" to "Public Open Space", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 03-9464.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times. Amendment Scheme 03-9464 will come into operation on date of publication hereof.

- B. Kennis word hiermee gegee ingevolge artikel 57.(1)(a) saamgelees met artikel 58.(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 Peri-Urban Areas Dorpsbeplanningskema, 1975 goedgekeur het deur die hersonering van Erf 6427 tot 6432, 6458 tot 6466, 6784, 6785, gedeelte van Kigali Straat en Chad Crescent Cosmo City Uitbreiding 6 vanaf "Residensieël 1" na "Openbare Oop Ruimte", onderhewig aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 03-9464.

Die Wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A Blok, 8^{ste} Vloer, Braamfontein 2017 en is beskikbaar vir inspeksie te alle redelike tye. Wysigingskema 03-9464 sal in werking tree op datum van publikasie hiervan.

Hector Bheki Makhubo

Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie

City of Johannesburg Metropolitan Municipality /

Stad van Johannesburg Metropolitaanse Munisipaliteit

Notice No. / Kennisgewing Nr 607/2017

LOCAL AUTHORITY NOTICE 1611 OF 2017**AMENDMENT SCHEME / WYSIGINGSKEMA 01-16264**

- A. Notice is hereby given in terms of Section 56 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) in compliance with SPLUMA (Act 16 of 2013), that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of Erf 690 Parktown North from "Residential 1" to "Residential 1", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-16264.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times. Amendment Scheme 01-16264 will come into operation on date of publication hereof.

- B. Kennis word hiermee gegee ingevolge Artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) in oorstemming met SPLUMA (Wet 16 van 2013), soos gewysig, dat die Stad van Johannesburg Metropolitaanse Munisipaliteit die wysiging van die Johannesburg Dorpsbeplanningskema, 1979 goedgekeur het deur die hersonering van Erf 690 Parktown North vanaf "Residensieël 1" na "Residensieël 1", onderhewig aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 01-16264.

Die Wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A Blok, 8^{ste} Vloer, Braamfontein 2017 en is beskikbaar vir inspeksie te alle redelike tye. Wysigingskema 01-16264 sal in werking tree op datum van publikasie hiervan.

Hector Bheki Makhubo

Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie

City of Johannesburg Metropolitan Municipality /

Stad van Johannesburg Metropolitaanse Munisipaliteit

Notice No. / Kennisgewing Nr 606/2017

LOCAL AUTHORITY NOTICE 1612 OF 2017

NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016

I Johan van der Merwe, being the applicant of property Erf R/245 Lynnwood Glen, hereby give notice in terms of section 16(1)(f) of the City of Tshwane Land Use Management By-Law, 2016 that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town-Planning Scheme, 2008 (Revised 2014), by the rezoning in terms of section 16(1) of the City of Tshwane Land Use Management By-Law, 2016 of the property as described above. The property is situated at 67 A Ilkey Road Lynnwood Glen.

The rezoning is from Residential 2 to Special for a Guest house

The intension of the applicant in this matter is to develop to existing structures by means of conversion to a 7-bedroom guest house.

Any objection and or comments, including the grounds for such objections and/or comments with full contact details, without which the Municipality cannot correspond with the person or body submitting the objections and/or comments, shall be lodged with, or made in writing to:

The Strategic Executive Director, City Planning and Development, Po Box 3242, Pretoria, 0001 or to CityP_registration@tshwane.gov.za within 28 days from the 25 th October 2017

Full particulars and plans may be inspected during normal office hours at the Municipal offices as set out below, for a period of 28 days from date of first publication of the notice in the Provincial Gazette 25 th October 2017

Address of Municipal offices: Strategic Executive Director, City Planning and Development, Centurion Office, Room E10, Corner of Rabie and Basden, Centurion Po Box 14013, Lyttelton, 0140

Closing date for any objections and/or comments 23 rd November 2017

Address of applicant:

Johan van der Merwe

Home at Nature 17

500 Botterklapper Street, Die Wilgers

Po Box 56444

Arcadia

0007

Telephone No. 082 445 4080

Dates on which notice will be published: 25 th October 2017 and 1 st November 2017

CPD 9/2/4/2-4415 T ITEM 27519

25-1

PLAASLIKE OWERHEID KENNISGEWING 1612 VAN 2017**KENNISGEWING INGEVOLGE ART 16(1) VIR DIE AANSOEK OM
HERSONERING IN TERME VAN ART16(1) VAN DIE STAD VAN TSHWANE
GRONDGEBRUIKS BY WET, 2016**

Ek, Johan van der Merwe, synde die gemagtigde agent van die eienaar van Erf R/245 Lynnwood Glen geleë te Ilkey Street 67A Lynnwood Glen gee hiermee ingevolge artikel 16(1)(f) in terme van Tshwane se Grondgebruiks By wet 2016 kennis dat ek by die STAD TSHWANE aansoek gedoen het om die wysiging VAN DIE Tshwane Dorpsbeplanningskema 2008 (gewysig in 2014) deur hersonering van die eiendom hierbo beskryf vanaf Residensieel 2 na Spesiaal vir n gastehuis (7kamers) die voorneme van die applikant is om die bestaande huis to omskep in n gastehuis.

Enige besware en/of kommentaar insluitende die gronde vir die besware of vertoe met volle kontak besonderhede waarsonder die Munisipaliteit nie met die person kan kommunikeer nie moet binne 28 dae vanaf die eerste advertensies in die Provinsiale Koerant, nl 25 Oktober 2017 skriftelik by of tot Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Centurion Kantoor, Kamer E10, Registrasie hoek van Rabie en Basdenstrate, Centurion

Posbus 14013, Lyttelton, 0140, gerig word of by [cityp_registration@tshwane .gov.za](mailto:cityp_registration@tshwane.gov.za)

Volledige besonderhede en planne kan gedurende gewone kantoorure by die bogenoemde kantoor besigtig word vir n periode van 28 dae vanaf die eerste publikasie van die kennisgewing in die Provinsiale Koerant is 25 Oktober 2017

Sluitingsdatum vir besware 23 November 2017

Adres van gemagtigde agent:

Johan van der Merwe

Home at Nature 17

500 Botterklapper Straat, Die Wilgers

Posbus 56444

Arcadia

0007

Telefoon No. 082 445 4080

Datum van kennisgewing 25 Oktober 2017 en 1 November 2017

CPD 9/2/4/2-4415 T ITEM 27519

25-1

LOCAL AUTHORITY NOTICE 1613 OF 2017**CITY OF TSHAWNE METROPOLITAN MUNICIPALITY
NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP
HEUWELoord EXTENSION 22**

The City of Tshwane Metropolitan Municipality 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 in terms of Sec 96(4) read with Sec 96(3), read with Section 2(2) of the Spatial Planning and Land Use Management Act 16 of 2013, to amend the proposed 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 office of Executive Director: City Planning and Development Division, City of Tshwane Metropolitan Municipality, Room F8, corner of Basden Avenue and Rabie Road, Lyttelton Agricultural Holdings Extension 2, Centurion, for a period of 28 days from 25 October 2017. 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 at the above address or posted to P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 25 October 2017. Please note that your name (legible) and full contact details (physical address, postal address, cell phone number, e-mail address) must be included in the objection/representation.

ANNEXURE

Name of township: Heuweloord Extension 22

Full name of applicant: Sonja Meissner-Roloff of SMR Town & Environmental Planning (on behalf of Zotec Developments Proprietary Limited)

Number of erven in proposed township: 9 Erven:

Erf 1890: "Residential 3" with a FAR of 0,8, density of 120 units per hectare (239 units in total) and height 4 storeys (14 m)

Erf 1892: "Educational" for purposes of a primary school

Erven 1891, 1893, 1895 and 1896: "Special" for dwelling units at a density of 40 dwelling units per hectare (370 units in total) and height 2 storeys (10 m)

Erf 1894: "Municipal"

Erven 1897 and 1898: "Public Open Space"

"Existing Street" – Amampondo Street

Description of land on which township is to be established: On part (±31,7235 ha) of the Remaining Extent of the farm Brakfontein 399-JR

Locality of proposed township: The proposed township will be located between Heuweloord Extensions 2 and 4 and the Rietspruit River and north of the N14 Freeway. Access to the township will be obtained from the intersections of Apiesdoring Drive and Ruimte Road and Provincial Road R55 and from Amampondo Street. (Ref.: 9/1/1/1-HWOX22 571)

25-1

PLAASLIKE OWERHEID KENNISGEWING 1613 VAN 2017
STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP
HEUWELOORD UITBREIDING 22

Die Stad Tshwane Metropolitaanse Munisipaliteit gee hiermee ingevolge Artikel 69 (6) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n aansoek ingevolge Artikel 96(4) saamgelees met Artikel 96(3), saamgelees met Artikel 2(2) van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur 16 van 2013, om die dorp in die Bylae hierby genoem, te verander deur hom ontvang is. Besonderhede van die wysigingsaansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Afdeling Stadsbeplanning en Ontwikkeling, Munisipale Kantore, Kamer F8, hoek van Basdenlaan en Rabiestraat, Lyttelton Landbouhoewes Uitbreiding 2, Centurion vir 'n tydperk van 28 dae vanaf 25 Oktober 2017. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Oktober 2017 skriftelik en in tweevoud by Die Strategiese Uitvoerende Direkteur by bovermelde kantoor ingedien of aan hom/ haar by Posbus 3242, Pretoria, 0001, gepos word. Neem asseblief kennis dat u naam (leesbaar) en volle kontakbesonderhede (fisiese adres, posadres, selnommer, e-pos adres) ingeluit moet wees by die beswaar/verhoë.

BYLAE

Naam van dorp: Heuweloord Uitbreiding 22

Volle naam van aansoeker: Sonja Meissner-Roloff van SMR Town & Environmental Planning (namens Zotec Developments Proprietary Limited)

Aantal erwe in voorgestelde dorp: 9 Erwe:

Erf 1890: "Residensieël 3" met 'n VRV van 0,8, digtheid van 120 eenhede per hektaar (239 eenhede in totaal) en hoogte 4 verdiepings (14m).

Erf 1892: "Opvoedkundig" vir doeleindes van 'n primêre skool

Erwe 1891, 1893, 1895 en 1896: "Spesiaal" vir wooneenhede met 'n digtheid van 40 wooneenhede per hektaar (370 eenhede in totaal) en hoogte 2 verdiepings (10m).

Erf 1894: Munisipaal

Erwe 1897 en 1898: "Openbare Oop Ruimte"

"Bestaande Strate" – Amampondostraat

Beskrywing van grond waarop dorp gestig staan te word: Op 'n deel ($\pm 31,7235$) van die Resterende Gedeelte van die plaas Brakfontein 399-JR

Ligging van die voorgestelde dorp: Die voorgestelde dorp sal geleë wees tussen Heuweloord Uitbreidings 2 en 4 en die Rietspruitrivier en noord van die N14 Snelweg. Toegang na die dorp word verkry vanaf die interseksies van Apiesdoringrylaan met Ruimtelweg en Provinsiale Pad R55 en Amampondostraat.

(Verw: 9/1/1/1-HWOX22 571)

LOCAL AUTHORITY NOTICE 1614 OF 2017**AMENDMENT SCHEME / WYSIGINGSKEMA 13-16003**

A. 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 the Remaining Extent of Erf 184 Hurlingham:

- (1) The removal of Condition A.4, A.7, A.9, A.11 and A.15 from Deed of Transfer T000079217/2015;
- (2) The amendment of the Sandton Town Planning Scheme, 1980 by the rezoning of the erf from "Residential 1" to "Residential 1", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 13-16003.

The Amendment Scheme is filed with the Executive Director: Development Planning, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017 and is open for inspection at all reasonable times. Amendment Scheme 13-16003 will come into operation on date of publication.

B. 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 die Resterende Geteelte van Erf 184 Hurlingham goedgekeur het:

- (1) Die opheffing van Voorwaarde A.4, A.7, A.9, A.11 en A.15 vanuit Akte van Transport T000079217/2015;
- (2) Die wysiging van die Sandton Dorpsbeplanningskema, 1980 deur die hersonering van die erf vanaf "Residensieël 1" na "Residensieël 1", onderworpe aan sekere voorwaardes soos aangedui in die goedgekeurde aansoek, welke wysiging bekend sal staan as Wysigingskema 13-16003.

Die Wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Civic Boulevard 158, Metropolitaanse Sentrum, A Blok, 8^{ste} Vloer, Braamfontein 2017 en is beskikbaar vir inspeksie te alle redelike tye. Wysigingskema 13-16003 sal in werking tree op datum van publikasie.

Hector Bheki Makhubo

Deputy Director: Legal Administration / Adjunk Direkteur: Regsadministrasie

City of Johannesburg Metropolitan Municipality /

Stad van Johannesburg Metropolitaanse Munisipaliteit

Notice No. / Kennisgewing Nr 605/2017

LOCAL AUTHORITY NOTICE 1615 OF 2017**LOCAL AUTHORITY NOTICE: EMFULENI LOCAL MUNICIPALITY
NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF THE TOWNSHIP: SEBOKENG
EXTENSION 39**

We, Procurement Dynamics Pty [Ltd], the authorised agent of EMFULENI LOCAL MUNICIPALITY, being the owners of the property described hereunder hereby give notice in terms of Section 96(1) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), read with Section 2(2) of Spatial Planning and Land Use Management Act, 2013 (No. 16 of 2013) that an application to establish the township referred to in the Annexure hereto, has been lodged with the Emfuleni Local Municipality.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Manager: Land Use Management, Room 223, First Floor, corner of President Kruger Street and Eric Louw Street, Old Trust Bank Building, Vanderbijlpark and at the office of the authorised agent for a period of **28 days** from **25 October 2017**.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Manager: Land Use Management at the above address or at P.O. Box 3, Vanderbijlpark, 1900 or Fax (016) 950 5533 within a period of **28 days** from **25 October 2017**

ANNEXURE

Name of township: **Sebokeng Extension 39;**

Full name of the applicant: **Procurement Dynamics Pty [Ltd]**

Number of erven in the proposed township: **22 Erven** zoned as shown below:

1 Erf: "Special" (for the purposes of Residential, Business, Institution and commercial)

13 Erven: "Residential"

4 Erven: "Roads".

3 Erven: "Special" (for the purposes of Business and Residential).

1 Erf: "Special" (Special for the purposes of Public open space, Residential, Municipal and Institutional).

Description of land on which the township is to be established: Remainder of the farm Sebokeng, No. 574-IQ, Gauteng Province.

Location of the proposed township: The site is bounded by Houtkop Road to the north, to east is Moshoeshoe Road and to the south is a Railway line running in an east and westerly direction. Directly opposite the site to the east is Thabong Mall and Sebokeng Plaza

Particulars of agent: P O Box 5558, THE REEDS, 0158, Tel (012) 460-6678, Fax (012) 460-4861, e-mail: mdp1@mamphele.co.za

25-1

PLAASLIKE OWERHEID KENNISGEWING 1615 VAN 2017

**PLAASLIKE BESTUURSKENNISGEWING: EKURHULENI METROPOLITAANSE
MUNISIPALITEIT
KENNISGEWING VAN AANSOEK OM DIE STIGTING VAN DIE DORP: SEBOKENG
UITBREIDING 39**

Ons, Aankoop Dinamika Pty [Bpk], die gemagtigde agent van EMFULENI PLAASLIKE MUNISIPALITEIT, wat die eienaars is van die eiendom hieronder beskryf gee hiermee ingevolge artikel 96(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), , saamgelees met artikel 2(2) van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013), kennis dat 'n aansoek om die dorp in die Bylae hierby genoem te stig, ingedien is by die Emfuleni Plaaslike Munisipaliteit.

Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Bestuurder: Grondgebruikbestuur, Kamer 223, Eerste Vloer, hoek van President Krugerstraat en Eric Louwstraat, Ou Trustbankgebou, Vanderbijlpark en by die kantoor van die gemagtigde agent vir n tydperk van **28 dae** vanaf **25 Oktober 2017**.

Besware teen of vertoë ten opsigte van die aansoek moet skriftelik by die Strategiese Bestuurder: Grondgebruikbestuur by bovermelde adres of by P.O. Posbus 3, Vanderbijlpark, 1900 of Faks (016) 950 5533, binne n tydperk van **28 dae** vanaf **25 Oktober 2017**

BYLAE

Naam van dorp: **Sebokeng Uitbreiding 39;**

Volle naam van applikant: **Aankoop Dinamika Pty [Bpk]**

Aantal erwe in voorgestelde dorp: **22 Erwe** wat as volg gesoneer is:

1 Erf: "Spesiaal" (vir die doeleindes van Residensieel, Besigheid, Inrigting en kommersieel)

13 Erwe: "Residensieel"

4 erwe: "paaie".

3 Erwe: "Spesiaal" (vir die doeleindes van Besigheid en Residensieel).

1 Erf: "Spesiaal" (Spesiaal vir die doeleindes van Publieke Oopruimte, Residensieel, Munisipaal en Inrigting).

Beskrywing van grond waarop die dorp gestig staan te word: Restant van die plaas Sebokeng, No. 574-IQ, Gauteng Provinsie.

Ligging van die voorgestelde dorp: Die terrein is begrens deur Houtkopweg in die noorde, na oos is Moshoeshoeweg en in die suide is 'n spoorlyn wat in oostelike en westelike rigting loop. Direk oorkant die perseel na die ooste is Thabong Mall en Sebokeng Plaza.

Besonderhede van agent: Posbus 5558, DIE REEDS, 0158, Tel (012) 460-6678, Faks (012) 460-4861, e-pos: mdp1@mamphele.co.za

LOCAL AUTHORITY NOTICE 1616 OF 2017**CITY OF JOHANNESBURG
LENASIA SOUTH-EAST TOWN PLANNING SCHEME, 1998
NOTICE OF APPLICATION FOR AMENDMENT OF LAND USE SCHEME (REZONING)****ERVEN 1959 & 3458, LENASIA SOUTH**

I, **AHG Town Planning**, being the authorised agent of the owner(s) of the land described herein, hereby give notice in terms of **Section 21** of the **City of Johannesburg Municipal Planning By-Law, 2016** that I have applied to the City of Johannesburg Metropolitan Municipality for the rezoning of Erven 1959 & 3458, Lenasia South.

Erven 1959 & 3458 is situated at no 19 Peacock Street in the suburb of Lenasia South. The application entails the amendment of the Lenasia South-East Town Planning Scheme, 1998, being a **rezoning** of Erven 1959 & 3458, Lenasia South from **“Residential 4”** to **“Special”** as well as the consolidation of the two erven. The development on the consolidated property will consist of a total of 17 flats as well as the formalisation of the existing development consisting of a carwash and bus depot.

The application will be open for inspection between 08h00 to 15h30 during week days at the Registration Counter, Department of Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, Braamfontein.

Any objection, comment or representation in regard hereto must be submitted to both the agent and the Registration Section of the Department of Development Planning at the above address, or posted to PO Box 30733, Braamfontein, 2017, or a facsimile send to (011) 339 4000, or an email send to benp@joburg.org.za by not later than **22 November 2017**.

Authorised agent: **AHG Town Planning**, PO Box 2992, Somerset West, 7129
Tel: 082 782 0374 / email: leon.jubilius@ahg-property.co.za

LOCAL AUTHORITY NOTICE 1617 OF 2017**LOCAL AUTHORITY NOTICE: EMFULENI LOCAL MUNICIPALITY
NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF THE TOWNSHIP:
SEBOKENG EXTENSION 39**

We, Procurement Dynamics Pty [Ltd], the authorised agent of EMFULENI LOCAL MUNICIPALITY, being the owners of the property described hereunder hereby give notice in terms of Section 96(1) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), read with Section 2(2) of Spatial Planning and Land Use Management Act, 2013 (No. 16 of 2013) that an application to establish the township referred to in the Annexure hereto, has been lodged with the Emfuleni Local Municipality.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Manager: Land Use Management, Room 223, First Floor, corner of President Kruger Street and Eric Louw Street, Old Trust Bank Building, Vanderbijlpark and at the office of the authorised agent for a period of **28 days** from **25 October 2017**.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Manager: Land Use Management at the above address or at P.O. Box 3, Vanderbijlpark, 1900 or Fax (016) 950 5533 within a period of **28 days** from **25 October 2017**

ANNEXURE

Name of township: **Sebokeng Extension 39;**

Full name of the applicant: **Procurement Dynamics Pty [Ltd]**

Number of erven in the proposed township: **22 Erven** zoned as shown below:

1 Erf: "Special" (for the purposes of Residential, Business, Institution and commercial)

13 Erven: "Residential"

4 Erven: "Roads".

3 Erven: "Special" (for the purposes of Business and Residential).

1 Erf: "Special" (Special for the purposes of Public open space, Residential, Municipal and Institutional).

Description of land on which the township is to be established: Remainder of the farm Sebokeng, No. 574-IQ, Gauteng Province.

Location of the proposed township: The site is bounded by Houtkop Road to the north, to east is Moshoeshoe Road and to the south is a Railway line running in an east and westerly direction. Directly opposite the site to the east is Thabong Mall and Sebokeng Plaza

Particulars of agent: P O Box 5558, THE REEDS, 0158, Tel (012) 460-6678, Fax (012) 460-4861, e-mail: mdp1@mamphele.co.za

25-1

PLAASLIKE OWERHEID KENNISGEWING 1617 VAN 2017

**PLAASLIKE BESTUURSKENNISGEWING: EKURHULENI METROPOLITAANSE
MUNISIPALITEIT
KENNISGEWING VAN AANSOEK OM DIE STIGTING VAN DIE DORP: SEBOKENG
UITBREIDING 39**

Ons, Aankoop Dinamika Pty [Bpk], die gemagtigde agent van EMFULENI PLAASLIKE MUNISIPALITEIT, wat die eienaars is van die eiendom hieronder beskryf gee hiermee ingevolge artikel 96(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), , saamgelees met artikel 2(2) van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet 16 van 2013), kennis dat 'n aansoek om die dorp in die Bylae hierby genoem te stig, ingedien is by die Emfuleni Plaaslike Munisipaliteit.

Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Bestuurder: Grondgebruikbestuur, Kamer 223, Eerste Vloer, hoek van President Krugerstraat en Eric Louwstraat, Ou Trustbankgebou, Vanderbijlpark en by die kantoor van die gemagtigde agent vir n tydperk van **28 dae** vanaf **25 Oktober 2017**.

Besware teen of verhoë ten opsigte van die aansoek moet skriftelik by die Strategiese Bestuurder: Grondgebruikbestuur by bovermelde adres of by P.O. Posbus 3, Vanderbijlpark, 1900 of Faks (016) 950 5533, binne n tydperk van **28 dae** vanaf **25 Oktober 2017**

BYLAE

Naam van dorp: **Sebokeng Uitbreiding 39;**

Volle naam van applikant: **Aankoop Dinamika Pty [Bpk]**

Aantal erwe in voorgestelde dorp: **22 Erwe** wat as volg gesoneer is:

- 1 Erf: "Spesiaal" (vir die doeleindes van Residensieel, Besigheid, Inrigting en kommersieel)
- 13 Erwe: "Residensieel"
- 4 erwe: "paaie".
- 3 Erwe: "Spesiaal" (vir die doeleindes van Besigheid en Residensieel).
- 1 Erf: "Spesiaal" (Spesiaal vir die doeleindes van Publieke Oopruimte, Residensieel, Munisipaal en Inrigting).

Beskrywing van grond waarop die dorp gestig staan te word: Restant van die plaas Sebokeng, No. 574-IQ, Gauteng Provinsie.

Ligging van die voorgestelde dorp: Die terrein is begrens deur Houtkopweg in die noorde, na oos is Moshoeshoeweg en in die suide is 'n spoorlyn wat in oostelike en westelike rigting loop. Direk oorkant die perseel na die ooste is Thabong Mall en Sebokeng Plaza.

Besonderhede van agent: Posbus 5558, DIE REEDS, 0158, Tel (012) 460-6678, Faks (012) 460-4861, e-pos: mdp1@mamphele.co.za

25-1

Printed by the Government Printer, Bosman Street, Private Bag X85, Pretoria, 0001,
for the **Gauteng Provincial Administration**, Johannesburg.

Contact Centre Tel: 012-748 6200. eMail: info.egazette@gpw.gov.za
Publications: Tel: (012) 748 6053, 748 6061, 748 6065