

**THE PROVINCE OF
GAUTENG**

**DIE PROVINSIE VAN
GAUTENG**

Provincial Gazette Provinsiale Koerant

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

Vol. 24

PRETORIA
26 SEPTEMBER 2018
26 SEPTEMBER 2018

No. 271

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

00271

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		
1387	Town-planning and Townships Ordinance (15/1986): Erf 604, Brakpan.....	271 14
1387	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 604, Brakpan.....	271 14
1401	City of Tshwane Land Use Management By-law, 2016: Erf 889, Queenswood, Pretoria	271 15
1401	Stad van Tshwane Grond Gebruiksbestuursplan Bywette, 2016: Erf 889, Queenswood, Pretoria.....	271 16
1402	City of Tshwane Land Use Management By-law, 2016: Erf 150, Sinoville.....	271 16
1402	Stad Tshwane Grondgebruiksbestuursverordening, 2016: Erf 150 Sinoville	271 17
1403	Gauteng Removal of Restrictions Act (3/1996): Portion 14 of Erf 188, Klippoortjie Agricultural Lots Township	271 17
1403	Gauteng Wet of Opheffing van Beperkings (3/1996): Portion 14 of Erf 188, Klippoortjie Agricultural Lots Dorp 271.....	17
1404	Gauteng Removal of Restrictions Act (3/1996): Erven 344, 345, 346, 347 and 348, Roodekop Township	271 18
1404	Gauteng Wet op Opheffing van Beperkings (3/1996): Erven 344, 345, 346, 347 and 348, Roodekop Dorp	271 18
1405	City of Tshwane Land Use Management By-law, 2016: Portion 4 of the Erf 398, Irene.....	271 19
1405	Stad van Tshwane Grondgebruikbestuur Bywet, 2016: Gedeelte 4 van Erf 398, Irene	271 20
1409	City of Tshwane Land Use Management By-law, 2016: Erf 1955, Garsfontein Extension 8.....	271 21
1409	Stad Tshwane Grondgebruiksbestuur By-wet, 2016: Erf 1955, Garsfontein-uitbreiding 8	271 22
1413	Rationalization of Government Affairs Act, 1998: Specified Restrictions Approved: Parktown, Johannesburg.	271 23
1414	Rationalization of Government Affairs Act, 1998: Notice of intent for the security access restriction of street/ road/avenue for security reasons pending approval by the City of Johannesburg.....	271 24
1415	Tshwane Town-planning Scheme, 2008 (Revised 2014): Erf 1560, the Reeds Extension 5 Township.....	271 25
1415	Tshwane Dorpsbeplanningskema, 2008 (hersien 2014): Erf 1560, the Reeds Extension 5 Township.....	271 25
1416	Johannesburg Town Planning Scheme, 1979: Rezoning of Erf 2845, Northcliff Extension 9	271 26
1417	City Of Johannesburg Municipal By-Law, 2016: Erf 299, Noordgesig.....	271 26
1418	Lenasia South East Town-planning Scheme, 1998: Erf 617, 618 and 619, Lenasia South Ext 1	271 27
1418	Lenasia South East-dorpsbeplanningskema, 1998: Erf 617, 618 en 619, Lenasia-Suid-uitbreiding 1.....	271 27
1419	Sandton Town-planning Scheme, 1980: Erf 12, Morningside Extension 1	271 28
1420	Johannesburg Town-planning Scheme, 1979: Erf 46, Melrose Estate	271 29
1421	Sandton Town-planning Scheme, 1980: Erf 3577, Bryanston Extension 8.....	271 30
1422	Sandtown Town-planning Scheme, 1980: Erf 298, Bryanston.....	271 31
1423	Sandton Town-planning Scheme, 1980: Erf 1980, Bryanston.....	271 32
1424	Sandton Town-planning Scheme, 1980: Portion 1 of Erf 56, Edenburg.....	271 33
1425	City of Johannesburg Municipal Planning By-Laws, 2016: Erf 867, Morningside Extension 88.....	271 34
1426	City of Johannesburg Municipal Planning By-Law, 2016: Erven 1117 and 1118, Lone Hill Extension 55 (located at 5 and 7 Forest Road, Lone Hill Extension 55)	271 35
1427	City of Tshwane Land Use Management By-Law, 2016: New Eersterust Extension 9	271 36
1427	Stad van Tshwane Grondgebruikbestuur-By-Wet, 2016: New Eersterust Uitbreiding 9	271 37
1428	City of Johannesburg Municipal Planning By-law, 2016: Johannesburg Town Planning Scheme, 1979: Erven 139 up to and including 152, City and Suburban Township	271 38
1429	Development Notice in terms of Section 34 of NHR Act 25: 1999: RE Erf 248, Waverley, Johannesburg, Gauteng.....	271 39
1430	City of Johannesburg Municipal Planning By-Law, 2016: Erven 137, 138 and 139, Emmarentia.....	271 40
1431	City of Tshwane Land Use Management By-law, 2016: Erf 3441, Pretoria.....	271 41
1431	Stad Tshwane Grondgebruikbestuur Verordening, 2016: Erf 3441, Pretoria	271 42
1432	City of Johannesburg Municipal Planning By-Law, 2016: Portion 336 (a portion of Portion 140) of Erf 711, Craighall Park	271 43
1433	City of Tshwane Land Use Management By-law, 2016: Portion 1 of Erf 3418, Pretoria	271 44
1433	Stad Tshwane Grondgebruikbestuur Verordening, 2016: Gedeelte 1 van Erf 3418 Pretoria.....	271 45
1434	City of Johannesburg Municipal Planning By-Law, 2016: The Remainder of Holding 156, Bush Hill Estate Agricultural Holdings.....	271 46
1435	City of Johannesburg Municipal Planning By-Law, 2016: Portion 2 and Remainder of Erf 4562, Bryanston.....	271 47
1436	Town-planning and Townships Ordinance (15/1986): Pomona Extension 209.....	271 48
1436	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Pomona Uitbreiding 209	271 48
1437	City of Tshwane Land Use Management By-Law, 2016: Erven 5451 – 5453, Kosmosdal Extension 88 Township	271 49
1437	Stad van Tshwane Grondgebruikbestuur Verordening, 2016: Erwe 5451 – 5453 Kosmosdal Uitbreiding 88 Dorpsgebied	271 50

1438	City of Tshwane Land Use Management By-law, 2016: Erven 5444-5447, 5454 and 5455, Kosmosdal Extension 88 Township	271	51
1438	Stad van Tshwane Grondgebruikbestuur Verordening, 2016: Erwe 5444-5447, 5454 en 5455, Kosmosdal Uitbreiding 88 Dorpsgebied	271	52
1439	Town Planning and Townships Ordinance (15/1986): Remainder of Erf 279, Alberante Extension 1 Township 271	271	53
1439	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Restant van Erf 279, Dorp Alberante Uitbreiding 1.....	271	54
1440	City of Tshwane Land Use Management By-law, 2016: Remainder of Erf 485, Lynnwood Manor, Erf 552, Lynnwood Manor Extension 2 and Erf 684, Lynnwood Glen Township	271	55
1440	Stad Tshwane Grondgebruikbestuursverordening, 2016: Restant van Erf 485, Lynnwood Manor, Erf 552, Lynnwood Manor-uitbreiding 2 en Erf 684, Lynnwood glen	271	56
1441	City of Tshwane Land Use Management By-law, 2016: Portion 1 of Erf 198, Nieuw Muckleneuk.....	271	57
1441	Stad Tshwane Grondgebruikbestuur By-wet, 2016: Gedeelte 1 van Erf 198, Nieuw Muckleneuk.....	271	58
1442	City of Johannesburg Municipal Planning By-Law, 2016: Erven 139 up to and including 152 City and Suburban Township, Registration Division IR, Province of Gauteng.....	271	59
1443	City of Johannesburg Municipal Planning By-Law, 2016: Erf 333, Woodmead Ext. 8	271	60
1444	City of Johannesburg Municipal Planning By-Law, 2016: Erf 397, Westbury Extension 3.....	271	61
1445	City of Tshwane Land Use Management By-law, 2016: Erf 175, Lynnwood.....	271	62
1445	Stad Tshwane Grondgebruikbestuursverordening, 2016: Erf 175, Lynnwood	271	63
1446	City of Johannesburg Municipal Planning By-Law, 2016: Erf 211, Franklin Roosevelt Park Township	271	64
1447	Spatial Planning and Land Use Management Act (16/2013): Erf 9, Randhart Township	271	64
1447	Wet op Ruimtelike Beplanning en Grondgebruikbestuur Wet (16/2013): Erf 9, Randhart-dorpsgebied.....	271	65
1448	Town Planning and Townships Ordinance, 1986: The Remainder of Erf 1524, Meyersdal Extension 12 Township	271	65
1448	Ordonnansie op Dorpsbeplanning en Dorpe, 1986: Restant van Erf 1524, Meyersdal Uitbreiding 12 Dorpsgebied	271	66
1449	City of Johannesburg Municipal Planning By-law, 2016: Erven 139 up to and including 152, City and Suburban Township.....	271	66
1450	Town Planning and Townships Ordinance (15/1986): Erf 297, Lambton Extension 1	271	67
1450	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 297, Lamton Uitbreiding 1	271	67
1451	City of Johannesburg Municipal Planning By-Law, 2016: Erf 3484, Johannesburg	271	68
1452	Town-planning and Townships Ordinance (15/1986): Erf 237, Riversdale Township	271	68
1452	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Rest. van Erf 237, Riversdale Dorpsgebied.....	271	69
1453	Town-planning and Townships Ordinance (15/1986): Erf 1064, Duncanville Ext. 4 Township	271	69
1453	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 1064, Duncanville Ext. 4-dorpsgebied	271	69
1454	City of Johannesburg Municipal Planning By-Law, 2016: Holding 396, North Riding Agricultural Holdings	271	70

PROCLAMATION • PROKLAMASIE

133	Gauteng Removal of Restrictions Act, 1996: Erf 785, Vanderbijlpark SW5 Extension 2.....	271	70
133	Wet op Opheffing van Beperkings, 1996: Erf 785, Vanderbijlpark SW5-uitbreiding 2.....	271	71

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS

970	City of Tshwane Land Use Management By-law, 2016: Remainder of Erf 239, Remainder of Erf 241, Remainder of Erf 243, Remainder of Erf 245 and Remainder of Erf 1965, Silverton	271	71
970	Stad Tshwane Grondgebruikbestuurverordeninge, 2016: Restant van Erf 239, Restant van Erf 241, Restant van Erf 243, Restant van Erf 245 en Restant van Erf 1965, Silverton.....	271	72
971	City of Tshwane Land Use Management By-law 2016: Erf 985, Waterkloof Ridge.....	271	73
971	Stad van Tshwane Grondgebruikbestuur Bywet 2016: Erf 985, Waterkloofrif.....	271	74
973	City of Tshwane Land Use Management By-Law, 2016: Erf 310, Waterkloof Ridge	271	75
973	City of Tshwane Land Use Management By-Law, 2016: Erf 310, Waterkloof Rif	271	76
974	City of Tshwane Land Use Management By-law, 2016: Erf 964, Sinoville, Pretoria	271	77
974	Stad van Tshwane Grond Gebruik Bestuur By-wette, 2016: Erf 964, Sinoville, Pretoria	271	77
977	Town-planning and Townships Ordinance (15/1986): Portion 169 (a portion of Portion 168) of the farm Klipplaatdrift 601 I.Q.	271	78
977	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Gedeelte 169 ('n gedeelte van Gedeelte 168) van die plaas Klipplaatdrift 601 I.Q.	271	78
980	Town-planning and Townships Ordinance (15/1986): Portion 11, of Holding 284, Pomona Estates Agricultural Holdings.....	271	79
980	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Gedeelte 11, van Hoewe 284, Pomona Estates Agricultural Holdings.....	271	79
982	Midvaal Local Municipality Spatial Planning and Land Use Management By-Law, 2018: Midvaal Amendment Scheme Number: MLUS2.....	271	80
983	Midvaal Local Municipality Spatial Planning and Land Use Management By-law, 2018: Portion 102 (a portion of Portion 79) of the Farm Bronkhorstfontein 329IQ, Midvaal	271	81
984	Midvaal Local Municipality Land Use Management By-law, 2018: Portions 3, 4, 5, 6 of Erf 347, Highbury, Gauteng.....	271	81
985	Town-planning and Townships Ordinance (15/1986): Erf 594, Bedworth Park Township	271	82
985	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 594, Bedworth Park Dorpsgebied	271	82
986	City of Tshwane Land Use Management By-law, 2016: Erf 1407, Sunnyside Township.....	271	83
987	Gauteng Removal of Restrictive Conditions Act (3/1996): Erf 421 & 423, Highlands North.....	271	83
987	Gauteng Opheffing van Beperkings Wet (3/1996): Erf 421 & 423, Highlands North	271	84
988	City of Johannesburg Municipal Planning By-law, 2016: Erf 3756, Bryanston Extension 8	271	84
989	National Gambling Act (7/2004): Application for consent for Procurement of Interest in a Licensee: Infinity Gaming Africa (Pty) Ltd	271	85

990	National Gambling Act (7/2004): Application for consent for procurement of Interest in a Licensee: Simplicit-e Gaming Solutions (Pty) Ltd.....	271	86
991	City of Tshwane Land Use Management By-law, 2016: Erf 702, Capital Park.....	271	87
991	Stad Tshwane Grondgebruiksbestuursbywet, 2016: Erf 702, Capital Park.....	271	87
992	City of Tshwane Land Use Management By-law, 2016: Erf 1149, Capital Park.....	271	87
992	Stad Tshwane Grondgebruiksbestuursbywet, 2016: Erf 1149, Capital Park.....	271	88
993	City of Tshwane Land Use Management By-law, 2016: Erf 1151, Capital Park.....	271	88
993	Stad Tshwane Grondgebruiksbestuursbywet, 2016: Erf 1151, Capital Park.....	271	88
994	National Environmental Management Waste Act (59/2008): List of registered persons	271	89
995	Tshwane Town-planning Scheme, 2008 (Revised 2014): 182 Winterveldt.....	271	111
996	City of Johannesburg Municipal Planning By-Law, 2016: Previously known as Erf 521 and Erf 522 now (Erf 2543), Mayfair.....	271	111
997	Town-planning and Townships Ordinance (15/1986): Rezoning of Erven 1131, 1142 & 1167, Parkhaven Extension 8 Township	271	112
998	Town Planning and Townships Ordinance (15/1986): Portion 9 of Erf 323, The De Deur Estates Limited Township	271	112
998	Dorpsbeplanning en Dorpe Ordonnansie (15/1986): Gedeelte 9 van Erf 323, The De Deur Estates Limited Dorp.....	271	113
999	Tshwane Town-planning Scheme, 2008 (Revised 2014): Holding 73, Winternest Agricultural Holdings.....	271	113
999	Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014): Hoewe 73, Winternest Landbou Hoewes	271	114
1000	Gauteng Gambling Act, 1995: Notice of an Application received for Acquisition of Indirect Financial Interest of 5% or more in a Licensee: Golden Tree Asset Management Lux S.a.r.l (GTAM)	271	115
1001	Gauteng Removal of Restrictions Act (3/1996): Portion 240, Putfontein 26-IR.....	271	116
1002	Tshwane Town-planning Scheme, 2008 (Revised 2014): Erf 1603, Silverton Ext 4	271	116
1002	Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014): Erf 1603, Silverton Uitbreiding 4.....	271	117
1003	Johannesburg Town-planning Scheme, 1979: Erf 120, Richmond	271	118
1004	Rodepoort Town-planning Scheme, 1987: Erf 941, Florida	271	119
1005	City of Tshwane Land Use Management By-law, 2016: Portion 340 (a portion of Portion 13) of the farm Witfontein 301 JR	271	120
1005	Stad Tshwane Grondgebruiksbeheerverordening, 2016: Gedeelte 340 ('n gedeelte van Gedeelte 13) van die plaas Witfontein 301 JR.....	271	121
1006	Tshwane Town-Planning Scheme, 2008 (revised 2014): Portion 2 of Holding 72, Raslouw Agricultural Holdings.....	271	122
1006	Tshwane Dorpsbeplanningskema, 2008 (gewysig 2014): Gedeelte 2 van Hoewe 72, Raslouw Landbou Hoewes.....	271	123
LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS			
1560	Ekurhuleni Town Planning Scheme, 2014: Erf 61 Kempton Park Extension	271	124
1561	City of Tshwane Land Use Management Bylaw, 2016: Portion 12 of Erf 350, Theresapark Extension 1, Registration Division J.R., Province of Gauteng.....	271	125
1561	Stad van Tshwane Grondbestuur By-Wette 2016: Gedeelte 12 van Erf 350, Theresapark Uitbreiding 1, Registrasie Afdeling J.R., Provinsie van Gauteng.....	271	125
1562	City of Johannesburg Municipal Planning By-law, 2016: Erf 285, Brixton	271	126
1563	City of Tshwane Land Use Management By-law, 2016: Erf 46, Waterkloof Glen	271	126
1563	Stad van Tshwane Grondgebruik Bestuur Bywet, 2016: Erf 46, Waterkloof Glen.....	271	127
1564	Town-planning and Townships Ordinance (15/1986): Erf 104, South Germiston Township.....	271	127
1564	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 104, Suid Germiston-dorp.....	271	130
1565	Town-planning and Townships Ordinance (15/1986): Rezoning of Portion 28 of Erf 347, Highbury Township	271	130
1565	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Hersonerig van Gedeelte 28 van Erf 347, Highbury-dorpsgebied.....	271	131
1566	City of Johannesburg: Council approved policy	271	131
1567	City of Johannesburg Metropolitan Municipality: Vorna Valley Extension 98.....	271	132
1568	City of Johannesburg Metropolitan Municipality: Vorna Valley Extension 99.....	271	136
1569	City of Johannesburg Municipal Planning By-Law, 2016: Vorna Valley Extension 100	271	140
1570	City of Johannesburg Municipal Planning By-Law, 2016: Vorna Valley Extension 101	271	144
1571	Spatial Planning and Land Use Management (16/2013): Notice of a Draft Land Use Scheme	271	148
1571	Wet op Ruimtelike Beplanning en Grondgebruikbestuur (16/2013): Kennisgewing van 'n Konsep Grondgebruikskema	271	148
1572	Town-Planning and Townships Ordinance (15/1986): Erf 2308, Kempton Park Extension 4 Township.....	271	149
1573	City of Johannesburg Municipal Planning By-Law, 2016: Vorna Valley Extension 102	271	150
1574	City of Johannesburg Metropolitan Municipality: Vorna Valley Extension 104.....	271	154
1575	City of Johannesburg Municipal Planning By-Law, 2016: Vorna Valley Extension 103	271	158
1576	City of Johannesburg Metropolitan Municipality: Vorna Valley Extension 105.....	271	162
1577	Town-planning and Townships Ordinance (15/1986): Erf 321, Rhodesfield	271	165
1578	Town-planning and Townships Ordinance (15/1986): Norton Park Extension 15 Township.....	271	166
1579	Town-planning and Townships Ordinance (15/1986): Rezoning of Erven 653 and 654, Van Riebeeckpark.....	271	170
1580	Town-planning and Townships Ordinance (15/1986): Erf 4590, Tsakane Township	271	170
1581	City of Johannesburg: Municipal Planning By-law, 2016: Erf 114, Wendywood	271	171
1582	City of Johannesburg Municipal Planning By-Law, 2016: Rezoning of Portion 1 and the Remainder of Erf 389, Ormonde Extension 7	271	171
1583	Town Planning and Townships Ordinance (15/1986): Erf 693, Emmarentia Extension 1	271	172
1584	City of Johannesburg: Municipal Planning By-law, 2016: Erf 242, Franklin Roosevelt Park.....	271	172
1585	City of Johannesburg Municipal Planning By-law, 2016: Erf 468, Glenhazel Extension 8	271	173
1586	City of Johannesburg Municipal Planning By-law, 2016: Erf 871, Mayfair	271	173

1587	City of Johannesburg Municipal Planning By-Law, 2016: Rezoning of Erf 688, Wilropark Extension 3.....	271	173
1588	City of Johannesburg Municipal Planning By-Law, 2016: Rezoning of Portion 1 of Erf 75, Norwood.....	271	174
1589	City of Johannesburg: Municipal Planning By-law, 2016: Erf 265, Crown Gardens.....	271	174
1590	Gauteng Removal of Restrictions Act (3/1996): Erf 1004, Boksburg North Extensions Township.....	271	174
1591	Gauteng Removal of Restrictions Act (3/1996): Remainder of Erf 600, Lynnwood.....	271	175
1592	City of Tshwane Land Use Management By-law, 2016: Erf 243, Menlo Park.....	271	175
1593	City of Tshwane Land Use Management By-law, 2016: Erf 359, Eldoraigne.....	271	176
1594	City of Tshwane Land Use Management By-Law, 2016: Erf 1252, Sinoville.....	271	176
1595	City of Tshwane Land Use Management By-Law, 2016: Erf 187, Sinoville.....	271	177
1596	City of Tshwane Land Use Management By-law, 2016: Erf 84, Maroelana.....	271	177
1597	City of Tshwane Land Use Management By-law, 2016: Erf 49, Waterkloof Glen.....	271	178
1598	City of Tshwane Land Use Management By-law, 2016: Erf 37, Valhalla.....	271	178
1599	City of Tshwane Land Use Management By-law, 2016: Erf 50, Waterkloof Glen.....	271	179
1600	Gauteng Removal of Restrictions Act (3/1996): Erf 286, Sinoville.....	271	179
1601	City of Tshwane Land Use Management By-law, 2016: Erf 1876, Lyttelton Manor Extension 3.....	271	180
1602	City of Tshwane Land Use Management By-law, 2016: Remainder of Erf 548, Sunnyside.....	271	180
1603	City of Tshwane Land Use Management By-law, 2016: Rezoning of Erf 1813, The Reeds Extension 9.....	271	181
1604	City of Tshwane Land Use Management By-law, 2016: Erf 2, Glenway Estate.....	271	181
1605	Town Planning and Townships Ordinance (15/1986): Allen's Nek Extension 49.....	271	182
1605	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Allen's Nek Uitbreiding 49.....	271	185
1606	City of Johannesburg Municipal Planning By-Law, 2016: Rezoning of Erf 2128, Mayfair.....	271	188
1607	City of Johannesburg: Municipal Planning By-law, 2016: Erf 183, Hyde Park Extension 24.....	271	188

Closing times for **ORDINARY WEEKLY** **2018** GAUTENG PROVINCIAL GAZETTE

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

- **20 December 2017**, Wednesday, for the issue of Wednesday **03 January 2018**
- **27 December 2017**, Wednesday, for the issue of Wednesday **10 January 2018**
- **03 January**, Wednesday, for the issue of Wednesday **17 January 2018**
- **10 January**, Wednesday, for the issue of Wednesday **24 January 2018**
- **17 January**, Wednesday, for the issue of Wednesday **31 January 2018**
- **24 January**, Wednesday, for the issue of Wednesday **07 February 2018**
- **31 February**, Wednesday, for the issue of Wednesday **14 February 2018**
- **07 February**, Wednesday, for the issue of Wednesday **21 February 2018**
- **14 February**, Wednesday, for the issue of Wednesday **28 February 2018**
- **21 February**, Wednesday, for the issue of Wednesday **07 March 2018**
- **28 February**, Wednesday, for the issue of Wednesday **14 March 2018**
- **07 March**, Wednesday, for the issue of Wednesday **21 March 2018**
- **14 March**, Wednesday, for the issue of Wednesday **28 March 2018**
- **20 March**, Tuesday, for the issue of Wednesday **04 April 2018**
- **28 March**, Wednesday, for the issue of Wednesday **11 April 2018**
- **04 April**, Wednesday, for the issue of Wednesday **18 April 2018**
- **11 April**, Wednesday, for the issue of Wednesday **25 April 2018**
- **18 April**, Wednesday, for the issue of Wednesday **02 May 2018**
- **25 April**, Wednesday for the issue of Wednesday **09 May 2018**
- **02 May**, Wednesday, for the issue of Wednesday **16 May 2018**
- **09 May**, Wednesday, for the issue of Wednesday **23 May 2018**
- **16 May**, Wednesday, for the issue of Wednesday **30 May 2018**
- **23 May**, Wednesday, for the issue of Wednesday **06 June 2018**
- **30 May**, Wednesday, for the issue of Wednesday **13 June 2018**
- **06 June**, Wednesday, for the issue of Wednesday **20 June 2018**
- **13 June**, Wednesday, for the issue of Wednesday **27 June 2018**
- **20 June**, Wednesday, for the issue of Wednesday **04 July 2018**
- **27 June**, Wednesday, for the issue of Wednesday **11 July 2018**
- **04 July**, Wednesday for the issue of Wednesday **18 July 2018**
- **11 July**, Wednesday for the issue of Wednesday **25 July 2018**
- **18 July**, Wednesday for the issue of Wednesday **01 August 2018**
- **25 July**, Wednesday for the issue of Wednesday **08 August 2018**
- **01 August**, Wednesday for the issue of Wednesday **15 August 2018**
- **08 August**, Wednesday for the issue of Wednesday **22 August 2018**
- **15 August**, Wednesday for the issue of Wednesday **29 August 2018**
- **22 August**, Wednesday for the issue of Wednesday **05 September 2018**
- **29 August**, Wednesday for the issue of Wednesday **12 September 2018**
- **05 September**, Wednesday for the issue of Wednesday **19 September 2018**
- **12 September**, Wednesday for the issue of Wednesday **26 September 2018**
- **19 September**, Wednesday for the issue of Wednesday **03 October 2018**
- **26 September**, Wednesday for the issue of Wednesday **10 October 2018**
- **03 October**, Wednesday for the issue of Wednesday **17 October 2018**
- **10 October**, Wednesday for the issue of Wednesday **24 October 2018**
- **17 October**, Wednesday for the issue of Wednesday **31 October 2018**
- **24 October**, Wednesday for the issue of Wednesday **07 November 2018**
- **31 October**, Wednesday for the issue of Wednesday **14 November 2018**
- **07 November**, Wednesday for the issue of Wednesday **21 November 2018**
- **14 November**, Wednesday for the issue of Wednesday **28 November 2018**
- **21 November**, Wednesday for the issue of Wednesday **05 December 2018**
- **28 November**, Wednesday for the issue of Wednesday **12 December 2018**
- **05 December**, Wednesday for the issue of Wednesday **19 December 2018**
- **12 December**, Wednesday for the issue of Wednesday **26 December 2018**

LIST OF TARIFF RATES

FOR PUBLICATION OF NOTICES

COMMENCEMENT: 1 APRIL 2018

NATIONAL AND PROVINCIAL

Notice sizes for National, Provincial & Tender gazettes 1/4, 2/4, 3/4, 4/4 per page. Notices submitted will be charged at R1008.80 per full page, pro-rated based on the above categories.

Pricing for National, Provincial - Variable Priced Notices		
Notice Type	Page Space	New Price (R)
Ordinary National, Provincial	1/4 - Quarter Page	252.20
Ordinary National, Provincial	2/4 - Half Page	504.40
Ordinary National, Provincial	3/4 - Three Quarter Page	756.60
Ordinary National, Provincial	4/4 - Full Page	1008.80

EXTRA-ORDINARY

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

The pricing structure for National and Provincial notices which are submitted as **Extra ordinary submissions** will be charged at **R3026.32** per page.

GOVERNMENT PRINTING WORKS - BUSINESS RULES

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

CLOSING TIMES FOR ACCEPTANCE OF NOTICES

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

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

All notices received after the closing time will be rejected.

Government Gazette Type	Publication Frequency	Publication Date	Submission Deadline	Cancellations Deadline
National Gazette	Weekly	Friday	Friday 15h00 for next Friday	Tuesday, 15h00 - 3 working days prior to publication
Regulation Gazette	Weekly	Friday	Friday 15h00 for next Friday	Tuesday, 15h00 - 3 working days prior to publication
Petrol Price Gazette	Monthly	Tuesday before 1st Wednesday of the month	One day before publication	1 working day prior to publication
Road Carrier Permits	Weekly	Friday	Thursday 15h00 for next Friday	3 working days prior to publication
Unclaimed Monies (Justice, Labour or Lawyers)	January / September 2 per year	Last Friday	One week before publication	3 working days prior to publication
Parliament (Acts, White Paper, Green Paper)	As required	Any day of the week	None	3 working days prior to publication
Manuals	Bi- Monthly	2nd and last Thursday of the month	One week before publication	3 working days prior to publication
State of Budget (National Treasury)	Monthly	30th or last Friday of the month	One week before publication	3 working days prior to publication
<i>Extraordinary Gazettes</i>	As required	Any day of the week	<i>Before 10h00 on publication date</i>	<i>Before 10h00 on publication date</i>
Legal Gazettes A, B and C	Weekly	Friday	One week before publication	Tuesday, 15h00 - 3 working days prior to publication
Tender Bulletin	Weekly	Friday	Friday 15h00 for next Friday	Tuesday, 15h00 - 3 working days prior to publication
Gauteng	Weekly	Wednesday	Two weeks before publication	3 days after submission deadline
Eastern Cape	Weekly	Monday	One week before publication	3 working days prior to publication
Northern Cape	Weekly	Monday	One week before publication	3 working days prior to publication
North West	Weekly	Tuesday	One week before publication	3 working days prior to publication
KwaZulu-Natal	Weekly	Thursday	One week before publication	3 working days prior to publication
Limpopo	Weekly	Friday	One week before publication	3 working days prior to publication
Mpumalanga	Weekly	Friday	One week before publication	3 working days prior to publication

GOVERNMENT PRINTING WORKS - BUSINESS RULES

Government Gazette Type	Publication Frequency	Publication Date	Submission Deadline	Cancellations Deadline
Gauteng Liquor License Gazette	Monthly	Wednesday before the First Friday of the month	Two weeks before publication	3 working days after submission deadline
Northern Cape Liquor License Gazette	Monthly	First Friday of the month	Two weeks before publication	3 working days after submission deadline
National Liquor License Gazette	Monthly	First Friday of the month	Two weeks before publication	3 working days after submission deadline
Mpumalanga Liquor License Gazette	Bi-Monthly	Second & Fourth Friday	One week before publication	3 working days prior to publication

EXTRAORDINARY GAZETTES

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

NOTICE SUBMISSION PROCESS

4. Download the latest *Adobe* form, for the relevant notice to be placed, from the **Government Printing Works** website www.gpwonline.co.za.
5. The *Adobe* form needs to be completed electronically using *Adobe Acrobat / Acrobat Reader*. Only electronically completed *Adobe* forms will be accepted. No printed, handwritten and/or scanned *Adobe* forms will be accepted.
6. The completed electronic *Adobe* form has to be submitted via email to submit.egazette@gpw.gov.za. The form needs to be submitted in its original electronic *Adobe* format to enable the system to extract the completed information from the form for placement in the publication.
7. Every notice submitted **must** be accompanied by an official **GPW** quotation. This must be obtained from the *eGazette* Contact Centre.
8. Each notice submission should be sent as a single email. The email **must** contain **all documentation relating to a particular notice submission**.
 - 8.1. Each of the following documents must be attached to the email as a separate attachment:
 - 8.1.1. An electronically completed *Adobe* form, specific to the type of notice that is to be placed.
 - 8.1.1.1. For National *Government Gazette* or *Provincial Gazette* notices, the notices must be accompanied by an electronic Z95 or Z95Prov *Adobe* form
 - 8.1.1.2. The notice content (body copy) **MUST** be a separate attachment.
 - 8.1.2. A copy of the official **Government Printing Works** quotation you received for your notice. (*Please see Quotation section below for further details*)
 - 8.1.3. A valid and legible Proof of Payment / Purchase Order: **Government Printing Works** account customer must include a copy of their Purchase Order. **Non-Government Printing Works** account customer needs to submit the proof of payment for the notice
 - 8.1.4. Where separate notice content is applicable (Z95, Z95 Prov and TForm 3, it should **also** be attached as a separate attachment. (*Please see the Copy Section below, for the specifications*).
 - 8.1.5. Any additional notice information if applicable.

GOVERNMENT PRINTING WORKS - BUSINESS RULES

9. The electronic *Adobe* form will be taken as the primary source for the notice information to be published. Instructions that are on the email body or covering letter that contradicts the notice form content will not be considered. The information submitted on the electronic *Adobe* form will be published as-is.
10. To avoid duplicated publication of the same notice and double billing, Please submit your notice **ONLY ONCE**.
11. Notices brought to **GPW** by “walk-in” customers on electronic media can only be submitted in *Adobe* electronic form format. All “walk-in” customers with notices that are not on electronic *Adobe* forms will be routed to the Contact Centre where they will be assisted to complete the forms in the required format.
12. Should a customer submit a bulk submission of hard copy notices delivered by a messenger on behalf of any organisation e.g. newspaper publisher, the messenger will be referred back to the sender as the submission does not adhere to the submission rules.

QUOTATIONS

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

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

20. Where the copy is part of a separate attachment document for Z95, Z95Prov and TForm03
- 20.1. Copy of notices must be supplied in a separate document and may not constitute part of any covering letter, purchase order, proof of payment or other attached documents.
- The content document should contain only one notice. (You may include the different translations of the same notice in the same document).
- 20.2. The notice should be set on an A4 page, with margins and fonts set as follows:
- Page size = A4 Portrait with page margins: Top = 40mm, LH/RH = 16mm, Bottom = 40mm;
Use font size: Arial or Helvetica 10pt with 11pt line spacing;
- Page size = A4 Landscape with page margins: Top = 16mm, LH/RH = 40mm, Bottom = 16mm;
Use font size: Arial or Helvetica 10pt with 11pt line spacing;

CANCELLATIONS

21. Cancellation of notice submissions are accepted by **GPW** according to the deadlines stated in the table above in point 2. Non-compliance to these deadlines will result in your request being failed. Please pay special attention to the different deadlines for each gazette. Please note that any notices cancelled after the cancellation deadline will be published and charged at full cost.
22. Requests for cancellation must be sent by the original sender of the notice and must be accompanied by the relevant notice reference number (N-) in the email body.

AMENDMENTS TO NOTICES

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

REJECTIONS

24. All notices not meeting the submission rules will be rejected to the customer to be corrected and resubmitted. Assistance will be available through the Contact Centre should help be required when completing the forms. (012-748 6200 or email info.egazette@gpw.gov.za). Reasons for rejections include the following:
- 24.1. Incorrectly completed forms and notices submitted in the wrong format, will be rejected.
- 24.2. Any notice submissions not on the correct *Adobe* electronic form, will be rejected.
- 24.3. Any notice submissions not accompanied by the proof of payment / purchase order will be rejected and the notice will not be processed.
- 24.4. Any submissions or re-submissions that miss the submission cut-off times will be rejected to the customer. The Notice needs to be re-submitted with a new publication date.

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

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

GOVERNMENT PRINTER INDEMNIFIED AGAINST LIABILITY

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

LIABILITY OF ADVERTISER

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

CUSTOMER INQUIRIES

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

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

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

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

GOVERNMENT PRINTING WORKS - BUSINESS RULES

PAYMENT OF COST

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

PROOF OF PUBLICATION

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

GOVERNMENT PRINTING WORKS CONTACT INFORMATION

Physical Address:

Government Printing Works
149 Bosman Street
Pretoria

Postal Address:

Private Bag X85
Pretoria
0001

GPW Banking Details:

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

For Gazette and Notice submissions: Gazette Submissions:

For queries and quotations, contact: Gazette Contact Centre:

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

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

Tel: 012-748 6200

Contact person for subscribers: Mrs M. Toka:

E-mail: subscriptions@gpw.gov.za

Tel: 012-748-6066 / 6060 / 6058

Fax: 012-323-9574

GENERAL NOTICES • ALGEMENE KENNISGEWINGS

NOTICE 1387 OF 2018

EKURHULENI AMENDMENT SCHEME R0090

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIP ORDINANCE, 1986(ORDINANCE 15 OF 1986) READ WITH SPLUMA (ACT 16 OF 2013).

I, Gerrit, Rudolph, Johannes Oelofse being the authorized agent of the owner of Erf 604, Brakpan township hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 read with Spluma (Act 16 of 2013), that I have applied to the Ekurhuleni Metropolitan Council (Brakpan Administrative Unit) for the amendment of the Town Planning Scheme known as Ekurhuleni Town Planning Scheme, 2014 by the rezoning of the property described above, situated on Gardiner Avenue, Brakpan township, Brakpan, from Residential 1 to Industrial 2 (exclusively for commercial purposes).

Particulars of the application will lie for inspection during normal office hours at the office of the Area Manager (City Planning), E-Block (First Floor), Civic Centre, Cnr Elliot Road and Escombe Avenue, Brakpan for a period of 28 days from 19 September 2018.

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 15, Brakpan, 1540, within a period of 28 days from 19 September 2018.

Address of agent: 5 Karee Road, Dal Fouche, Springs, 1559.
TEL: (011) 813 3742 cell: 082 927 9918.

19–26

KENNISGEWING 1387 VAN 2018

EKURHULENI WYSIGINGSKEMA R0090

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) SAAMGELEES MET SPLUMA (WET 16 VAN 2013)

Ek, Gerrit, Rudolph, Johannes Oelofse synde die gemagtigde agent van die eienaar van Erf 604, Brakpan dorp gee hiermee ingevolde artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (saamgelees met Spluma (Wet 16 van 2013), kennis dat ek by die Ekurhuleni Metropolitaanseraad (Brakpan Administratieweenheid) aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as Ekurhuleni Dorpsbeplanningskema, 2014 deur die hersonering van die eiendom hierbo beskryf gelee te Gardinerlaan, Brakpan van Residensieel 1 na Nyweheid 2 (uitsluitlik vir kommersiele doeleindes).

Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Areabestuurder (ontwikkelingsbeplanning) E-Blok (Eerstevloer), Burgersentrum, H/v Elliotweg en Escombelaan, Brakpan vir 'n tydperk van 28 dae vanaf 19 September 2018.

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 19 September 2018 skriftelik by of tot die Areabestuurder by bovermelde adres of by Posbus 15, Brakpan, 1540 ingedien of gerig word.

Adres van agent: Kareeweg 5, Dal Fouche, Springs, 1559.
Telefoon: (011) 813 3742 sel: 082 927 9918.

19–26

NOTICE 1401 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE FOR A REMOVAL OF RESTRICTIVE CONDITIONS APPLICATION IN TERMS OF 16 (2) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I Carlien Potgieter of Teropo Town and Regional Planners, being the applicant of Erf 889 Queenswood, Pretoria hereby give notice in terms of Section 16(2) 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 removal of restrictive title conditions 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: 1267 Puxley Lane, Pretoria. The intension of the owner/applicant in this matter is to remove condition No 5 & 7 on Page 3 and No 15 on Page 4 on Title Deed No T99224/2004 in order to obtain approved building plans. Any objection and/or comment, with the grounds thereof and full contact details, shall be lodged with, or made in writing, with full particulars and contact information, to: the Strategic Executive Director: Department Economic Development and Spatial Planning, P.O. Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 19 September 2018 until 17 October 2018.

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 / Citizen and Beeld newspaper.

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

Dates on which notice will be published -19 & 26 September 2018

Closing date for any objections -17 October 2018

Address of owner/ applicant:

Teropo Town Planners, Postnet Suite 46, Private Bag x37, Lynnwood Ridge, 0040 / 39B Alcade Road, Lynnwood Glen, Pretoria. Telephone No: 082-338-1551/012) 940-8294 / Email: info@teropo.co.za

Reference: CPD/0568/889

Item No: 29081

19-26

KENNISGEWING 1401 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VIR N OPHEFFING VAN BEPERKINGS AANSOEK IN TERME VAN ARTIKEL 16(2) VAN DIE STAD VAN TSHWANE GROND GEBRUIK BESTUUR BYWETTE, 2016**

Ek, Carlien Potgieter van Teropo Stads-en Streeksbeplanners, die gemagtigde agent van Erf 889 Queenswood, Pretoria gee hiermee kennis in terme van Artikel 16(2) van die Stad van Tshwane Grond Gebruiksbestuursplan Bywette, 2016 dat ek/ons aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die Opheffing van Titelakte Beperkings in terme van Artikel 16(2) van die Stad van Tshwane Grond Gebruiksbestuursplan Bywette, 2016 van die eiendom beskryf soos hierbo. Die eiendom is gelee in Puxley Laan 1267, Queenswood, Pretoria. Die intensie van die eienaar/applikant in die geval is om voorwaarde No 5 & 7 op bladsy 3 en No 15 op bladsy 4 van Titelakte No T99224/2004 te verwyder vir die goedkeuring van bouplanne. Besware teen of kommentaar, met die redes daarvoor en volle kontak besonderhede, moet geloods word in skrif na die Strategiese Uitvoerende Direkteur, Departement van Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Posbus 3242, Pretoria, 0001, of na CityP_Regisration@tshwane.gov.za vanaf 19 September 2018 tot 17 Oktober 2018.

Volle besonderhede en planne (indien enige) lê ter insae gedurende gewone kantoor ure by die Munisipale kantore soos hieronder, vir 'n periode van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant / Citizen en Beeld Koerante.

Adres van Munisipale Kantore: Die Stad van Tshwane Metropolitaanse Munisipaliteit, Pretoria
Kantoor: Registrasie Kantore, LG004, Isivuno Huis, Lillian Ngoyi Straat 143, Pretoria.

Datums van publikasie - 19 & 26 September 2018

Sluitingsdatum van besware - 17 Oktober 2018

Adres van applikant:

Teropo Stads-en Streeksbeplanners, Postnet Suite 46, Privaatsak x37, Lynnwoodrif, 0040 / 39B Alcade Road, Lynnwood Glen, Pretoria. Telefoon no: 082-338-1551/012) 940-8294/E-pos: info@teropo.co.za

Verwysing: CPD/0568/889

Item No: 29081

19-26

NOTICE 1402 OF 2018**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**

I, Sue Putter, being the authorised agent of the owner of Erf 150, Sinoville, situated at 166 Antun street, 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 removal of condition B(d) in Deed of Transfer No T86839/16 in terms of section 16(2) of the City of Tshwane Land Use Management Bylaw, 2016, read with the Removal of Restrictions Act, 1996 (Act 3 of 1996). The property is situated in a Residential zone and land use rights will not be amended. The intension of the applicant in this matter is to make provision for relaxation of the street building line to allow a carport on the street boundary of the erf. 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. 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_Regisration@tshwane.gov.za from 19 September 2018 until 17 October 2018.

Address of Municipal Offices: Room LG004, Isivuno House, 143 Lillian Ngoyi Street, Municipal Offices, Pretoria.

Closing date for any objections and/or comments: 17 October 2018.

Address of authorised agent : 1094 Pretoria Street, CLAREMONT, PRETORIA, 0082 Telephone: No 082 854 5448 email address: sueputter@gmail.com

Dates on which notice will be published: 19 September 2018 and 26 September 2018.

Reference nr: CPD SIN/0640/150 **Item nr:** 29096

19-26

KENNISGEWING 1402 VAN 2018

**STAD OF TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK OM DIE OPHEFFING VAN BEPERKENDE
VOORWAARDES IN DIE AKTE VAN TRANSPORT IN TERME VAN KLOUSULE 16(2) VAN DIE STAD VAN TSHWANE
GRONDGEBRUIK BESTUURSVERORDENING, 2016**

Ek, Sue Putter, synde die gemagtigde agent van die eienaar van Erf 150 Sinoville, geleë te Antunstraat 166, Sinoville, gee hiermee kennis ingevolge artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuursverordening, 2016, kennis dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die opheffing van titel voorwaarde B(d) in Akte van Transport T86839/16 in terme van Artikel 16(2) van die Stad Tshwane Grondgebruiksbestuursverordening, 2016 saamgelees met die Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996). Die eiendom is geleë in 'n Residensiële sone en grondgebruiksregte op die eiendom word nie gewysig nie. Die bedoeling in hierdie aangeleentheid is om dit moontlik te maak dat die straat boulyn verslap kan word om motor afdakke op die erf op te rig. Volle besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Munisipale kantore soos hieronder uiteengesit vir 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van hierdie kennisgewing in die Provinsiale Koerant. Besware teen of vertoë ten opsigte van die aansoek en die gronde daarvoor asook volle besonderhede waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of instansie wat die beswaar of vertoë ingedien het, moet ingedien word of skriftelik gedoen word by die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of gerig word tot CityP_Registration@tshwane.gov.za vanaf 19 September 2018 tot 17 Oktober 2018.

Adres van die Munisipale Kantore: Kamer LG004, Isivuno House, 143 Lilian Ngoyi Street, Munisipale Kantore, Pretoria.

Sluitingsdatum vir besware of vertoë: 17 Oktober 2018.

Adres van die gemagtigde agent: 1094 Pretoria Straat, CLAREMONT, PRETORIA, 0082

Telefoon: No 082 854 5448 epos adres: sueputter@gmail.com

Datums waarop die kennisgewing gepubliseer word: 19 September 2018 en 26 September 2018.

Verwysings nr: CPD SIN/0640/150 **Item nr:** 29096

19-26

NOTICE 1403 OF 2018**NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT NO.3 OF 1996)**

We/I TTT Consultants, being the authorized agent of the owner of **Portion 14 of Erf 188 Klippoortjie Agricultural Lots Township** hereby give notice, in terms of the Gauteng Removal of Restrictions Act, 1996, (Act 3 of 1996), read with the provisions of the Spatial Planning and Land use management Act, 16 of 2013 (SPLUMA), that we have applied to the Ekurhuleni Metropolitan Municipality for the removal of certain restrictive conditions contained in the title deed of **Portion 14 of Erf 188 Klippoortjie Agricultural Lots Township**.

Particular of the application will lie for inspection during normal office hours at the Area Manager: City Planning Department, 175 Meyer Street, United House Building, 1st floor, Germiston. 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 Planning, at the above mentioned address or at P O Box 145, Germiston 1400, within a period of 28 days from 19 September 2018.

Name and address of applicant: **TTT Consultants, P O Box 11039 Suiderberg 0055, ttt3.consultants@gmail.com**

Tel: 076 981 6745

19-26

KENNISGEWING 1403 VAN 2018

**KENNISGEWING IN TERME VAN ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET NO. 3 VAN 1996)**

Ons, TTT Consultants, die gemagtigde agent van die eienaar van **Portion 14 of Erf 188 Klippoortjie Agricultural Lots Dorp**, gee hiermee kennis in terme van Artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings 1996, saamgelees met die voorskrifte van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 16 van 2013, (SPLUMA), bekend gemaak dat Ons/Ek aansoek gedoen het by die Ekurhuleni Metropolitaanse Munisipaliteit vir die opheffing van sekere voorwaardes in die Titelakte met betrekking tot **Portion 14 of Erf 188 Klippoortjie Agricultural Lots Dorp**.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoor van die Uitvoerende Direkteur: Ontwikkeling Beplanning,), 175 Meyer Street, United House Building, 1st floor, Germiston. Besware teen of vertoë ten opsigte van die aansoek moet binne tydperk van 28 dae van 19 September 2018, 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 **TTT Consultants, P O Box 11039 Suiderberg 0055, ttt3.consultants@gmail.com**

Tel: 076 981 6745

19-26

NOTICE 1404 OF 2018**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

We/ TTT Consultants, being the authorized agent of the owner of **Erven 344, 345, 346, 347 and 348 Roodekop Township**, hereby give notice, in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, read with the Spatial Planning and Land Use Management Act, 16 of 2013 (SPLUMA), that we have applied to the Ekurhuleni Metropolitan Municipality for the removal of certain restrictive conditions contained in the Title Deeds of the properties described above and simultaneous amendment of the Ekurhuleni Town Planning Scheme 2014, by rezoning of **Erven 344 and 348 Roodekop Township**, from "Residential 1" to "Business 2".

The application will lie for inspection during normal office hours at the office of Head of Department: City Planning, 175 Meyer Street, United house Building, 1st floor, Germiston. Any such person who wishes to object to the application or submit representation in respect thereof may submit such objections or representations, in writing, to the Office of Head of Department: City Development at the above-mentioned address or at P.O. Box 145, Germiston, 1400, within a period of 28 days from 19 September 2018.

Name and address of applicant: **TTT Consultants, P O Box 11039 Suiderberg 0055, ttt3.consultants@gmail.com**
Tel: 076 981 6745

19-26

KENNISGEWING 1404 VAN 2018**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)**

Ons, TTT Consultants, die gamagtigde agent van die eienaar van **Erven 344, 345, 346, 347 and 348 Roodekop Dorp**, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings 1996, kennis date ek by die Ekurhuleni Metropolitaanse Munisipaliteit aansoek gedoen het om die om die opheffing van sekerebeperkendevoorwaardes van die Titelakte van die eiendom hierbo beskryf en die die gelyktydigewysiging van die Ekurhuleni Dorpsbeplanningskema 2014, deur die hersonering van die **Erven 344 and 348 Roodekop dorp** van "Residensieel 1" to "Business 2".

Die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantore by die kantoor van die office of Head of Department: Stadsontwikkelings, 175 Meyer Street, United house Building, 1st floor, Germiston, 1400. enige sodanige persoon wat beswaar teen doe aansoek wil aanteken of vertoe in verband daarmee wil rig, moet sodanige besware of vertoe skriftelik rig aan die office of Head of Department: Stadsontwikkelings by die bogenoemde adres of by Posbus 145, Germiston, 1400, vir n tydperk van 28 dae vanaf 19 September 2018

Naam en adres van Aansoeker **TTT Consultants, P O Box 11039 Suiderberg 0055, ttt3.consultants@gmail.com**
Tel: 076 981 6745

19-26

NOTICE 1405 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) READ WITH SECTION 15(6) OF THE
CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I/we Willem Georg Groenewald a member of Landmark Planning CC, being the applicant in respect of proposed Portion 4 of the Erf 398, Irene, hereby give notice in terms of Section 16(1)(f) and Schedule 13 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 27 Chert Keerweer Street, Irene. The rezoning is from "Residential 1" to "Private Open Space", subject to certain proposed conditions. The purpose of the rezoning application is to acquire the necessary land-use rights in order to utilise the property for open space purposes as a result of the geotechnical conditions.

Any objection(s) and/or comments(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 19 September 2018 (first date of publication of the notice) until 17 October 2018. 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 the first publication of the notice in the Provincial Gazette, The Citizen and Beeld newspapers. Address of Municipal offices: Room 16, corner of Basden and Rabie Streets, Centurion Municipal Offices. Closing date for any objections and/or comments is 17 October 2018.

Address of agent: Willem Georg Groenewald a member of Landmark Planning CC, P.O. Box 10936, Centurion, 0046. 75 Jean Avenue, Centurion. E-mail: info@land-mark.co.za. Tel. (012) 667-4773. Fax. (012) 667-4450. Our Ref. R-18-531. Dates of Publications: 19 September 2018 and 26 September 2018; Reference: CPD/9/2/4/2-4869T Item No.: 29084

19-26

KENNISGEWING 1405 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N HERSONERINGSAAANSOEK KRAGTENS ARTIKEL 16(1) SAAMGELEES MET
ARTIKEL 15(6) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUUR BYWET, 2016**

Ek/ons, Willem Georg Groenewald 'n lid van Landmark Planning BK, synde die gemagtigde agent ten opsigte van die voorgestelde Gedeelte 4 van Erf 398, Irene, gee hiermee ingevolge Artikel 16(1)(f) en Skedule 13 van die Stad van Tshwane Grondgebruikbestuur Bywet, 2016, kennis dat ek/ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), deur die hersonering in terme van Artikel 16(1) van die Stad Tshwane Grondgebruikbestuur Bywet, 2016 van die eiendom hierbo genoem. Die eiendom is geleë te Chert Keerweerstraat 27, Irene. Die hersonering is vanaf "Residensieel 1" na "Privaat Oopruimte" onderworpe aan sekere voorgestelde voorwaardes. Die doel van die hersoneringsaansoek is om die nodige grondgebruiksregte te bekom ten einde die eiendom vir oopruimte doeleindes te gebruik as gevolg van die geotegniese toestande.

Enige beswaar(e) en/of kommentaar(e), insluitend die gronde vir die beswaar(e) en/of kommentaar(e) met volledige kontak besonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat beswaar(e) en/of kommentaar(e) gelewer het nie, moet skriftelik by of tot Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of by CityP_Registration@tshwane.gov.za ingedien of gerig word vanaf 19 September 2018 (eerste datum van publikasie) tot 17 Oktober 2018. Volle besonderhede en planne (indien enige), lê ter insae gedurende gewone kantoorure by die Munisipale kantore, soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van die kennisgewing in the Provinsiale Gazette, The Citizen en Beeld koerante. Adres van Munisipale kantore: Kamer 16, hoek van Basden- en Rabiestrade, Centurion. Sluitingsdatum vir enige besware teen of kommentaar ten opsigte van die aansoek is 17 Oktober 2018.

Adres van agent: Willem Georg Groenewald 'n lid van Landmark Planning BK, Posbus 10936, Centurion, 0046. Jeanlaan 75, Centurion. E-pos:info@land-mark.co.za. Tel. (012) 667-4773 Faks. (012) 667-4450. Verw. R-18-531. Datums van publikasies: 19 September 2018 en 26 September 2018; Verwysing: CPD/9/2/4/2-4869T Item Nr.: 29084

19-26

NOTICE 1409 OF 2018**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, Multiprof Property Development & Planning CC, being the applicant on behalf of the owner(s) of Erf 1955 Garsfontein Extension 8, 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 property as described above. The property is situated at 530 Jacqueline Drive, Garsfontein Extension 8.

The rezoning is from "Residential 1" to "Business 4". The intension of the applicant in this matter is to convert the existing structures to accommodate offices and/or a limited amount of retail industry 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, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 19 September 2018 until 17 October 2018.

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 19 September 2018 (the date of first publication of the notice) in the Provincial Gazette, the Beeld and the Citizen newspapers.

Address of Municipal offices: Registration Office, Room E10, Corner Basden and Rabie Streets, Centurion Municipal Offices, Lyttelton, Pretoria.

Closing date for any objections and / or comments: 17 October 2018.

Address of applicant: Multiprof Property Development & Planning CC, Unit 25, Garsfontein Office Park, 645 Jacqueline Drive, Garsfontein/ P.O. Box 1285, Garsfontein, 0042. Tel: (012) 361 5095 / Cell: 082 556 0944 / E-mail: info@mpdp.co.za

Dates on which notice will be published: 19 September 2018 and 26 September 2018

Reference: CPD 9/2/4/2-4890 T

Item no: 29150
19–26

KENNISGEWING 1409 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEITKENNISGEWING VAN 'N AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16 (1) VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUUR BYWET, 2016**

Ons, Multiprof Property Development & Planning CC, synde die gemagtigde agent van die eienaars van Erf 1955 Garsfontein Uitbreiding 8, gee hiermee ingevolge Artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuur Bywet, 2016, kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (hersien 2014), deur die hersonering in terme van Artikel 16(1) van die Stad Tshwane Grondgebruiksbestuur Bywet, 2016 van die eiendomme soos hierbo beskryf. Die eiendomme is geleë te Jacqueline Rylaan 530, Garsfontein Uitbreiding 8.

Die hersonering is vanaf "Residensieël 1" na "Besigheids 4". Die bedoeling van die applikant in die geval is om voorsiening te maak vir die omskepping van die bestaande geboue om kantore en/of beperkte kleinhandelbedryf te akkommodeer op die eiendom.

Enige besware of kommentare wat duidelik die gronde van die beswaar en/of kommentaar 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, by Posbus 3242, Pretoria, 0001 of na CityP_Registration@tshwane.gov.za ingedien of gerrig word vanaf 19 September 2018 tot 17 Oktober 2018.

Volledige besonderhede en planne (indien enige) van die aansoek sal gedurende gewone kantoorure besigtig kan word by die Munisipale kantore soos hieronder uiteengesit, vir 'n tydperk van 28 dae vanaf 19 September 2018 (die datum van die eerste publikasie van hierdie kennisgewing) in die Gauteng Provinsiale Gazette, Beeld en Citizen koerante.

Adres van die Munisipale kantore: Registrasie kantoor, Kamer E10, Centurion Munisipale Kantore, Hoek van Basden en Rabie strate, Centurion, Pretoria.

Sluitingsdatum vir enige beswaar(e): 17 Oktober 2018

Adres van gemagtigde agent: Multiprof Property Development & Planning CC, Eenheid 25, Garsfontein Kantoorpark, Jacqueline Rylaan 645, Garsfontein, / Posbus 1285, Garsfontein, 0042. Tel: (012) 361 5095 / Cell: 082 556 0944 / E-pos: info@mpdp.co.za

Datum van publikasie van die kennisgewing: 19 September 2018 en 26 September 2018

Verwysing: CPD 9/2/4/2-4890 T

Item no: 29150
19–26

NOTICE 1413 OF 2018

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
Thereunto 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
Parktown Johannesburg	Rockridge Road Residents Association	76	Rockridge Road near its intersection with Eton Road Rockridge Road near the intersection with Winchester Road before the Knockando Halls Residence entrance	24 hour manned boom with unlimited pedestrian access Locked palisade gate capable of being opened immediately in the case of an emergency. Gate to be opened during Pikitup days A separate pedestrian gate with unhindered pedestrian access open 24 hours a day

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 or Traffic Engineering Department JRA (PTY) Ltd. JRA (PTY) Ltd.
666 Sauer Street Braamfontein X70
Johannesburg 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 1414 OF 2018

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
Thereunto 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
Norscot Manor Four Ways Johannesburg	Norscot Residents Association	158	Manor Close at its intersection with Leslie Avenue Turaco Street at its intersection with Penguin Drive	24 hour manned boom with unlimited pedestrian access A permanently locked gate capable of being opened immediately in the event of an emergency. A sign displaying the contact details of the key holder to be clearly visible.

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 or Traffic Engineering Department JRA (PTY) Ltd. JRA (PTY) Ltd.
666 Sauer Street Braamfontein X70
Johannesburg Braamfontein 2107

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

NOTICE 1415 OF 2018**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)**

We, Urban Consult Town Planners, being the applicant of the owner of **ERF 1560 THE REEDS EXTENSION 5 TOWNSHIP** 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 a Consent Use for a guest house with 12 rooms on the property as described above.

The property is situated along Panorama Road The Reeds in the Centurion south areas of Tshwane.

The current zoning of the property is "Residential 1".

The intension of the owner in this matter is to develop a Guest House with maximum 12 rooms and a dining room.

Any objection and/or comment, with the grounds thereof and 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 CityP_Registration@tshwane.gov.za from 26 September 2018 until 23 October 2018.

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 date of first publication of the notice in the Provincial Gazette. Address of Municipal offices: Registry, Room E10, cnr Basden and Rabie Streets, Centurion Municipal Offices. Closing date for any objections and/or comments: 23 October 2018

Address of owner/ applicant :Q-Kon Building, 8 Pieter Street, Highveld, Centurion , Urban Consult, PO Box 95884 Waterkloof, 0145 ,Telephone No: 082 5730409

KENNISGEWING 1415 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VAN SPESIALE
TOESTEMMING IN TERME VAN KLOUSULE 16 VAN DIE TSHWANE
DORPSBEPLANNINGSKEMA,2008 (HERSIEN 2014)**

Urban Consult stadsbepalners, die gemagtigde agent van die eienaar van **ERF 1560 THE REEDS EXTENSION 5 TOWNSHIP** gee hiermee ingevolge Klousule 16 van die Tshwane Dorpsbeplanningskema, 2008 (hersien 2014) kennis dat ons aansoek doen by die Stad Tshwane Metropolitaanse Munisipaliteit vir n spesiale toestemmings gebruik om die eiendom hierbo beskryf te gebruik vir n Gaste Huis met 12 kamers soos aangedui.Die eieendom is gelee in Panorama Weg, The Reeds in die suidelike areas van Centurion,Tshwane.Die betsaande sonering is " Residensieel 1" .Die intensie van die eiaenaar is om die erf te gebruik vir die bou van n gaste huis met 12 kamers en n eetsaal. Enige beswaar of kommentaar met die redes daarvan en kontak besonderhede, waarsonder die Munisipaliteit nie korespondensie kan rig nie, moet in skrif ingedien en gerig word aan: The Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za vanaf 26 September 2018, tot en met 23 October 2018.Volle besonderhede en planne indien enige is oop vir inspeksie gedurende normale kantoor ure by die Munisipale kantore soos onder genoem vir n tydperk van 28 dae vanaf die datum van eerste publikasie in die Provinsiale Staats koerant. Adres van Municipale kantore: Registry, Room E10, cnr Basden and Rabie Streets, Centurion Municipal Offices

Sluitings datum van besware : 23 October 2018 Adres van applikant Q-Kon Building, 8 Pieter Street, Highveld, Centurion , Urban Consult, PO Box 95884 Waterkloof, 0145 Telephone No: 082 5730409

NOTICE 1416 OF 2018**JOHANNESBURG AMENDMENT SCHEME****NOTICE SUBJECT TO THE JOHANNESBURGTOWN PLANNING SCHEME, 1979 AND SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016****REZONING ON ERF 2845 NORTHCLIFF EXTENSION 9**

Notice Is Hereby Given In Terms Of Provision Of The Johannesburg Town Planning Scheme, 1979 And Section 21 of City Of Johannesburg Municipal Planning By-Law, 2016, That I, Loyiso Njamela Intend Applying To The City Of Johannesburg Municipality For The Rezoning From "Residential 1" To "Business 1" on Erf 2845 Northcliff Extension 9.

Particulars Of The Application Will Lie For Inspection During Normal Office Hours At The Applicant Address Mentioned Herein, And At The Office Of The Town Planners, 8th Floor, A-Block, Civic Center, Bramfontein, For The Period Of 21 Days .

Any Objections To Or Representations In Respect Of The Application Shall Be Lodged In Writing Simultaneously With The Applicant And With The Municipal Manager, City Of Johannesburg At The Above Address Or At The Registration Section, Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, Bramfontein Before The **12 October 2018**

Details Of Applicant : **Vector Group Town Planning**
Name : **Loyiso Njamela**

Address: **12688 Prof Matthers Crescent**
Kagiso Ext 8
1754 .

CELL : **081 731 7227**

NOTICE 1417 OF 2018**JOHANNESBURG AMENDMENT SCHEME****NOTICE SUBJECT TO THE JOHANNESBURG TOWN PLANNING SCHEME, 1979 AND SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL BY-LAW, 2016
AMENDMENT OF ERF 299 NOORDGESIG.**

Notice Is Hereby Given In Terms Of Provision Of The Johannesburg Town Planning Scheme, 1979 And Section 21 Of City Of Johannesburg Municipal By-Law, 2016, That I, Steele Ronald Jimmy Intend Applying To The City Of Johannesburg Municipality For The Rezoning From "Residential 1" To "Business 1" On Erf 299 Noordgesig .

Particulars Of The Application Will Lie For Inspection During Normal Office Hours At The Applicant Address Mentioned Herein, And At The Office Of The Town Planners, 8th Floor, A-Block, Civic Center, Bramfontein, For The Period Of 21 Days From 26 September 2018.

Any Objections To Or Representations In Respect Of The Application Shall Be Lodged In Writing Simultaneously With The Applicant And With The Municipal Manager, City Of Johannesburg At The Above Address Or At The Registration Section, Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Civic Boulevard, Bramfontein Before The 12 October 2018.

Details Of Applicant:
Name : **Steele Ronald Jimmy**

Cell : **073 972 0077**

NOTICE 1418 OF 2018**ERF 617, 618 AND 619 LENASIA SOUTH EXT 1****LENASIA SOUTH EAST TOWN PLANNING SCHEME, 1998**

NOTICE IS HEREBY GIVEN, APPLICATION MUST BE READ IN TERMS OF SECTION 19 AND 14 OF THE JOHANNESBURG METROPOLITAN MUNICIPALITY PLANNING BY-LAW, 2016 THAT I/WE, **JOHN PRIOR**, INTEND TO APPLY TO THE JOHANNESBURG METROPOLITAN MUNICIPALITY FOR AN AMENDMENT TO THE LAND USE SCHEME.

REZONING FROM "RESIDENTIAL 2" TO "BUSINESS 1 TO OPERATE A HARDWARE STORE AND MIX USES**ERF 617, 618 AND 619 LENASIA SOUTH EXT 1, C/O SHEFFIELD AND WELLINGTON ROADS, LENASIA SOUTH EXTENSION 1**

THE ABOVE APPLICATION, MADE IN TERMS OF THE **LENASIA SOUTH EAST TOWN PLANNING SCHEME 1998**, 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 TO benp@joburg.org.za, FOR A PERIOD OF 28 DAYS FROM THE **26TH OF SEPTEMBER 2018**.

OWNER/AUTHORISED AGENT: JOHN PRIOR, P.O. BOX 109 ENNERDALE, 1830, 083 403 2075, siyaya0972@gmail.com

KENNISGEWING 1418 VAN 2018**ERF 617, 618 EN 619 LENASIA SUID UIT 1****LENASIA SOUTH EAST DORPSBEPLANNINGSKEMA, 1998**

KENNISGEWING IS HIERONDER GEGEE, AANSOEK MOET INGEVOLGE ARTIKEL 19 EN 14 VAN DIE METROPOLITAANSE MUNISIPALITEIT JOHANNESBURG METROPOLITAANSE MUNISIPALITEIT BEPLANNING VERORDENING, 2016 DAT EK / WE, **JOHANNES PRIOR**, VAN TOEPASSING OP DIE METROPOLITAANSE MUNISIPALITEIT VAN JOHANNESBURG VIR 'N WYSIGING VAN DIE GRONDGEBRUIK SKEMA.

HERSONERING VAN "RESIDENSIEEL 2" NA "BESIGHEID 1 OM 'N HARDWARE-OPSLAG TE HUUR EN MENG GEBRUIKE**ERF 617, 618 EN 619 LENASIA SUID UIT 1, H/V SHEFFIELD EN WELLINGTON PAD, LENASIA SUID-UITBREIDING 1**

BOGENOEMDE AANSOEK GEDOEN INGEVOLGE DIE **LENASIA SOUTH EAST TOWN PLANNING SCHEME 1998** SAL OOR INSPEKSIE VAN 08:00 TOT 15:30 OP DIE REGISTRASIE TELLER, DEPARTEMENT VAN ONTWIKKELINGS BEPLANNINGS KAMER 8100, 8ste VLOERBLOK, METROPOLITAANSE SENTRUM, 158 CIVIC BOULEVARD, BRAAMFONTEIN.

ENIGE BESWAARING OF VERTEENWOORDIGING MET BETREKKING TOT DIE AANSOEK MOET AAN DIE EIENAAR / AGENT EN DIE REGISTRASIE AFDELING VAN DIE DEPARTEMENT ONTWIKKELINGS BEPLANNING BY BOGENOEM ADRES, OF AAN POSTE AANGEBIED

WORD PO BOX 30733, BRAAMFONTEIN, 2017, OF 'n FAKSIMIELE AAN (011) 339 4000, OF 'n E-POS AAN benp@joburg.org.za, VIR 'N PERIODE VAN 28 DAE VANAF **26^{STE} SEPTEMBER 2018**.

OWNER/AUTHORISED AGENT: JOHN PRIOR, P.O. BOX 109 ENNERDALE, 1830, 083 403 2075, siyaya0972@gmail.com

NOTICE 1419 OF 2018

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-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 12 MORNINGSIDE EXTENSION 1 (located at 5 The Crescent, Morningside Extension 1).**

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 8 dwelling units on the site.

Application purpose: The purpose of the application is to increase the residential density in order to permit 8 dwelling units on the site and the removal of the street building line condition and other redundant title deed 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, Braamfontein for a period of 28 (twenty eight) days from **26 SEPTEMBER 2018**.

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 **24 OCTOBER 2018**.

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**
E-mail address : **breda@bredalombard.co.za**

NOTICE 1420 OF 2018

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: 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 we, the undersigned, intend to apply to the City of Johannesburg for an amendment to the Johannesburg Town Planning Scheme, (1979).

Site description: **ERF 46 MELROSE ESTATE (located at 10 Cecil Avenue, Melrose Estate).**

Application type: Amendment (rezoning) of the Johannesburg Town Planning Scheme, 1979 to permit the rezoning from Residential 1 to Residential 3 (80 dwelling units per hectare) permitting 29 dwelling units on the site.

Application purpose: The purpose of the application is to increase the residential density in order to permit 29 dwelling units on the site and the removal of the street building line condition and other redundant title deed 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, Braamfontein for a period of 28 (twenty eight) days from **26 SEPTEMBER 2018**.

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 **24 OCTOBER 2018**.

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**
E-mail address : **breda@bredalombard.co.za**

NOTICE 1421 OF 2018

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 two residential portions.

Site description: **Erf 3577 Bryanston Extension 8 (located at 5 Andrew Murray Road, Bryanston Extension 8).**

Application type: Amendment (rezoning) of the Sandton Town Planning Scheme, 1980 to permit the rezoning from Residential 1 to Residential 1 (15 dwelling units per hectare) permitting a subdivision into two (2) residential portions.

Application purpose: The purpose of the application is to increase the residential density in order to permit a subdivision into two (2) 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.

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, Braamfontein for a period of 28 (twenty eight) days from **26 SEPTEMBER 2018**.

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 **24 OCTOBER 2018**.

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
E-mail address: breda@bredalombard.co.za

NOTICE 1422 OF 2018

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-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 298 BRYANSTON (located at 143 Bryanston Drive, Bryanston).**

Application type: Amendment (rezoning) of the Sandton Town Planning Scheme, 1980 to permit the rezoning from Residential 1 to Residential 3 (50 dwelling units per hectare) permitting 25 dwelling units on the site.

Application purpose: The purpose of the application is to increase the residential density in order to permit 25 dwelling units on the site and the removal of the street building line condition and other redundant title deed 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, Braamfontein for a period of 28 (twenty eight) days from **26 SEPTEMBER 2018**.

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 **24 OCTOBER 2018**.

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**
E-mail address : **breda@bredalombard.co.za**

NOTICE 1423 OF 2018

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 two residential portions.

Site description: **Erf 1980 Bryanston (located at 43 The River Road, Bryanston).**

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 two (2) residential portions.

Application purpose: The purpose of the application is to increase the residential density in order to permit a subdivision into two (2) residential portions and to remove certain conditions from the Title Deed prohibiting the property from being subdivided and the removal of redundant title 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, Braamfontein for a period of 28 (twenty eight) days from **26 SEPTEMBER 2018**.

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 **24 OCTOBER 2018**.

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
E-mail address: breda@bredalombard.co.za

NOTICE 1424 OF 2018

NOTICE OF APPLICATION FOR THE AMENDMENT OF A LAND USE SCHEME IN TERMS OF SECTIONS 21 AND 33 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 33 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 a subdivision into eight residential portions and one access portion.

Site description: **Portion 1 of Erf 56 Edenburg (located at 2 Driefontein Road corner Ninth Avenue, Edenburg).**

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 a subdivision into eight (8) residential portions and one access portion.

Application purpose: The purpose of the application is to increase the residential density in order to permit a subdivision into eight (8) residential portions and one access portion.

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, Braamfontein for a period of 28 (twenty eight) days from **26 SEPTEMBER 2018**.

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 **24 OCTOBER 2018**.

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
E-mail address: breda@bredalombard.co.za

NOTICE 1425 OF 2018

NOTICE OF APPLICATION FOR THE AMENDMENT OF A LAND USE SCHEME IN TERMS OF SECTIONS 21 AND 33 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 33 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 a subdivision into two residential portions.

Site description: Erf 867 Morningside Extension 88 (located at 7 Steenbok Street, Morningside Extension 88).

Application type: Amendment (rezoning) of the Sandton Town Planning Scheme, 1980 to permit the rezoning from Residential 1 to Residential 1 (15 dwelling units per hectare) permitting a subdivision into two (2) residential portions.

Application purpose: The purpose of the application is to increase the residential density in order to permit a subdivision into two (2) residential portions.

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, Braamfontein for a period of 28 (twenty eight) days from **26 SEPTEMBER 2018**.

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 **24 OCTOBER 2018**.

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
E-mail address: breda@bredalombard.co.za

NOTICE 1426 OF 2018

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: **ERVEN 1117 AND 1118 LONE HILL EXTENSION 55 (located at 5 AND 7 Forest Road, Lone Hill Extension 55).**

Application type: Amendment (rezoning) of the Sandton Town Planning Scheme, 1980 to permit the rezoning from Special to Special (to permit an increase in bulk, coverage and a reduction in the number of required on-site parking bays).

Application purpose: The purpose of the application is to permit an increase in F.A.R. and coverage and a decrease in the number of required on-site parking bays.

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, Braamfontein for a period of 28 (twenty eight) days from **26 SEPTEMBER 2018**.

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 **24 OCTOBER 2018**.

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**
E-mail address : **breda@bredalombard.co.za**

NOTICE 1427 OF 2018**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 TO BE KNOWN AS NEW EERSTERUST EXTENSION 9.**

We, *Plan Associates Town and Regional Planners Inc.*, being the authorized agent/applicant of the owner of Portion 1 of the Farm Tswaing 149 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 establishment of the New Eersterust Extension 9 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 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 Offices: City Planning and Development, PO Box 3242, Pretoria, 001 or to CityP_Registration@tshwane.gov.za from 26 September 2018 to 24 October 2018.

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.

Address of Municipal Offices: City Planning, Land Use Rights Division, Room LG004, Isivuno House, 143 Lillian Ngoyi Street, Pretoria.

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: infoherman@planassociates.co.za / info@planassociates.co.za, Reference: Item 28839

Closing date of objections: 24 October 2018

Dates on which the notice will be published: 26 September 2018 and 3 October 2018

ANNEXURE

Name of Township: New Eersterust Extension 9.

Name of applicant: Plan Associates Town and Regional Planners Incorporated (Registration No. 2012/06641/21)

Number of erven, proposed zoning and development controls:

- 1521 "Residential 1" zoned erven (BNG);
- 60 "Residential 1" zoned erven (FLISP);
- 1 "Business 1" zoned erven;
- 1 "Institutional" zoned erven;
- 2 "Educational" zoned erven;
- 1 "Agriculture" zoned erf;
- Several "Existing Street" zoned areas.

The intension of the applicant/owner in this matter is to: To formalize and develop a sustainable integrated development and to provide housing opportunities in the region.

Locality of the properties on which the township is to be established: The property is situated south of New Eersterust Ext 8 (on the corner of Soutpan Road and the K 224) opposite the entrance to the Tswaing Museum and directly west of the Stinkwater township..

Description of the property on which the township is to be established: A Part of Portion 1 of the Farm Tswaing 149 JR,

Reference: CPD9/2/4/2-4795T Item number: 28839

KENNISGEWING 1427 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP INGEVOLGE ARTIKEL 16(4) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUUR-BY-WET, 2016 WAT BEKEND GAAN STAAN AS NEW EERSTERUST UITBREIDING 9**

Ons *Plan Medewerkers Stads- en Streekbeplanners Ingelyf*, synde die applicant/gemagtige agent van die eienaar van 'n gedeelte van Gedeelte 1 van die Plaas Tswaing 149 JR. gee hiermee kennis ingevolge artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuurs-By-wet, 2016, dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die totstandkoming van die dorp New Eersterust Uitbreiding 9 in terme van Artikel 16(4) van die Stad van Tshwane Grondgebruikbestuur By-wet, 2016 soos beskryf in die onderstaande bylaag.

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 26 September 2018 tot 24 Oktober 2018.

Volledige 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, Beeld en Citizen koerante.

Adres van Munisipale kantore: Stads beplanning, Grondgebruiksreg Afdeling, Kamer LG004, Isivuno House, Lillian Ngoyi Straat, Pretoria

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: herman@planassociates.co.za / info@planassociates.co.za / Verwysing: Item 28839

Die sluitingsdatum vir enige besware en/or kommentare: 24 Oktober 2018

Datums waarop kennisgewings gepubliseer word: 26 September 2018 en 3 Oktober 2018.

BYLAAG

Naam van dorp: New Eersterust Uitbreiding 9

Naam van gemagtige agend: Plan Medewerkers Stads- en Streetbeplanners Ingelyf (Registrasie Nr. 2012/06641/21)

Aantal erwe, voorgestelde sonering en voorgestelde ontwikkeling kontroles:

- 1521 "Residensieel 1" gesoneerde erwe (BNG);
- 60 "Residensieel 1" gesoneerde erwe (FLISP);
- 1 "Besigheid 1" gesoneerde erwe;
- 1 "Institusioneel" gesoneerde erwe;
- 2 "Opvoedkundig" gesoneerde erwe;
- 1 "Landbou" gesoneerde erf.

Die voorneme van die applicant/eienaar in hierdie saak is om: Om 'n geformaliseerde and volhoubare, geïntegreerde ontwikkeling die skep met behuisings geleenthede vir die streek.

Ligging van die eiendomme waarop die dorp gestig word: Die eiendom is suid van New Eersterust Uitb 8 (op die hoek van Soutpan Weg and die K224) regoorkant die Tswaing Krater Museum en direk wes van die Stinkwater nedersetting.

Beskrywing van die eiendomme waarop die dorp gestig word: 'n gedeelte van Gedeelte 1 van die Plaas Tswaing 149 JR

Verwysing: CPD9/2/4/2-4795T

Item nommer: 28839

26-3

NOTICE 1428 OF 2018**CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY
JOHANNESBURG TOWN PLANNING SCHEME, 1979
NOTICE OF AN APPLICATION FOR REMOVAL OF CONDITIONS OF TITLE IN TERMS OF SECTION 41 OF
THE CITY OF JOHANNESBURG MUNICIPAL PLANNING 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 Erven 139 up to and including 152 City and Suburban Township, Registration Division IR, Province of Gauteng, 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 removal of conditions 1.A(a), 2(b) and 3.A.1 from Deed of Transfer T49682/2013 terms of Section 41 of the City of Johannesburg Municipal Planning By-Law, 2016, relevant to the properties as described above. The properties are situated in the street block bounded by Main Street in the north, Polly Street in the east, Marshall Street in the south and Troye Street in the west. The intention of the applicant in this matter is to remove the aforementioned conditions of title, such that the town planning scheme may be the only mechanism in terms of the which land use is regulated, with particular reference to the use of the properties for places of refreshment (restaurants).

The above application will be open for inspection from 08:00 to 15:30 at the registration counter, Department of Development Planning, City of Johannesburg Metropolitan Municipality, 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 of the Municipality 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, to reach the addressees by no later than 24 October 2018.

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, fax: 012 362 0983,
email: eric@practicegroup.co.za

Date of 1st publication: 26 September 2018

Closing date for any objections/comments: 24 October 2018

**CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY
JOHANNESBURG TOWN PLANNING SCHEME, 1979
NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG
MUNICIPAL PLANNING 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 Erven 139 up to and including 152 City and Suburban Township, Registration Division IR, Province of Gauteng, 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 amendment of the Johannesburg Town Planning Scheme, 1979, by the rezoning in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016, of the properties as described above. The properties are situated in the street block bounded by Main Street in the north, Polly Street in the east, Marshall Street in the south and Troye Street in the west. The rezoning is from the existing zoning of "Industrial 1" subject to various floor area ratio's to "Industrial 1" subject to a consolidated floor area ratio of 6.1 (30 256m² gross floor area) and a height restriction of 34 storeys. The intention of the applicant in this matter is to rezone the properties such that the properties may have a common set of zoning controls to attach to the site once consolidated and to regularize the existing development thereon.

The above application will be open for inspection from 08:00 to 15:30 at the registration counter, Department of Development Planning, City of Johannesburg Metropolitan Municipality, 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 of the Municipality 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, to reach the addressees by no later than 24 October 2018.

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, fax: 012 362 0983,
email: eric@practicegroup.co.za

Date of 1st publication: 26 September 2018

Closing date for any objections/comments: 24 October 2018

NOTICE 1429 OF 2018**Development Notice in terms of Section 34 of NHR Act 25: 1999**

The owners, Mark and Beverly Feinblum

plans to demolish the existing dwelling at:

29 Argyle Road, Waverley, RE 248 Waverley, Johannesburg, Gauteng.

(Brief background/motivation) The existing dwelling is to be demolished in order to develop multiple units as per the approved rezoning with reference to Amendment Scheme No. 01-15999.

Any interested or affected parties who wish to comment on this are invited to do so in writing to:

The Provincial Heritage Resources Authority – Gauteng (PHRA-G):

noluthando.cembi@gauteng.gov.za and tebogo.molokomme@gauteng.gov.za

and

Sasha Komadinovic By email: sashakomadinovic@gmail.com

Closing date for comments : **25th October 2018**

NOTICE 1430 OF 2018**NEWSPAPER ADVERTISEMENT FOR TOWN PLANNING SCHEMES****APPLICABLE SCHEME:**

JOHANNESBURG TOWN PLANNING SCHEME, 1979

Notice hereby given in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016, and in terms of clause 5(5) of the Gauteng Removal of Restrictions Act, 1996 (No.3 of 96) that I, the undersigned, intend to apply to the City of Johannesburg for an amendment to the land use scheme.

SITE DESCRIPTION:

Erven No's : 137, 138 and 139
Township Name : Emmarentia
Street Address : 40, 42 Judith Street and 61 Congo Street Code:
2195

APPLICATION TYPE:

Amendment to the Land Use Scheme (Rezoning) and Removal of Restrictions of Title

APPLICATION PURPOSES:

"Residential 1" to "Residential 3" as amended to promote residential density up to 35 du/ha(13 dwelling units). The height up to 2 storeys and coverage of 50% and Removal of Restrictive Conditions of Title.

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 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 not later than **23 October 2018**.

Authorised Agent:

Full Name : Indaba Town Planning (Velile Masuku)
Postal Address : PO Box 652945, Benmore 2010 Code: 2010
Residential Address : 1 Victory Road, Greenacres Office Park, Cotswold House, Victory Park
Tel. No. (w) : 071-143-1794
Cell No. : 071-143-1794
Email address : veli@indabaplan.co.za / indaba@indabaplan.co.za

NOTICE 1431 OF 2018**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, Attwell Malherbe Associates, being the applicant in our capacity as the authorized agent of the owner of Erf 3441 Pretoria 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 between Thabo Sehume Street and Willow Road-Lilian Ngoyi Street, opposite the Pretoria Gautrain Station.

The rezoning is from Use Zone 28: "Special" for Business Buildings, Social Halls, Places of Instruction, Parking Garages, Places of Refreshment, Shops, Residential Buildings, Motor Showroom with sub-ordinate and related Motor Workshops, Public Garages, Places of Amusement (only Bioscopes and Theatre's), Sport Grounds, Buildings for the display of goods, any Workshop and/or other use construed to be Restricted Industry and which in the opinion of the City Council does not create a danger or nuisance of noise, dust, smoke, fumes or smell, and four Dwelling Units for internal management, subject to conditions including a Floor Area Ratio (FAR) of 0,45, a height restriction of 15m (which may be relaxed in accordance with an approved Site Development Plan) and coverage in accordance with the approved Site Development Plan to Use Zone 6: "Business 1" including Call Centre, Casino, Conference Centre, Domestic Service Centre, Motor Workshop, Place of Amusement, Public Garage subject to conditions including a FAR of 4,0, a height restriction of 20 storeys, a coverage restriction of 100% and unrestricted residential density; and further subject to certain amended building and development controls and general conditions. The intension of the applicant is to facilitate the redevelopment of the erf for a variety of land uses based on market demand at the time of the redevelopment 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 26 September 2018 until 24 October 2018.

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/Citizen newspapers.

Address of Municipal offices: LG004, Isivuno House, 143 Lilian Ngoyi Street Municipal Offices, Pretoria.

Closing date for any objections and/or comments: 24 October 2018

Address of applicant: Attwell Malherbe Associates, 20 Georgian Crescent East, Bryanston, 2191, or PO Box 98960, Sloane Park, 2152, Telephone No: 011 463 1188

Dates on which notice will be published: 26 September 2018 and 3 October 2018

Reference: CPD 9/2/4/2-4898T

Item No: 29169

26-3

KENNISGEWING 1431 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK OM HERSONERING INGEVOLGE ARTIKEL 16(1) VAN DIE STAD
TSHWANE GRONDGEBRUIKSBESTUUR VERORDENING, 2016**

Ons, Attwell Malherbe Associates, synde die aansoeker in ons hoedanigheid as die gemagtigde agent van die eienaar van Erf 3441 Pretoria, gee hiermee ingevolge artikel 16(1)(f) van die Stad Tshwane Grondgebruikbestuur Verordening, 2016, kennis dat ons 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) van die Stad Tshwane Grondgebruikbestuur Verordening 2016 van die eiendom soos hierbo beskryf. Die eiendom is geleë tussen Thabo Sehumestraat en Willowweg- Lilian Ngoyistraat, oorkant die Pretoria Gautreinstasie.

Die hersonering is van Gebruiksone 28: "Spesiaal" vir Besigheidsgeboue, Geselligheidsale, Onderrigplekke, Parkeergarages, Verversingsplekke, Winkels, Residensiele Geboue, Motorvertoonkamers met ondergeskikte Motorwerkswinkels, Openbare Garages, Vermaaklikheidsplekke (slegs Bioskope en Teaters), Sportterrein, Geboue vir die vertoon van goedere, enige Werkswinkel en/of ander gebruik ge-ag as 'n Beperkte Nywerheid en wat na die mening van die Stadsraad geen gevaar of oorlas van geraas, stof, rook, dampe of reuk veroorsaak nie, en vier Wooneenhede vir interne bestuur, onderworpe aan voorwaardes insluitende 'n vloer ruimteverhouding (VRV) van 0,45, 'n hoogtebeperking van 15m (wat verslap kan word ingevolge 'n goedgekeurde Terreinontwikkelingsplan) en dekking ingevolge 'n goedgekeurde Terreinontwikkelingsplan na Gebruiksone 6: "Besigheid 1", insluitende Oproepsentrum, Casino, Konferensiesentrum, Huishoudelike Dienssentrum, Motorwerkswinkel, Vermaaklikheidsplek, Openbare Garage onderworpe aan voorwaardes insluitende 'n VRV van 4,0, 'n hoogtebeperking van 20 verdiepings, 'n dekkingsperk van 100% en onbeperkte residensiele digtheid; en verder onderhewig aan sekere gewysigde bou- en ontwikkelingskontroles en algemene voorwaardes. Die aansoeker se bedoeling is om die herontwikkeling van die erf vir 'n verskeidenheid groedgebruike toe te laat gebasseer op markvraag ten tye van die herontwikkeling van die erf.

Enige beswaar en/of kommentaar, met inbegrip van gronde vir sodanige beswaar en/of kommentaar met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat die beswaar of kommentaar lewer, moet ingedien word by of skriftelik gerig word aan: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling: Posbus 3242, Pretoria 0001 of aan CityP_Registration@tshwane.gov.za vanaf 26 September 2018 tot 24 Oktober 2018.

Volledige besonderhede en planne (indien toepaslik) kan gedurende gewone kantoorure 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/Beeld/Citizen koerante besigtig word.

Adres van Munisipale Kantore: Pretoria Munisipale Kantore, LG004 Isivuno House, 143 Lilian Ngoyistraat Munisipale Kantore, Pretoria.

Sluitingsdatum vir enige besware en/of kommentaar: 24 Oktober 2018

Adres van applikant: Attwell Malherbe Medewerkers, 20 Georgiansingel Oos, Bryanston, 2191, of Posbus 98960, Sloane Park 2152, Telefoonnommer: 011 463 1188

Datums waarop kennisgewing gepubliseer word: 26 September 2018 en 3 Oktober 2018

Verwysing: CPD 9/2/4/2-4898T

Item nr: 29169

26-3

NOTICE 1432 OF 2018**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 owner of Portion 336 (A Portion of Portion 140) Of Erf 711 Craighall Park, hereby give notice that we intend making application 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 property described above, situated at No. 391 Jan Smuts Avenue, Craighall Park, from "Business 4" in terms of amendment scheme 4984 to "Business 1", subject to certain conditions. The purpose of the application is to convert the property into a mixed used development.

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 **26 September 2018**.

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

NOTICE 1433 OF 2018**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, Attwell Malherbe Associates, being the applicant in our capacity as the authorized agent of the owner of Portion 1 of Erf 3418 Pretoria 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 along Thabo Sehume Street opposite the Pretoria Gautrain Station.

The rezoning is from Use Zone 28: "Special" for Business Buildings, Social Halls, Places of Instruction, Parking Garages, Places of Refreshment, Shops, Residential Buildings, Motor Showroom with sub-ordinate and related Motor Workshops, Public Garages, Places of Amusement (only Bioscopes and Theatre's), Sport Grounds, Buildings for the display of goods, any Workshop and/or other use construed to be Restricted Industry and which in the opinion of the City Council does not create a danger or nuisance of noise, dust, smoke, fumes or smell, and four Dwelling Units for internal management, subject to conditions including a Floor Area Ratio (FAR) of 0,45, a height restriction of 15m (which may be relaxed in accordance with an approved Site Development Plan) and coverage in accordance with the approved Site Development Plan to Use Zone 6: "Business 1" including Call Centre, Casino, Conference Centre, Domestic Service Centre, Motor Workshop, Place of Amusement, Public Garage subject to conditions including a FAR of 2,0, a height restriction of 20 storeys, a coverage restriction of 100% and unrestricted residential density; and further subject to certain amended building and development controls and general conditions. The intension of the applicant is to facilitate the redevelopment of the erf for a variety of land uses based on market demand at the time of the redevelopment 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 26 September 2018 until 24 October 2018.

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/Citizen newspapers.

Address of Municipal offices: LG004, Isivuno House, 143 Lilian Ngoyi Street Municipal Offices, Pretoria.
Closing date for any objections and/or comments: 24 October 2018

Address of applicant: Attwell Malherbe Associates, 20 Georgian Crescent East, Bryanston, 2191, or PO Box 98960, Sloane Park, 2152, Telephone No: 011 463 1188

Dates on which notice will be published: 26 September 2018 and 3 October 2018

Reference: CPD 9/2/4/2-4897T

Item No: 29168

26-3

KENNISGEWING 1433 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN AANSOEK OM HERSONERING INGEVOLGE ARTIKEL 16(1) VAN DIE STAD
TSHWANE GRONDGEBRUIKSBESTUUR VERORDENING, 2016**

Ons, Attwell Malherbe Associates, synde die aansoeker in ons hoedanigheid as die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 3418 Pretoria, gee hiermee ingevolge artikel 16(1)(f) van die Stad Tshwane Grondgebruikbestuur Verordening, 2016, kennis dat ons 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) van die Stad Tshwane Grondgebruikbestuur Verordening 2016 van die eiendom soos hierbo beskryf. Die eiendom is geleë langs Thabo Sehumestraat oorkant die Pretoria Gautreinstasie.

Die hersonering is van Gebruiksone 28: "Spesiaal" vir Besigheidsgeboue, Geselligheidsale, Onderrigplekke, Parkeergarages, Verversingsplekke, Winkels, Residensiele Geboue, Motorvertoonkamers met ondergeskikte Motorwerkswinkels, Openbare Garages, Vermaaklikheidsplekke (slegs Bioskope en Teaters), Sportterrein, Geboue vir die vertoon van goedere, enige Werkswinkel en/of ander gebruik ge-ag as 'n Beperkte Nywerheid en wat na die mening van die Stadsraad geen gevaar of oorlas van geraas, stof, rook, dampe of reuk veroorsaak nie, en vier Wooneenhede vir interne bestuur, onderworpe aan voorwaardes insluitende 'n vloerruimteverhouding (VRV) van 0,45, 'n hoogtebeperking van 15m (wat verslap kan word ingevolge 'n goedgekeurde Terreinontwikkelingsplan) en dekking ingevolge 'n goedgekeurde Terreinontwikkelingsplan na Gebruiksone 6: "Besigheid 1", insluitende Oproepsentrum, Casino, Konferensiesentrum, Huishoudelike Dienssentrum, Motorwerkswinkel, Vermaaklikheidsplek, Openbare Garage onderworpe aan voorwaardes insluitende 'n VRV van 2,0, 'n hoogtebeperking van 20 verdiepings, 'n dekkingsperk van 100% en onbepaalde residensiele digtheid; en verder onderhewig aan sekere gewysigde bou- en ontwikkelingskontroles en algemene voorwaardes. Die aansoeker se bedoeling is om die herontwikkeling van die erf vir 'n verskeidenheid groedgebouke toe te laat gebasseer op markvraag ten tye van die herontwikkeling van die erf.

Enige beswaar en/of kommentaar, met inbegrip van gronde vir sodanige beswaar en/of kommentaar met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat die beswaar of kommentaar lewer, moet ingedien word by of skriftelik gerig word aan: Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling: Posbus 3242, Pretoria 0001 of aan CityP_Registration@tshwane.gov.za vanaf 26 September 2018 tot 24 Oktober 2018.

Volledige besonderhede en planne (indien toepaslik) kan gedurende gewone kantoorure 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/Beeld/Citizen koerante besigtig word.

Adres van Munisipale Kantore: Pretoria Munisipale Kantore, LG004 Isivuno House, 143 Lilian Ngoyistraat Munisipale Kantore, Pretoria.

Sluitingsdatum vir enige besware en/of kommentaar: 24 Oktober 2018

Adres van applikant: Attwell Malherbe Medewerkers, 20 Georgiansingel Oos, Bryanston, 2191, of Posbus 98960, Sloane Park 2152, Telefoonnommer: 011 463 1188

Datums waarop kennisgewing gepubliseer word: 26 September 2018 en 3 Oktober 2018

Verwysing: CPD 9/2/4/2-4897T

Item nr: 29168

26-3

NOTICE 1434 OF 2018**APPLICABLE SCHEME:**

Randburg Town Planning Scheme, 1976.

Notice is hereby given, in terms of Section 26 of the City of Johannesburg Municipal Planning By-Law, 2016, that I, the undersigned, intend to apply to the City of Johannesburg for a township establishment.

APPLICATION PURPOSES:

The intention is to obtain land use rights to develop the property with a township comprising of 27 erven, plus an internal street. The intention is to develop 27 cluster houses.

SITE DESCRIPTION

ERF NO: The Remainder of Holding 156 Bush Hill Estate Agricultural Holdings

TOWNSHIP: Randparkrif Extension 143

STREET ADDRESS: The site currently does not have a registered street address. The address being used is 156 Jan Frederick Road.

The above application, in terms of the Randburg 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 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 to objectionsplanning@joburg.org.za, admin@rbtps.co.za by not later than 24 October 2018.

AUTHORISED AGENT: M. Brits of Rinus Brits Town Planning Solutions, P.O Box 1133, Fontainebleau, 2032, Tel: 011 888 2232, email: info@rbtps.co.za and admin@rbtps.co.za.

Date: 26 September 2018

NOTICE 1435 OF 2018**NOTICE OF APPLICATION FOR THE REMOVAL OF RESTRICTIONS AND AMENDMENT OF LAND USE SCHEME IN TERMS OF SECTION 41 AND SECTION 21 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016.****APPLICABLE SCHEME:**

Sandton Town Planning Scheme, 1980.

Notice is hereby given, in terms of Section 41 and Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016, that I, the undersigned, have applied to the City of Johannesburg for the Removal of Restrictions as well as the Amendment of the Land Use Scheme.

SITE DESCRIPTION

ERF NO: Portion 2 and Remainder of Erf 4562

TOWNSHIP: Bryanston

STREET ADDRESS: 169 Bryanston Drive, 37 Cottesmore Road, Bryanston, **Code:** 2191.

APPLICATION TYPE:

Application in terms of Section 41 and Section 21 for the Removal of Restrictions and Amendment of Land Use Scheme.

APPLICATION PURPOSES:

The intention is to remove restrictive and obsolete (outdated) conditions to allow the rezoning of Portion 2 and Remainder of Erf 4562 Bryanston from "Residential 1" to "Residential 3" to allow the development of 70 dwelling units on the consolidated erf (density of 120 dwelling units per hectare), with a height of 3 storeys, plus a basement.

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 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 to objectionsplanning@joburg.org.za, admin@rbtps.co.za by not later than 24 October 2018.

AUTHORISED AGENT: M. Brits of Rinus Brits Town Planning Solutions, P.O Box 1133, Fontainebleau, 2032, Tel: 011 888 2232, Cell: 082 456 4229, email: info@rbtps.co.za. and admin@rbtps.co.za.

Date: 26 September 2018

NOTICE 1436 OF 2018**SCHEDULE 11 (Regulation 21)
NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP
POMONA EXTENSION 209**

The City of Ekurhuleni, Kempton Park Customer Care Centre hereby gives notice in terms of Section 69(6)(a) and Section 96(1) and Section 100 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), read with SPLUMA, 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 Department City Planning, 5th Floor, Civic Centre, c/o CR Swart Drive and Pretoria Road, Kempton Park for a period of 28 days from 26/09/2018.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Area Manager at the above address or at PO Box 13, Kempton Park, 1620 within a period of 28 days from 26/09/2018.

ANNEXURE

Name of township: POMONA EXTENSION 209.

Full name of applicant: Terraplan Gauteng (Pty) Ltd on behalf of Johanna Catherina Elizabeth Visser.

Number of erven in proposed township: 28 "Residential 1" erven, 1 "Residential 3" erf (60 Units/Ha), 1 "Road" erf for a private road and access control and also "Roads" for public roads.

Description of land on which township is to be established: A portion of Holding 127 Brentwood Park Agricultural Holdings Extension 1.

Situation of proposed township: Adjacent to East Road, Brentwood Park Agricultural Holdings Extension 1 on the corner of East Road and West Street, Pomona Extensions 81 and 137 is located to the east of the town. (DP819)

26-3

KENNISGEWING 1436 VAN 2018**BYLAE 11 (Regulasie 21)
KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP
POMONA UITBREIDING 209**

Die Stad Ekurhuleni, Kempton Park Diensleweringentrum gee hiermee ingevolge Artikel 69(6)(a) en Artikel 96(1) en Artikel 100 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), saamgelees met SPLUMA, 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 Departement Stedelike Beplanning, 5de Vloer, Burgersentrum, h/v CR Swartrylaan en Pretoriaweg, Kempton Park vir 'n tydperk van 28 dae vanaf 26/09/2018.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26/09/2018 skriftelik by of tot die Area Bestuurder by bovermelde adres of by Posbus 13, Kempton Park, 1620 ingedien of gerig word.

BYLAE

Naam van dorp: POMONA UITBREIDING 209.

Volle naam van aansoeker: Terraplan Gauteng (Edms)Bpk namens Johanna Catherina Elizabeth Visser.

Aantal erwe in voorgestelde dorp: 28 "Residensieel 1" erwe, 1 "Residensieel 3" erf (60 Eenhede/Ha), 1 "Pad" erf vir privaatpad en toegangsbeheer en dan ook "Paaie" vir openbare paaie.

Beskrywing van grond waarop dorp gestig staan te word: 'n Gedeelte van Hoewe 127 Brentwood Park Landbouhoewes Uitbreiding 1.

Ligging van voorgestelde dorp: Aangrensend aan Eastweg, Brentwood Park Landbouhoewes Uitbreiding 1 op die hoek van Eastweg en Derdestraat, Pomona Uitbreidings 81 en 137 is geleë ten ooste van die dorp. (DP819)

26-3

NOTICE 1437 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE OF APPLICATION: REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, UrbanSmart Planning Studio (Pty) Ltd, being the authorised agent/applicant of the owner of **Erven 5451 – 5453 Kosmosdal Extension 88 Township**, 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) in operation, by the rezoning in terms of Section 16(1), of the properties described above. The properties are situated along Lanner Falcon Road, just north of the corner of Samrand Avenue and Rietspruit Road, near the N1 highway and near the southern boundary of the City of Tshwane.

From “Use Zone 11: Industrial 2”, with a non-applicable density; coverage of 50%, which may be increased with the permission of the Municipality (Clause 15(2) excluded); a Floor Area Ratio of 0.6; a maximum height of two (2) storeys (18 meters) which may be increased to 22 meters with the permission of the Municipality (Clause 15(2) excluded); and further subject to certain conditions.

To “Use Zone 11: Industrial 2”, with a non-applicable density; coverage of 50%, which may be increased with the permission of the Municipality (Clause 15(2) excluded); a Floor Area Ratio of 0.6; a maximum height of two (2) storeys (18 meters) which may be increased to 22 meters with the permission of the Municipality (Clause 15(2) excluded); and further subject to certain amended building and development controls, and general conditions.

This application forms part of a simultaneous consolidation application. **The intention of the client** with the proposed applications is to create a mini industrial park with sectional title units varying between 250m² and 1 000m². The rezoning application is made to remove the restrictive condition in Clause 20(2) of Annexure T2084, to enable the applicant to consolidate the three erven. The development controls however, will thus not change.

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 **26 September 2018** (the first date of the publication of the notice set out in section 16(1)(f) of the By-Law referred to above), until 24 October 2018 (not less than 28 days after the date of first publication of the 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 notice in the Provincial Gazette, Beeld and Citizen newspapers.

Address of Municipal offices: Room 16, Cnr Basden and Rabie Streets, Centurion Municipal Offices.

Closing date of any objection(s) and/or comment(s): 24 October 2018

Address of authorised agent: UrbanSmart Planning Studio (Pty) Ltd; P.O. Box 66465, Woodhill, Pretoria, 0076; 9 Warren Hills Close, Woodhill, Pretoria. Tel: (082) 737 2422 Fax: (086) 582 0369. Ref: RC504

Date on which notice will be published: 26 September 2018 and 3 October 2018

Ref no: CPD/9/2/4/2-4900T

Item No: 29174

26-3

KENNISGEWING 1437 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VIR DIE AANSOEK: HERSONERING IN TERME VAN ARTIKEL 16 (1) VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUURSKEMA VERORDENING, 2016.**

Ons, **UrbanSmart Planning Studio (Edms) Bpk**, synde die gemagtigde agent van die eienaar van **Erwe 5451 – 5453 Kosmosdal Uitbreiding 88 Dorpsgebied**, gee hiermee ingevolge artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuur Verordening, 2016, kennis dat ons by die **Stad van Tshwane Metropolitaanse Munisipaliteit** aansoek gedoen het om die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), in werking, deur die hersonering in terme van Artikel 16(1), van die eiendomme hierbo beskryf. Die eiendomme is geleë langs Lanner Falconweg, net noord van die hoek van Samrandrylaan en Rietspruitstraat, naby die N1-snelweg en naby die suidelike grens van die Stad Tshwane.

Van “Gebruiksone 11: Industriële 2”, met 'n nie-toepaslike digtheid; 'n dekking van 50%, wat met toestemming van die Munisipaliteit verhoog mag word (Klousule 15 (2) uitgesluit); 'n Vloeroppervlakteverhouding van 0,6; 'n maksimum hoogte van twee (2) verdiepings (18 meter) wat met toestemming van die munisipaliteit tot 22 meter verhoog mag word (klousule 15 (2) uitgesluit); en verder onderworpe aan sekere voorwaardes.

Na “Gebruiksone 11: Industriële 2”; met 'n nie-toepaslike digtheid; 'n dekking van 50%, wat met toestemming van die Munisipaliteit verhoog mag word (Klousule 15 (2) uitgesluit); 'n Vloeroppervlakteverhouding van 0,6; 'n maksimum hoogte van twee (2) verdiepings (18 meter) wat met toestemming van die munisipaliteit tot 22 meter verhoog mag word (klousule 15 (2) uitgesluit); en verder onderworpe aan sekere gewysigde bou- en ontwikkelingsbeheermaatreëls en algemene voorwaardes.

Hierdie aansoek vorm deel van 'n gelyktydige konsolidasie aansoek. Die voorneme van die kliënt met die voorgestelde aansoeke is om 'n mini-industriële park te skep met deeltitel-eenhede wat wissel tussen 250 m² en 1 000 m². Die hersoneringsaansoek word gedoen om die beperkende voorwaarde in klousule 20 (2) van Bylae T2084 te verwyder, ten einde die aansoeker in staat te stel om die drie erwe te konsolideer. Die ontwikkelingskontroles sal egter nie verander nie.

Enige besware en/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 persoon(ne) se volle kontakbesonderhede, waar sonder die Munisipaliteit nie met die persoon(ne) kan korrespondeer nie, moet binne 'n tydperk van 28 dae vanaf **26 September 2018** (die datum van die eerste publikasie van hierdie kennisgewing ingevolge Artikel 16(1)(f) van bogenoemde Verordening, 2016), skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, ingedien of gerig word by Posbus 3242, Pretoria, 0001, of na CityP_Registration@tshwane.gov.za tot 24 Oktober 2018 (nie minder nie as 28 dae na die datum van die eerste publikasie van die kennisgewing).

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure geïnspekteer 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 Koerant, Beeld en Citizen koerante.

Adres van Munisipale Kantore: Kamer 16, h/v Basden en Rabie Strate, Centurion Munisipale Kantore.

Sluitingsdatum vir enige beswaar(e) en/of kommentaar(e): 24 Oktober 2018

Adres van agent: UrbanSmart Planning Studio (Pty) Ltd; P.O. Box 66465, Woodhill, Pretoria, 0076; 9 Warren Hills Close, Woodhill, Pretoria. Tel: (082) 737 2422 Fax: (086) 582 0369. Ref: RC504

Dag waarop die kennisgewing sal verskyn: 26 September 2018 en 3 Oktober 2018

Ref no: CPD/9/2/4/2-4900T

Item No: 29174

26-3

NOTICE 1438 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE OF APPLICATION: REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, UrbanSmart Planning Studio (Pty) Ltd, being the authorised agent/applicant of the owner of **Erven 5444 – 5447, 5454 and 5455 Kosmosdal Extension 88 Township**, 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) in operation, by the rezoning in terms of Section 16(1), of the properties described above. The properties are situated along Sterling Road and Lanner Falcon Road, near the N1 highway and near the southern boundary of the City of Tshwane.

From “Use Zone 11: Industrial 2”, with a non-applicable density; coverage of 50%, which may be increased with the permission of the Municipality (Clause 15(2) excluded); a Floor Area Ratio of 0.6; a maximum height of two (2) storeys (18 meters), which may be increased to 22 meters with the permission of the Municipality (Clause 15(2) excluded); and further subject to certain conditions.

To “Use Zone 11: Industrial 2”, with a non-applicable density; coverage of 50%, which may be increased with the permission of the Municipality (Clause 15(2) excluded); a Floor Area Ratio of 0.6; a maximum height of two (2) storeys (18 meters) which may be increased to 22 meters with the permission of the Municipality (Clause 15(2) excluded); and further subject to certain amended building and development controls, and general conditions.

This application forms part of a simultaneous consolidation and subdivision application. The intention with the proposed rezoning application is to remove the restrictive condition in Clause 20(2) of Annexure T2084, to enable the applicant to consolidate the six (6) erven. The consolidated erf will then be re-subdivided into six (6) erven to create more functional shaped erven. The development controls however, will thus not change.

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 **26 September 2018** (the first date of the publication of the notice set out in section 16(1)(f) of the By-Law referred to above), until 24 October 2018 (not less than 28 days after the date of first publication of the 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 notice in the Provincial Gazette, Beeld and Citizen newspapers.

Address of Municipal offices: Room 16, Cnr Basden and Rabie Streets, Centurion Municipal Offices.

Closing date of any objection(s) and/or comment(s): 24 October 2018

Address of authorised agent: UrbanSmart Planning Studio (Pty) Ltd; P.O. Box 66465, Woodhill, Pretoria, 0076; 9 Warren Hills Close, Woodhill, Pretoria. Tel: (082) 737 2422 Fax: (086) 582 0369. Ref: RCS500

Date on which notice will be published: 26 September 2018 and 3 October 2018

Ref no: CPD/9/2/4/2-4899T

Item No: 29173

26-03

KENNISGEWING 1438 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VIR DIE AANSOEK: HERSONERING IN TERME VAN ARTIKEL 16 (1) VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUURSKEMA VERORDENING, 2016.**

Ons, **UrbanSmart Planning Studio (Edms) Bpk**, synde die gemagtigde agent van die eienaar van **Erwe 5444 – 5447, 5454 en 5455 Kosmosdal Uitbreiding 88 Dorpsgebied**, gee hiermee ingevolge artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuur Verordening, 2016, kennis dat ons by die **Stad van Tshwane Metropolitaanse Munisipaliteit** aansoek gedoen het om die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), in werking, deur die hersonering in terme van Artikel 16(1), van die eiendomme hierbo beskryf. Die eiendomme is geleë langs Sterlingweg en Lanner Falcon Straat, naby die N1 hoofweg en naby die suidelike grens van die Stad van Tshwane.

Van “Gebruiksone 11: Industriële 2”, met 'n nie-toepaslike digtheid; 'n dekking van 50%, wat met toestemming van die Munisipaliteit verhoog mag word (Klousule 15 (2) uitgesluit); 'n Vloeroppervlakteverhouding van 0,6; 'n maksimum hoogte van twee (2) verdiepings (18 meter), wat met toestemming van die munisipaliteit tot 22 meter verhoog mag word (klousule 15 (2) uitgesluit); en verder onderworpe aan sekere voorwaardes.

Na “Gebruiksone 11: Industriële 2”; met 'n nie-toepaslike digtheid; 'n dekking van 50%, wat met toestemming van die Munisipaliteit verhoog mag word (Klousule 15 (2) uitgesluit); 'n Vloeroppervlakteverhouding van 0,6; 'n maksimum hoogte van twee (2) verdiepings (18 meter) wat met toestemming van die munisipaliteit tot 22 meter verhoog mag word (klousule 15 (2) uitgesluit); en verder onderworpe aan sekere gewysigde bou- en ontwikkelingsbeheermaatreëls en algemene voorwaardes.

Hierdie aansoek vorm deel van 'n gelyktydige konsolidasie- en onderverdelingsaansoek. Die voorneme met die voorgestelde hersoneringsaansoek is om die beperkende voorwaarde in klousule 20 (2) van Bylae T2084 te verwyder, ten einde die aansoeker in staat te stel om die ses (6) erwe te konsolideer. Die gekonsolideerde erf sal dan weer onderverdeel word in ses (6) erwe om meer funksionele vormige erwe te skep. Die ontwikkelingskontroles sal egter nie verander nie.

Enige besware en/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 persoon(ne) se volle kontakbesonderhede, waar sonder die Munisipaliteit nie met die persoon(ne) kan korrespondeer nie, moet binne 'n tydperk van 28 dae vanaf **26 September 2018** (die datum van die eerste publikasie van hierdie kennisgewing ingevolge Artikel 16(1)(f) van bogenoemde Verordening, 2016), skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, ingedien of gerig word by Posbus 3242, Pretoria, 0001, of na CityP_Registration@tshwane.gov.za tot 24 Oktober 2018 (nie minder nie as 28 dae na die datum van die eerste publikasie van die kennisgewing).

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure geïnspekteer 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 Koerant, Beeld en Citizen koerante.

Adres van Munisipale Kantore: Kamer 16, h/v Basden en Rabie Strate, Centurion Munisipale Kantore.

Sluitingsdatum vir enige beswaar(e) en/of kommentaar(e): 24 Oktober 2018

Adres van agent: UrbanSmart Planning Studio (Pty) Ltd; P.O. Box 66465, Woodhill, Pretoria, 0076; 9 Warren Hills Close, Woodhill, Pretoria. Tel: (082) 737 2422 Fax: (086) 582 0369. Ref: RCS500

Dag waarop die kennisgewing sal verskyn: 26 September 2018 en 3 Oktober 2018

Ref no: CPD/9/2/4/2-4899T

Item No: 29173

26-03

NOTICE 1439 OF 2018**NOTICE IN TERMS OF SECTION 56 OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ WITH SECTION 2(2) AND RELEVANT PROVISIONS OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT NO 16 OF 2013)
EKURHULENI METROPOLITAN MUNICIPALITY: ALBERTON CUSTOMER CARE CENTRE**

I, Jacques Rossouw, of the Firm J Rossouw Town Planners & Associates (Pty) Ltd, being the authorised agent of the owner of the **Remainder of Erf 279, Alberante Extension 1 Township**, hereby gives notice in terms of Section 56 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) read with Section 2(2) and relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (Act No 16 of 2013), that I have applied to the Ekurhuleni Metropolitan Municipality: Alberton Customer Care Centre for the amendment of the Ekurhuleni Town Planning Scheme, 2014 by the rezoning of the abovementioned property situated at 4 Joyce Street (corner of Jacqueline Avenue and Joyce Street), Alberante Extension 1 Township, from "Community Facility" to "Residential 3" with a density of "50 dwelling-units per hectare" to allow for the development of 132 dwelling-units, subject to certain conditions as described in the application documents.

Particulars of the application will lie for inspection during normal office hours at the Area Manager: City Planning Department, Alberton Customer Care Centre, 11th Floor, Alberton Civic Centre, Alwyn Taljaard Street, New Redruth, Alberton, for a period of 28 days from **26 September 2018**.

Objections to or representations in respect of the application must be lodged with or made in writing, together with the grounds thereof, with both the Area Manager: City Planning Department, Alberton Customer Care Centre, 11th Floor, Alberton Civic Centre, Alwyn Taljaard Street, New Redruth, Alberton or P.O. Box 4, Alberton, 1450 and the undersigned within a period of 28 days from **26 September 2018**. The objection period will end on **24 October 2018**.

Address of Agent: J Rossouw Town Planners & Associates, P.O. Box 72604, Lynnwood Ridge, 0040, E-mail: jrossouw@jrtpa.co.za, Tel.: 010 010 5479, Fax: 086 573 3481 Our Ref: J0318_2017 Council Ref: EMM Amendment Scheme A0295

26-03

KENNISGEWING 1439 VAN 2018**KENNISGEWING INGEVOLGE ARTIKEL 56 VAN DIE ORDONANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONANSIE 15 VAN 1986) SAAM GELEES MET ARTIKEL 2(2) EN RELEVANTE BEPALINGS VAN DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR, 2013 (WET NO 16 VAN 2013)****EKURHULENI METROPOLITAANSE MUNISIPALITEIT: ALBERTON KLIENTESORGSENTRUM**

Ek, Jacques Rossouw, van die Firma J Rossouw Stadsbeplanners & Medewerkers (Edms) Bpk, synde die gemagtigde agent van die eienaar van die **Restant van Erf 279, Dorp Alberante Uitbreiding 1** gee hiermee ingevolge Artikel 56 van die Ordonansie op Dorpsbeplanning en Dorpe, 1986 (Ordonansie 15 van 1986) saam gelees met Artikel 2(2) en relevante bepalings van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet No. 16 van 2013), kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit: Alberton Klientesorgsentrum aansoek gedoen het om die wysiging van die Ekurhuleni Dorpsbeplanningskema, 2014 deur die hersonering van die eiendom hierbo beskryf geleë te Joyce Straat 4 (hoek van Jacqueline Laan en Joyce Straat), Dorp Alberante Uitbreiding 1, vanaf "Gemeenskapsfasiliteit" na "Residensieël 3" met 'n digtheid van "50 wooneenhede per hektaar" om toe te laat vir die ontwikkeling van 132 wooneenhede, onderworpe aan sekere voorwaardes soos verwys word in die aansoek dokumente.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Area Bestuurder: Departement Stadsbeplanning, Alberton Klientesorgsentrum, 11de Vloer, Alberton Burgersentrum (Stadsraad), Alwyn Taljaard Straat, New Redruth, Alberton, vir 'n tydperk van 28 dae vanaf **26 September 2018**.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **26 September 2018** skriftelik, met die redes daarvoor, by beide die Area Bestuurder: Departement Stadsbeplanning, Alberton Klientesorgsentrum, 11de Vloer, Alberton Burgersentrum (Stadsraad), Alwyn Taljaard Straat, New Redruth, Alberton of Posbus 4, Alberton, 1450 en die ondergetekende ingedien of gerig word. Die beswaartydperk eindig **24 Oktober 2018**.

Adres van Agent: J Rossouw Stadsbeplanners & Medewerkers, Posbus 72604, Lynnwoodrif, 0040, E-pos: jrossouw@jrtpa.co.za, Tel.: 010 010 5479, Faks: 086 573 3481 Ons Verw: J0318_2017 Stadsraad Verw: EMM Wysigingskema A0295

26-03

NOTICE 1440 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE OF REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

We, **UrbanSmart Planning Studio (Pty) Ltd**, being the authorised agent/applicant of the owner of the **Remainder of Erf 485 Lynnwood Manor, Erf 552 Lynnwood Manor Extension 2 and Erf 684 Lynnwood Glen Township**, 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) in operation, by the rezoning in terms of Section 16(1) of the City of Tshwane Land Use Management By-Law, 2016, of the properties described above. The properties are notarially tied and functions as a single area in the form of the Glenfair Shopping Centre (now also known as Glenfair Boulevard) situated on the north eastern corner of the intersection formed by Lynnwood Road and Daventry Street.

FROM “USE ZONE 7: BUSINESS 2”, including place of amusement and places of instruction; with a non-applicable density; a coverage in accordance to the approved Site Development Plan; a Floor Area Ratio of 0.43; a height in accordance to the approved Site Development Plan; and further subject to certain building and development controls, and general conditions,

TO “USE ZONE 7: BUSINESS 2”, including place of amusement and places of instruction; with a non-applicable density; a coverage of 48%; a Floor Area Ratio of 0.47; a height of 4-storeys (18 meters); and further subject to certain amended building and development controls, and general conditions, including the condition that the notarially tied erven shall be dealt with as a consolidated site, with a single and uniform zoning applied across the site as a whole, without any consideration of any common erf boundaries.

The intension of the owner of the property in this matter is to: Refurbish the existing centre. The proposed alterations and improvements will not result in major material changes to the trading footprint of the Centre. With the exception of the new Intercare wing and new parking deck / semi-basement, the majority of the alterations will be accommodated within the exiting footprint of the building.

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 **26 September 2018** (the first date of the publication of the notice set out in section 16(1)(f) of the By-Law referred to above), until **24 October 2018** (not less than 28 days after the date of first publication of the 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 notice in the Provincial Gazette, Beeld and Citizen newspapers.

Address of Municipal offices: Room LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria Municipal Offices.

Closing date of any objection(s) and/or comment(s): 24 October 2018

Address of authorised agent: UrbanSmart Planning Studio (Pty) Ltd; P.O. Box 66465, Woodhill, Pretoria, 0076; 9 Warren Hills Close, Woodhill, Pretoria. Tel: (082) 737 2422 Fax: (086) 582 0369. Ref: R504

Date on which notice will be published: 26 September and 3 October 2018

Ref no: CPD/9/2/4/2-4896T

Item No: 29164

26-3

KENNISGEWING 1440 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VIR DIE AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16 (1) VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUURSKEMA VERORDENING, 2016.**

Ons, **UrbanSmart Planning Studio (Edms) Bpk**, synde die gemagtigde agent van die eienaar van die **Restant van Erf 485 Lynnwood Manor, Erf 552 Lynnwood Manor Uitbreiding 2 en Erf 684 Lynnwood Glen** gee hiermee ingevolge artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuur Verordening, 2016, kennis dat ons by die **Stad van Tshwane Metropolitaanse Munisipaliteit** aansoek gedoen het om die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014), in werking, deur die hersonering in terme van Artikel 16(1) van die Stad van Tshwane Grondgebruikbestuur Verordening, 2016, van die eiendomme hierbo beskryf. Die eiendomme is notarieel verbind en funksioneer as 'n enkele area in die vorm van die Glenfair-winkelsentrum (nou ook bekend as Glenfair Boulevard) geleë op die noord-oostelike hoek van die kruising wat deur Lynnwoodweg en Davenportstraat gevorm word.

VANAF "GEBRUIKSONE 7: BESIGHEID 2", insluitende vermaaklikheidsplekke en plekke van onderrig; met 'n nie-toepaslike digtheid; 'n dekking in ooreenstemming met die goedgekeurde terreinontwikkelingsplan; 'n Vloeroppervlakteverhouding van 0.43; 'n hoogte in ooreenstemming met die goedgekeurde terreinontwikkelingsplan; en verder onderworpe aan sekere bou- en ontwikkelingsbeheermaatreëls en algemene voorwaardes.

NA "ZONE 7: BESIGHEID 2", insluitend vermaaklikheidsplekke en plekke van onderrig; met 'n nie-toepaslike digtheid; 'n dekking van 48%; 'n Vloeroppervlakteverhouding van 0,47; 'n hoogte van 4 verdiepings (18 meter); en verder onderworpe aan sekere gewysigde bou- en ontwikkelingsbeheermaatreëls en algemene voorwaardes, insluitend van die voorwaarde dat die notariële verbinde erwe as 'n gekonsolideerde perseel hanteer sal word, met 'n enkele en eenvormige sonering wat oor die hele terrein toegepas word, sonder inagneming van enige gemeenskaplike erfgrense.

Die voorneme van die eienaar van die eiendom is: Om die bestaande winkelsentrum op te knap. Die voorgestelde veranderings en verbeterings sal nie lei tot groot wesenlike veranderinge aan die handelsvoetspoor van die Sentrum nie. Met die uitsondering van die nuwe Intercare-vleuel en nuwe parkeerdak / semi-kelder(basement), sal die meeste van die veranderinge geakkomodeer word binne die huidige voetafdruk van die gebou.

Enige besware en/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 persoon(ne) se volle kontakbesonderhede, waar sonder die Munisipaliteit nie met die persoon(ne) kan korrespondeer nie, moet binne 'n tydperk van 28 dae vanaf **26 September 2018** (die datum van die eerste publikasie van hierdie kennisgewing ingevolge Artikel 16(1)(f) van bogenoemde Verordening, 2016), skriftelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, ingedien of gerig word by Posbus 3242, Pretoria, 0001, of na CityP_Registration@tshwane.gov.za tot **24 Oktober 2018** (nie minder nie as 28 dae na die datum van die eerste publikasie van die kennisgewing).

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure geïnspekteer 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 Koerant, Beeld en Citizen koerante.

Adres van Munisipale Kantore: Kamer LG004, Isivuno Huis, 143 Lilian Ngoyistraat, Pretoria Munisipale Kantore.

Sluitingsdatum vir enige beswaar(e) en/of kommentaar(e): 24 Oktober 2018

Adres van agent: UrbanSmart Planning Studio (Pty) Ltd; P.O. Box 66465, Woodhill, Pretoria, 0076; 9 Warren Hills Close, Woodhill, Pretoria. Tel: (082) 737 2422 Fax: (086) 582 0369. Ref: R504

Dag waarop die kennisgewing sal verskyn: 26 September en 3 Oktober 2018

Ref no: CPD/9/2/4/2-4896T

Item No: 29164

26-3

NOTICE 1441 OF 2018**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 and Regional Planning (Pty) Ltd, being the applicant of Portion 1 of Erf 198 Nieuw Muckleneuk, hereby give notice in terms of Section 16(1)(f) and Schedule 13 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 176 Bronkhorst Street, Nieuw Muckleneuk. The rezoning is from "Residential 1" to "Special" for the purpose of Offices and Safety Deposit Boxes", subject to certain conditions.

The intention of the applicant in this matter is to obtain the necessary land use rights to allow for the development of Offices and Safety Deposit Boxes on the subject property subject to certain 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 26 September 2018 until 24 October 2018.

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 26 September 2018 in the Provincial Gazette, the Beeld newspaper and The Star newspaper.

Address of Municipal offices: The office of the General Manager: City Planning Division, City of Tshwane Metropolitan Municipality, Room LG004, Isivuno House, 143 Lillian Ngoyi Street, Pretoria. Closing date for any objections and/or comments: 24 October 2018

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: 26 September 2018 and 3 October 2018

Reference: CPD 9/2/4/2-4855T

Item No: 29020

26-3

KENNISGEWING 1441 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN 'N AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16(1) VAN DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUUR BY-WET, 2016.**

Ons, Origin Stads en Streekbeplanning (Edms) Bpk, synde die applikant van die Gedeelte 1 van Erf 198 Nieuw Muckleneuk, gee hiermee ingevolge Artikel 16(1)(f) en Skedule 13 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 Bronkhorst Straat nommer 176, Nieuw Muckleneuk. Die hersonering is vanaf "Residensieel 1" na "Spesiaal" vir die doeleindes van Kantore en 'n veilige stoor fasiliteit, onderhewig aan sekere voorwaardes .

Die intensie van die applikant is om toepaslike grondgebruiksregte te verkry om voorsiening te maak vir die ontwikkeling van Kantore en 'n veilige stoor fasiliteit op die eiendom, onderhewig aan sekere voorwaardes.

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 26 September 2018 tot 24 Oktober 2018.

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 26 September 2018 in die Gauteng Provinsiale Gazette, Beeld koerant en The Star koerant.

Adres van die Munisipale kantore: Stad van Tshwane Metropolitaanse Munisipaliteit, Kamer LG004, Isivuno House, Lillian Ngoyi Straat 143, Pretoria. Sluitingsdatum vir enige beswaar(e): 24 Oktober 2018

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: 26 September 2018 en 3 Oktober 2018

Verwysing: CPD 9/2/4/2-4855T

Item No: 29020

26-3

NOTICE 1442 OF 2018**CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY
JOHANNESBURG TOWN PLANNING SCHEME, 1979
NOTICE OF AN APPLICATION FOR REMOVAL OF CONDITIONS OF TITLE IN TERMS OF
SECTION 41 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING 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 Erven 139 up to and including 152 City and Suburban Township, Registration Division IR, Province of Gauteng, 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 removal of conditions 1.A(a), 2(b) and 3.A.1 from Deed of Transfer T49682/2013 terms of Section 41 of the City of Johannesburg Municipal Planning By-Law, 2016, relevant to the properties as described above. The properties are situated in the street block bounded by Main Street in the north, Polly Street in the east, Marshall Street in the south and Troye Street in the west. The intention of the applicant in this matter is to remove the aforementioned conditions of title, such that the town planning scheme may be the only mechanism in terms of the which land use is regulated, with particular reference to the use of the properties for places of refreshment (restaurants).

The above application will be open for inspection from 08:00 to 15:30 at the registration counter, Department of Development Planning, City of Johannesburg Metropolitan Municipality, 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 of the Municipality 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, to reach the addressees by no later than 24 October 2018.

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, fax: 012 362 0983, email: eric@practicegroup.co.za

Date of 1st publication: 26 September 2018

Closing date for any objections/comments: 24 October 2018

NOTICE 1443 OF 2018

SCHEDULE 8

**NOTICE OF APPLICATION FOR AMENDMENT OF THE TOWN-PLANNING SCHEME
IN TERMS OF SECTIONS 21(2) 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(s) of **Erf 333 Woodmead Ext. 8**, 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** for the amendment of the **Sandton Town Planning Scheme, 1980** by the rezoning of the property described above, situated at 9 Meadows End, Woodmead from "**Residential 1**" to "**Business 4**" permitting a FAR of 0.4, subject to certain conditions.

The nature and purpose of the application is to permit offices on site.

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 **26 September 2018**.

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 objectionsplanning@joburg.org.za) and with the applicant at the undermentioned contact details.

Closing date for submission or comments and/or objections

24 October 2018

Contact details of applicant (authorised agent):

Address of owner:

c/o **RAVEN Town Planners**
Town and Regional Planners
P O Box 522359
SAXONWOLD
2132
(PH) 011 882 4035

NOTICE 1444 OF 2018

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

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, 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): 397

Township (Suburb) Name: Westbury Extension 3

Street Address: Situated on the north western corner of the intersection between Kretzschmar Street and Fuel Road Code: 2093

APPLICATION TYPE:

Application is made for the rezoning of abovementioned property.

APPLICATION PURPOSES:

The purpose of the application is to rezone the site to include a $\pm 40\text{m}^2$ spaza shop in addition to the existing residential use.

The above application, in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016 (Johannesburg Town Planning Scheme, 1979) 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 objectionsplanning@joburg.org.za, by not later than 24 October 2018.

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, Fax: 086 571 9966, Cell: 083 253 9812, e-mail: tiniebez@iafrica.com.

Date of Advertisement: 26 September 2018

NOTICE 1445 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF SIMULTANIOUS REZONING AND REMOVAL OF RESTRICTIVE TITLE
CONDITIONS IN THE TITLE DEED IN TERMS OF SECTIONS 16(1) AND 16(2)
RESPECTIVELY OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Magnus Herman Adolf Wessels from NewPlan Town Planning (PTY) LTD, being the applicant in my capacity as the authorized agent acting for the owner of Erf 175, Lynnwood, 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 rezoning in terms of Section 16(1), read with Section 15(6) of the Tshwane Land Use Management By-law, 2016 of Erf 175, Lynnwood. The property is situated at 416 Queens Crescent, Lynnwood. The rezoning is from "Residential 1" with a minimum erf size of 1250m² to "Residential 1" with a minimum erf size of 800m². The intension of the application in this matter is to acquire the necessary land-use rights to enable the subdivision of the property into 2 portions; and
2. the removal of certain conditions contained in the Title Deed in terms of Section 16(2), read with Section 15(6) of the Tshwane Land Use Management By-law, 2016 of the above-mentioned property. The application is for the removal of the following conditions: Conditions 2 b, c, d, e, f, g, h; Conditions 3 a, b, c, c(i), c(ii), c(iii), d, e; and Conditions 6 a and d in Deed of Transfer T093483/2007. The intension of the applicant in this matter is to free/rid the property of title conditions that are restrictive with regards to the proposed rezoning, subdivision and future development of the application site.

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 26 September 2018 until 24 October 2018. 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 this notice in the Provincial Gazette, The Citizen and Beeld. Address of Municipal Offices: Room E10, Cnr Basden and Rabie Streets, Centurion. Closing date for any objections and/or comments: 24 October 2018.

Physical Address of Applicant: Antelope Street, Pretorius Park X18. Postal Address of Applicant: Po Box 40224, Moreleta Ridge, 0044. Telephone No: 083 822 6712 Email: info@newplan.co.za. Dates on which notice will be published: 26 September 2018 and 3 October 2018

Reference: CPD 9/2/4/2-4903T (Rezoning)
CPD LYN/0376/175 (Removal)

Item No: 29190
Item No: 29188

26-3

KENNISGEWING 1445 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN GELYKTYDIGE HERSONERING EN OPHEFFING VAN BEPERKENDE
TITELVOORWAARDES IN DIE TITELAKTE INGEVOLGE ARTIKELS 16(1) EN 16(2)
ONDSKEIDELIK VAN
DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUUR VERORDENING, 2016**

Ek, Magnus Herman Adolf Wessels van NewPlan Town Planning (EDMS) BPK, synde die applikant in my hoedanigheid as gemagtigde agent van die eienaar van Erf 175, Lynnwood, gee hiermee kennis in terme van Artikel 16 (1)(f) van die Stad Tshwane Grondgebruikbestuur Verordening 2016, 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) van die Tshwane Grondgebruikbestuur Verordening, 2016 van die eiendomme soos hierbo beskryf. Die eiendom is geleë te Queens Crescent 416, Lynnwood. Die hersonering is vanaf "Residensieël 1" met 'n minimum erf grootte van 1250m² na "Residensieël 1" met 'n minimum erf grootte van 800m². Die doel van die aansoek is om die nodige grondgebruiksregte te verkry ten einde die onderverdeling van die eiendom in 2 gedeeltes toe te laat; en
2. die verwydering van beperkende titelvoorwaardes vervat in die Titelakte in terme van Artikel 16(2), saamgelees met Artikel 15(6), van die Stad van Tshwane Grondgebruikbestuur Bywet, 2016. Die aansoek is vir die verwydering/ wysiging/ opskorting van die volgende voorwaardes; Voorwaardes 2 b, c, d, e, f, g, h; Voorwaardes 3 a, b, c, c(i), c(ii), c(iii), d, e; en Voorwaardes 6 a en d in Titelakte T093483/2007. Die voorneme van die aansoeker in hierdie saak is om titelvoorwaardes te kanselleer wat beperkend is ten opsigte van die voorgestelde hersonering, onderverdeling en toekomstige ontwikkeling van die aansoekterrein.

Enige beswaar en/of kommentaar, insluitend die gronde vir die beswaar en/of kommentaar met volledige kontak besonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat beswaar en/of kommentaar gelewer het nie, moet skriftelik by of tot Die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of by CityP_Registration@tshwane.gov.za ingedien of gerig word vanaf 26 September 2018 (eerste datum van publikasie) tot 24 Oktober 2018. 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, The Citizen en Beeld koerante. Die adres van Munisipale kantore: Centurion Munisipale kantore, Kamer E10, Hoek van Basden- en Rabiestrade, Centurion. Sluitingsdatum vir enige besware en/of kommentaar: 24 Oktober 2018.

Adres van gemagtigde applikant: Antelope Straat, Pretorius Park X18 Posbus 40224, Moreleta Rif, 0044 Tel: 083 822 6712 Epos: info@newplan.co.za. Datums waarop die kennisgewing geplaas word: 26 September 2018 en 3 Oktober 2018.

Verwysing: CPD 9/2/4/2-4903T (Hersonering)
CPD LYN/0376/175 (Opheffing)

Item No: 29190
Item No: 29188

26-3

NOTICE 1446 OF 2018**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 Erf 211 Franklin Roosevelt Park 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) (SPLUMA), 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, situated three properties to the south of the intersection of Anreith Street and Milner Avenue and fronting onto Milner Avenue, which property's physical address is 142 Milner Avenue, in the township of Franklin Roosevelt Park, from "Residential 1" subject to certain conditions to "Special" permitting a shop, restaurant (tea garden), ancillary office and a residential component with related and ancillary uses, subject to certain conditions. The effect of the application will permit the operation of an antiques shop and ancillary and related uses on the abovementioned 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 26 September 2018.

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 26 September 2018 and by no later than 24 October 2018.

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 1447 OF 2018**EKURHULENI AMENDMENT SCHEME A0293**

I, François du Plooy, being the authorised agent of the owner of Erf 9 Randhart Township, give notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, as read together with the provisions of the Spatial Planning and Land Use Management Act, 16 of 2013, (SPLUMA) that I have applied to Ekurhuleni Metropolitan Municipality (Alberton Customer Care Agency) for the simultaneous removal of certain Restrictive Title Conditions contained in Title Deed T23548/2018 and for Rezoning of the property described above, situated at 2 Michelle Avenue, Randhart Township, from Residential 1 for a single dwelling to Residential 1 to also include medical consulting rooms, subject to certain conditions.

Particulars of the application will lie open for inspection during normal office hours and in terms of Section 45 of SPLUMA, (Act 16 of 2013), any interested person, who has the burden to establish his/her status as an interested person, shall lodge in writing, his/her full objection/ interest in the application and also provide clear contact details to the office of the Area Manager: City Planning Department, Level 11, Alberton Customer Care Agency, Alwyn Taljaard Avenue, Alberton for the period of 28 days from **26 September 2018**.

Objections to or representation in respect of the application must be lodged with or made in writing to the Area Manager: City Planning Department at the above address or at P.O. Box 4, Alberton 1450, within a period of 28 days from **26 September 2018 up to 24 October 2018**.

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

KENNISGEWING 1447 VAN 2018
EKURHULENI WYSIGINGSKEMA A0293

Ek, François du Plooy, synde die gemagtigde agent van die eienaar van Erf 9 Randhart Dorpsgebied, gee hiermee ingevolge Artikel 5 (5) van die Gauteng Opheffing van Beperkings Wet, 1996, saamgelees met die voorskrifte van die Wet Op Ruimtelike Beplanning en Grondgebruikbestuur, Wet 16 van 2013 (SPLUMA), kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit (Alberton Kliënte Agentskap) aansoek gedoen het vir die gelyktydige opheffing van sekere beperkende voorwaardes vervat in Titelakte T23548/2018 en die hersonering van die eiendom hierbo beskryf, geleë te Michellelaan 2, Randhart Dorpsgebied, vanaf Residensieël 1 vir een woonhuis na Residensieël 1 insluitende mediese spreekkamers, onderworpe aan sekere vereistes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure en in gevolge Artikel 45 van die Wet Op Ruimtelike Beplanning en Grondgebruikbestuur, 2013, Wet 16 van 2013 (SPLUMA), moet enige belanghebbende persoon, wat sy/ haar status as belanghebbende persoon moet kan bewys, sy/ haar volledige beswaar/ belang in die aansoek tesame met volledige kontak-besonderhede voorsien aan, die Area Bestuurder: Stadsbeplanningsdepartement, Vlak 11, Alberton Kliënte-Dienssentrum, Alwyn Taljaardlaan, Alberton, vir 'n tydperk van 28 dae vanaf **26 September 2018**.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **26 September 2018 tot en met 24 Oktober 2018**, skriftelik by of tot die Area Bestuurder: Departement: Stadsbeplanningsdepartement by bovermelde adres of by Posbus 4, Alberton, 1450, ingedien word.

Adres van Applikant: François du Plooy Associates, Posbus 85108, Emmarentia, 2029. Tel: (011) 646-2013.
Faks: (011) 486-4544. E-pos: francois@fdpass.co.za

26-3

NOTICE 1448 OF 2018
EKURHULENI AMENDMENT SCHEME A0294

I, François du Plooy, being the authorised agent of the owner of The Remainder of Erf 1524 Meyersdal Extension 12 Township, give notice in terms of Section 56 of the Town Planning and Townships Ordinance, 1986, as read together with the provisions of the Spatial Planning and Land Use Management Act, 16 of 2013, (SPLUMA) that I have applied to the Ekurhuleni Metropolitan Municipality (Alberton Customer Care Agency) for the Rezoning of the property described above, situated at 5 Dirk Smit Crescent, Meyersdal Extension 12 Township, from Residential 1 to Social Services for parking purposes only, subject to certain conditions.

Particulars of the application will lie open for inspection during normal office hours and in terms of Section 45 of SPLUMA, (Act 16 of 2013), any interested person, who has the burden to establish his/her status as an interested person, shall lodge in writing, his/her full objection/ interest in the application and also provide clear contact details to the office of the Area Manager: City Planning Department, Level 11, Alberton Customer Care Agency, Alwyn Taljaard Avenue, Alberton for the period of 28 days from **26 September 2018**.

Objections to or representation in respect of the application must be lodged with or made in writing to the Area Manager: City Planning Department at the above address or at P.O. Box 4, Alberton 1450, within a period of 28 days from **26 September 2018 up to 24 October 2018**.

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

26-3

KENNISGEWING 1448 VAN 2018
EKURHULENI WYSIGINGSKEMA A0294

Ek, Francois du Plooy, synde die gemagtigde agent van die eienaar van die Restant van Erf 1524 Meyersdal Uitbreiding 12 Dorpsgebied, gee hiermee ingevolge Artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, saamgelees met die voorskrifte van die Wet Op Ruimtelike Beplanning en Grondgebruikbestuur, Wet 16 van 2013 (SPLUMA), kennis dat ek by die Ekurhuleni Metropolitaanse Munisipaliteit (Alberton Kliente Agentskap) aansoek gedoen het vir die hersonering van die eiendom hierbo beskryf, gele te Dirk Smitsingel 5, Meyersdal Uitbreiding 12 Dorpsgebied, vanaf Residensiel 1 na Sosiale Dienste vir parkeerdoeleindes alleenlik, onderworpe aan seker voorwaardes.

Besonderhede van die aansoek l ter insae gedurende gewone kantoorure en in gevolge Artikel 45 van die Wet Op Ruimtelike Beplanning en Grondgebruikbestuur, 2013, Wet 16 van 2013 (SPLUMA), moet enige belanghebbende persoon, wat sy/ haar status as belanghebbende persoon moet kan bewys, sy/ haar volledige beswaar/ belang in die aansoek tesame met volledige kontak-besonderhede voorsien aan, die Area Bestuurder: Stadsbeplanningsdepartement, Vlak 11, Alberton Kliente-Dienssentrum, Alwyn Taljaardlaan, Alberton, vir 'n tydperk van 28 dae vanaf **26 September 2018**.

Besware teen of verdo ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf **26 September 2018 tot en met 24 Oktober 2018**, skriftelik by of tot die Area Bestuurder: Departement: Stadsbeplanningsdepartement by bovermelde adres of by Posbus 4, Alberton, 1450, ingedien word.

Adres van Applikant: Francois du Plooy Associates, Posbus 85108, Emmarentia, 2029. Tel: (011) 646-2013.
Faks: (011) 486-4544. E-pos: francois@fdpass.co.za

26-3

NOTICE 1449 OF 2018

CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY
JOHANNESBURG TOWN PLANNING SCHEME, 1979
NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 21 OF THE CITY OF JOHANNESBURG
MUNICIPAL PLANNING 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 Erven 139 up to and including 152 City and Suburban Township, Registration Division IR, Province of Gauteng, 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 amendment of the Johannesburg Town Planning Scheme, 1979, by the rezoning in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016, of the properties as described above. The properties are situated in the street block bounded by Main Street in the north, Polly Street in the east, Marshall Street in the south and Troye Street in the west. The rezoning is from the existing zoning of "Industrial 1" subject to various floor area ratio's to "Industrial 1" subject to a consolidated floor area ratio of 6.1 (30 256m² gross floor area) and a height restriction of 34 storeys. The intention of the applicant in this matter is to rezone the properties such that the properties may have a common set of zoning controls to attach to the site once consolidated and to regularize the existing development thereon.

The above application will be open for inspection from 08:00 to 15:30 at the registration counter, Department of Development Planning, City of Johannesburg Metropolitan Municipality, 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 of the Municipality 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, to reach the addressees by no later than 24 October 2018.

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, fax: 012 362 0983,
email: eric@practicegroup.co.za

Date of 1st publication: 26 September 2018

Closing date for any objections/comments: 24 October 2018

NOTICE 1450 OF 2018**NOTICE IN TERMS OF SECTION 56 OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ WITH SECTION 2(2) OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT OF 2013 (ACT 16 OF 2013)****EKURHULENI TOWN PLANNING SCHEME 2014
AMENDMENT SCHEME**

I Khosa Mikateko of Quekhumi (Pty) Ltd, being the authorized agent of the owner of **Erf 297 Lambton Extension 1**, hereby give notice in terms of Section 56 of the Town Planning and Townships Ordinance 1986, (Ordinance 15 of 1986), that I have made an application to the Ekurhuleni Metropolitan Municipality for the amendment of the Town Planning Scheme in operation, known as the Ekurhuleni Town Planning Scheme, 2014 by rezoning portions of the property described above, from "**Residential 1**" to "**Residential 3**", subject to certain conditions.

Plans and/or particulars relating to the application may be inspected during normal office hours at the office of the Area Manager: City Planning Department, Germiston CCC: Ground Floor, Development Planning Building, 15 Queen Street, Germiston, for a period of 28 days from 26 September 2018.

Objections to or representations in respect of the application must be lodged with or made in writing to the Area Manager: City Planning Department at the above-mentioned address, within a period of 28 days from 26 September 2018.

Name: Quekhumi (Pty) Ltd, 133 The Curve, Corner Baker and Driefontein, Edenglen, Edenvale, 1609
Tel: 073 761 2222, **Fax:** 086 770 8502, **Email:** info@quekhumi.com

26-3

KENNISGEWING 1450 VAN 2018**KENNISGEWING INGEVOLGE ARTIKEL 56 VAN DIE ORDONNANSIE OP DORPPSEBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), SAAMGELEES MET ARTIKEL 2(2) VAN DIE WET OP RUIMTELIKE BAPLANNING EN GRONDGEBRUIKBESTUUR 16 VAN 2013****EKURHULENI DORPSBEPLANNINGSKEMA 2014
WYSIGINSKEMA**

Ek Khosa Mikateteko van Quekhumi (Pty) Ltd, synde die gemagtigde agent van die eienaar van **Erf 297 Lamton Uitbruiding 1**, gee hiermee ingevolge artikel 56 van die Ordonnansie op Dorpsbeplanning En Dorpe, 1986 (Ordonnansie 15 Van 1986) dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit, Alberton Diensleweringssentrum aansoek gedoen het vir die wysiging van die Dorpsbeplanningskema in werking bekend as Ekurhuleni Dorpsbeplanningskema, 2014, deur die hersonering van gedeeltes van die eiendom hierbo beskryf, vanaf "**Residensieel 1**" na "**Residensieel 3**" onderhewing aan sekere voorwaawdes toe te laat.

Planne en/of besonderhede aangaande die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Area Bestuurder: Stadsbeplannings Departement, Ekurhuleni Metropolitaanse Munisipaliteit Development Planning Gebou, 15 Queen Straat, Germiston, 1400, vir 'n tydperk van 28 dae vanaf 26 September 2018.

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 September 2018 skriftelik en in tweevoud by of tot die Area Bestuurder, Stadsbeplannings Departement, by die bovermelde adres ingedien of gerig word.

Naam: Quekhumi (Pty) Ltd, 133 The Curve, Corner Baker and Driefontein, Edenglen, Edenvale, 1609
Sel: 073 761 2222, **E-pos:** info@quekhumi.com

26-3

NOTICE 1451 OF 2018**JOHANNESBURG TOWNPLANNING SCHEME, 1979**

Notice is hereby given, in terms of Section 21 of the City of Johannesburg Municipal Planning By-Law, 2016, that we, DLC Town Plan (Pty) Ltd, intend to apply to the City of Johannesburg for an amendment to the land use scheme.

SITE DESCRIPTION: Erf 3484, Johannesburg
 Township (suburb) Name: Johannesburg (Hillbrow)
Street Address: 22 Esselen Street, Hillbrow, Johannesburg

APPLICATION TYPE:

APPLICATION IN TERMS OF SECTION 21(1) OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016 FOR THE AMENDMENT OF THE JOHANNESBURG TOWN PLANNING SCHEME, 1979 IN RESPECT OF ERF 3484, JOHANNESBURG.

APPLICATION PURPOSE:

REZONE FROM "RESIDENTIAL 4" TO "INSTITUTIONAL" INCLUDING MEDICAL CONSULTING ROOMS.

The above application, in terms of the Johannesburg Town Planning Scheme, 1979 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 and 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 and email sent to benp@joburg.org.za, by no later than **24 October 2018**.

AUTHORIZED AGENT: DLC Town Plan (Pty) Ltd. PO Box 35921, Menlo Park, South Africa, 0102.
 Tel : (012) 346 7890 Fax, (012) 346 3526 Email : dlc03@dlcgroup.co.za **Date of publication : 26 September 2018.**

26-3

NOTICE 1452 OF 2018Meyerton Amendment Scheme : Amendment Scheme no. H535

I, Hendrik Leon Janse van Rensburg, being the agent of the owner of portion 4 and a proposed subdivided portion of the Rem. of Erf 237 Riversdale Township, which is to be consolidated, hereby give notice in terms of Section 56(1)(b) of the Town Planning and Townships Ordinance, no. 15 of 1986 read with section (2) and the relevant provisions of the Spatial Planning and Land Use Management Act, (Act No. 16 of 2013) that I have applied to the Midvaal Local Municipality for the amendment of the Town Planning Scheme known as the Meyerton Town Planning Scheme, 1986, (Amendment Scheme no. H535) by the re-zoning of the properties situated at no's 23 and 17 Nyl Street, Riversdale Township from "Residential 1" to "Residential 2" with an annexure (Annexure 455) for purposes of erecting a maximum of 30 dwelling units per hectare (Approx. 21 dwelling units) on the proposed consolidated property.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director : Development and Planning, Municipal Offices, Mitchell Street, Meyerton, P. O. Box 9, Meyerton, 1960 and at H.L. Janse van Rensburg, 43 Livingstone Boulevard, Vanderbijlpark, 1911, for the period of 28 days from 26 September 2018. 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 within a period of 28 days from 26 September 2018.

Details of agent: Vaalplan Town & Regional Planners, 43 Livingstone Boulevard, Vanderbijlpark, 1911, Tel (016) 981 0507

26-3

KENNISGEWING 1452 VAN 2018Meyerton wysigingskema : Wysigingskema no. H535

Ek, Hendrik Leon Janse van Rensburg, synde die gemagtigde agent van die eienaar van Gedeelte 4 en 'n voorgestelde onderverdeling van die Rest. van Erf 237 Riversdale Dorpsgebied, wat gekonsolideer sal word, gee hiermee ingevolge Artikel 56(1)(b) van die Ordonnansie op Dorpsbeplanning en Dorpe, no. 15 van 1986 saamgelees met Artikel (2) en die toepaslike bepalings van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur (Wet 16 van 2013), kennis dat ek by die Midvaal Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Meyerton Dorpsbeplanningskema, 1986, (Wysigingskema nr. H535) deur die hersonering van die eiendomme geleë te Nylstraat 23 en 17, Riversdale Dorpsgebied vanaf "Residensieël 1" na "Residensieël 2" met 'n bylae (Bylae 455) wat die oprig van 30 wooneenhede per hektaar (Ongeveer 21 wooneenhede) op die gekonsolideerde eiendom toelaat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur : Ontwikkeling en Beplanning, Munisipale Kantore, Mitchell straat, Midvaal Plaaslike Munisipaliteit, Posbus 9, Meyerton 1960 en by H.L. Janse van Rensburg, Livingstone Boulevard 43, Vanderbijlpark, 1911 vir 'n tydperk van 28 dae vanaf 26 September 2018. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 September 2018 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres ingedien of gerig word.

Besonderhede van agent: Vaalplan Stads- en Streekbeplanners, Livingstone Boulevard 43, Vanderbijlpark, 1911, Tel (016) 981 0507

26-3

NOTICE 1453 OF 2018Vereeniging - Amendment Scheme : Amendment Scheme no. N1227

I, Hendrik Leon Janse van Rensburg, being the agent of the owner of Erf 1064, Duncanville Ext. 4 Township hereby give notice in terms of Section 56(1)(b) of the Town Planning and Townships Ordinance, no. 15 of 1986 read with section (2) and the relevant provisions of the Spatial Planning and Land Use Management Act, (Act No. 16 of 2013) that I have applied to the Emfuleni Local Municipality for the amendment of the Town Planning Scheme known as the Vereeniging Town Planning Scheme, 1992, (Amendment Scheme no. N1227) by the re-zoning of the property situated at no. 3 Imam Haroon Road, Duncanville Ext. 4 Township from "Special" with a coverage of 50% to "Special" with a coverage of 70%.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Manager, Development Planning, first floor, municipal offices, Emfuleni Local Municipality, Old Trust Bank building, Eric Louw Street, P. O. Box 3, Vanderbijlpark, 1900, for the period of 28 days from 26 September 2018. Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Manager at the above address within a period of 28 days from 26 September 2018.

Details of agent: Vaalplan Town & Regional Planners, 43 Livingstone Boulevard, Vanderbijlpark, 1911, Tel (016) 981 0507

26-3

KENNISGEWING 1453 VAN 2018Vereeniging - wysigingskema : Wysigingskema no. N1227

Ek, Hendrik Leon Janse van Rensburg, synde die gemagtigde agent van die eienaar van Erf 1064, Duncanville Ext. 4 Dorpsgebied, gee hiermee ingevolge Artikel 56(1)(b) van die Ordonnansie op Dorpsbeplanning en Dorpe, no. 15 van 1986 saamgelees met Artikel (2) en die toepaslike bepalings van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur (Wet 16 van 2013), kennis dat ek by die Emfuleni Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Vereeniging Dorpsbeplanningskema, 1992, (Wysigingskema nr. N1227) deur die hersonering van die eiendom geleë te Imam Haroon Weg nr. 3, Duncanville Ext. 4 Dorpsgebied vanaf "Spesiaal" met 'n toelaatbare dekking van 50% na "Spesiaal" met 'n toelaatbare dekking van 70%.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Bestuurder, Ontwikkelingsbeplanning, eerste vloer, munisipale kantore, Emfuleni Plaaslike Munisipaliteit, Ou Trustbank gebou, Eric Louw weg, Posbus 3, Vanderbijlpark, 1900, vir 'n tydperk van 28 dae vanaf 26 September 2018. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 September 2018 skriftelik by of tot die Strategiese Bestuurder by bovermelde adres ingedien of gerig word.

Besonderhede van agent: Vaalplan Stads- en Streekbeplanners, Livingstone Boulevard 43, Vanderbijlpark, 1911, Tel (016) 981 0507

26-3

NOTICE 1454 OF 2018**NOTICE FOR TOWNSHIP ESTABLISHMENT IN TERMS OF THE RANDBURG TOWN PLANNING SCHEME, 1976**

Notice is hereby given in terms of Section 26 of the City of Johannesburg Municipal Planning By-Law 2016 that I, the undersigned, applied to the City of Johannesburg for township establishment.

The proposed township will be known as Kevin Ridge Extension 39 and will consist of 1 erf zoned "Residential 3", 1 erf zoned "Private Open Space" including stormwater attenuation, and a road. The purpose of the application is to develop the site with residential dwelling units.

Site description: Holding 396 North Riding Agricultural Holdings (116 Valley Road, North Riding AH, 2169)

The above application in terms of the Randburg 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 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 sent to (011) 339-4000, or an e-mail sent to BenP@joburg.org.za, by not later than **24 October 2018**.

Agent: Alida Steyn Stads- en Streekbeplanners BK, PO Box 2526 Wilroepark 1731, Tel: (011) 955-4450, Fax: 086 272 0075, E-mail: alidasteyn@mweb.co.za

Date: 26 September 2018

PROCLAMATION • PROKLAMASIE**PROCLAMATION 133 OF 2018****EMFULENI LOCAL MUNICIPALITY**
GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996**ERF 785 VANDERBIJLPARK SW5 EXTENSION 2**

It is hereby notified in terms of Section 6(8) of the Gauteng Removal of Restrictions Act, 1996 that the Emfuleni Local Municipality has approved the following:

Removal of conditions E(b)(i) and (o), F(a), (b), (b)(i) and (ii) and (c) in Title Deed, T71325/2016, and for the simultaneous amendment of the Vanderbijlpark Town Planning Scheme, 1987 by the rezoning of abovementioned erf from "Residential 1" to "Residential 1" with an annexure, subject to conditions.

The above will come into operation on 26 September 2018.

Map 3 and the Scheme Clauses of the amendment scheme are filed with the Executive Director: Economic & Development Planning (Land Use), 1st floor, Old Trust Bank Building, c/o Pres Kruger and Eric Louw Streets Vanderbijlpark, and are open for inspection at all reasonable times.

This amendment scheme is known as Vanderbijlpark Amendment Scheme H1408.

D NKOANE, MUNICIPAL MANAGER

26 September 2018

Notice Number: DP33/2018

PROKLAMASIE 133 VAN 2018
EMFULENI PLAASLIKE MUNISIPALITEIT
GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996

ERF 785 VANDERBIJLPARK SW5 UITBREIDING 2

Hierby word ooreenkomstig die bepalings van artikel 6(8) van Gauteng Wet op Opheffing van Beperkings, 1996, bekend gemaak dat die Emfuleni Plaaslike Munisipaliteit die volgende goedgekeur het:

Opheffing van voorwaardes E(b)(i) and (o), F(a), (b), (b)(i) and (ii) and (c) soos vervat in Titelakte T71325/2016, en gelyktydig daarmee saam die wysiging van die Vanderbijlpark Dorpsbeplanningskema, 1987 deur die hersonering vir bogenoemde erf vanaf "Residensieël 1" na "Residensieël 1" met 'n bylaag, onderhewig aan voorwaardes.

Bogenoemde tree in werking op 26 September 2018.

Kaart 3 en Skemaklousules van hierdie wysigingskema word in bewaring gehou deur die Uitvoerende Direkteur: Ekonomiese & Ontwikkelingsbeplanning (Grondgebruik), 1ste vloer, Ou Trustbank Gebou, h/v Pres Kruger en Eric Louwstrate Vanderbijlpark, en is gedurende normale kantoorure vir inspeksie beskikbaar.

Hierdie wysigingskema staan bekend as Vanderbijlpark Wysigingskema H1408.

D NKOANE, MUNISIPALE BESTUURDER

26 September 2018

Kennisgewingnommer: DP33/2018

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS

PROVINCIAL NOTICE 970 OF 2018

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, Amanda Petronella Jacobs, being the applicant of Remainder of Erf 239, Remainder of Erf 241, Remainder of Erf 243, Remainder of Erf 245 and Remainder of Erf 1965, Silverton, 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 properties as described above. The properties are situated respectively at 650, 654 and 658 President Street, 153 and 161 Van Wyk Street, Silverton. The rezoning is from respectively Residential 1, Special for shops, business buildings, residential buildings, places of instruction, social halls, public garage(s) and a warehouse, subject to Annexure T 72 and Business 1 to Special for Shops, Business buildings, Residential buildings, Place of refreshment, Wholesale trade and storage, subject to an Annexure T. The intension of the applicant in this matter is to add a storage facility 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, shall be lodged with, or made in writing to: the Group Head, Economic Development and Spatial Planning, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from 19 September until 18 October 2018. 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: Pretoria Office: LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria. Closing date for any objections and/or comments: 18 October 2018. Address of applicant: 346 Hippo Ave, Zwartkop x7; Tel: 0822924280, Dates on which notice will be published: 19 and 26 September 2018 Reference: CPD 9/2/4/2-4867T Item No 29073

19–26

PROVINSIALE KENNISGEWING 970 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN DIE AANSOEK OM HERSONERING IN TERME VAN ARTIKEL 16(1) VAN
DIE STAD TSHWANE GRONDGEBRUIKBESTUURVERORDENING, 2016**

Ek, Amanda Petronella Jacobs, synde die aansoeker van Restant van Erf 239, Restant van Erf 241, Restant van Erf 243, Restant van Erf 245 en Restant van Erf 1965, Silverton gee hiermee ingevolge Artikel 16(1)(f) van die Stad Tshwane Grondgebruikbestuurverordeninge, 2016, dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane-dorpsbeplanningskema, 2008 (Hersien 2014), vir die hersonering ingevolge Artikel 16(1) van die van die Stad Tshwane Grondgebruikbestuurverordening, van die eiendomme hierbo beskryf. Die eiendomme is geleë onderskeidelik te Presidentstraat 650, 654 en 658, Van Wykstraat 153 en 161 Silverton. Die hersonering is vanaf onderskeidelike Residensieel 1, Spesiaal vir winkels, besigheidsgeboue, woongeboue, onderrigplekke, geselligheidsale, publieke garages en 'n pakhuis, onderworpe aan Bylae T 72 en Besigheid 1 na Spesiaal vir winkels, besigheidsgeboue, woongeboues, verversingsplekke, groothandel en stoorplek onderworpe aan 'n Bylae T. Die bedoeling van die aansoeker in hierdie saak is om 'n stoorplek op die eiendom by te voeg. 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 Groephef: Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Posbus 3242, Pretoria, 0001 of by CityP_Registration@tshwane.gov.za van 19 September tot 18 Oktober 2018. Volledige besonderhede en planne (as daar is) is 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: Pretoria Kantoor: LG004, Isivuno House, Lilian Ngoyi-straat 143, Pretoria. Sluitingsdatum vir enige besware en/of kommentaar: 18 Oktober 2018. Adres van applikant: Hippolaan 346, Zwartkop x7; [Tel:0822924280](tel:0822924280). Datums waarop kennisgewing gepubliseer word: 19 en 26 September 2018 Verwysing:CPD 9/2/4/2-4867T Item No 29073

19–26

PROVINCIAL NOTICE 971 OF 2018

CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE OF SIMULTANEOUS REZONING AND REMOVAL OF RESTRICTIVE CONDITIONS IN THE TITLE DEED IN TERMS OF SECTIONS 16(1) AND 16(2) RESPECTIVELY, OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016

I, J Paul van Wyk Pr Pln (or nominee) of J Paul van Wyk Urban Economists & Planners cc, being the applicant in my capacity as the authorized agent acting for the owner of Erf 985, 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 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 described above. The property is situated in the township of Waterkloof Ridge on the eastern side of Nelson Mandela Drive (R21) and to the north of Solomon Mahlangu Drive (M10) and bordering on Rigel Avenue South to its west, at number 281 Rigel Avenue in the east-/southeastern parts of Tshwane. GPS Coordinates: South: 25° 48' 03,51", East: 28° 14' 47,33". The rezoning is from 'Residential 1' (Use-zone 1) for purposes of one dwelling-house, an additional dwelling-house in areas described in Schedule 11, 12, 13 & 14 and an embassy, to 'Residential 3' (Use-zone 3) for purposes of duplex dwellings and dwelling-units at a development density of 25 dwelling-units per hectare and a height of 3 storeys, subject to further conditions.
- 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 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 property as described above. The property is situated in the township of Waterkloof Ridge on the eastern side of Nelson Mandela Drive (R21) and to the north of Solomon Mahlangu Drive (M10) and bordering on Rigel Avenue South to its west, at number 281 Rigel Avenue in the east-/southeastern parts of Tshwane. GPS Coordinates: South: 25° 48' 03,51", East: 28° 14' 47,33". The application is for the removal of Conditions (c), (f)(i) and (f)(iv) in title deed T 28405/2017.

It is the intension of the land owner to develop 10 dwelling-units on the property in a private security complex. As a result, the aforesaid conditions which prohibit such use, are to be removed which in turn, shall allow for the required rezoning and development of the property for the envisaged purpose.

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: Economic Development and Spatial Planning, P O Box 14013, Lyttelton, 0140 or to CityP_Registration@tshwane.gov.za from 19 September 2018, until 17 October 2018. 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 Citizen newspapers. Address of Municipal offices: Strategic Executive Director: Economic Development & Spatial Planning, Room E10, Registration, cnr Basden & Rabie Streets, Centurion. Closing date for any objections and / or comments: 17 October 2018. Address of applicant: Postal: P O Box 11522, Hatfield, 0028. Physical: 50 Tshilonde Street, Pretorius Park Extension 13, Tshwane. Office: (012) 996-0097. Fax: (086) 684-1263. Email: airtaxi@mweb.co.za. Dates on which notices will be published: 19 and 26 September 2018.

Reference:	CPD9/2/4/2-4882T (Rezoning)	Item No: 29133.
	CPDWKR/0744/985 (Removal)	Item No: 29129

19-26

PROVINSIALE KENNISGEWING 971 VAN 2018

STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VAN GELYKTYDIGE HERSONERING EN OPHEFFING VAN BEPERKENDE VOORWAARDES IN DIE TITELAKTE INGEVOLGE ARTIKELS 16(1) EN 16(2) ONDERSKEIDELIK, VAN DIE STAD VAN TSHWANE GRONDGEBRUIKBESTUUR BYWET, 2016

Ek, J Paul van Wyk Pr Pln (of genomineerde) van J Paul van Wyk Stedelike Ekonomie & Beplanners bk, synde die applikant in my hoedanigheid as gemagtigde agent van die eienaar van Erf 985, Waterkloofrif, gee hiermee kennis in terme van:

- Artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuur Bywet 2016, 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 in terme van Artikel 16(1) van die Tshwane Grondgebruikbestuur Bywet, 2016 van die eiendom soos hierbo besryf. Die eiendom is geleë in die dorp Waterkloofrif ten ooste van Nelson Mandelarylaan (R21) en noord van Solomon Mahlangu Rylaan (M10), aanliggend aan Rigellaan Suid aan die westekant, te Rigellaan nommer 281 in die oostelike-/suidoostelike dele van Tshwane. GPS Koördinate: Suid: 25° 48' 03,51", Oos: 28° 14' 47,33". Die hersonering is van 'Residensieël 1' (Gebruiksone 1) vir doeleindes van een woonhuis, 'n addisionele woonhuis in gebiede soos beskryf in Bylae 11, 12, 13 & 14 en 'n ambassade, na 'Residensieël 3' (Gebruiksone 3) vir doeleindes van duplexwonnings en wooneenhede teen 'n ontwikkelingsdigtheid van 25 wooneenhede per hektaar en 'n hoogte van 3 verdiepings, onderworpe aan verdere voorwaardes.
- Artikel 16(1)(f) van die Stad van Tshwane Grondgebruikbestuur Bywet 2016, dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die opheffing van sekere voorwaardes vervat in die titelakte in terme van Artikel 16(2) van die Stad van Tshwane Grondgebruikbestuur Bywet, 2016 van die eiendom soos hierbo beskryf. Die eiendom is geleë in die dorp Waterkloofrif ten ooste van Nelson Mandelarylaan (R21) en noord van Solomon Mahlangu Rylaan (M10), aanliggend aan Rigellaan Suid aan die westekant te Rigellaan nommer 281 in die oostelike-/suidoostelike dele van Tshwane. GPS Koördinate: Suid: 25° 48' 03,51", Oos: 28° 14' 47,33". Die aansoek is vir die opheffing van Voorwaardes (c), (f)(i) en (f)(iv) in titelakte T 28405/2017.

Dit is die voorneme van die grondeienaar om 10 wooneenhede op die eiendom te ontwikkel in 'n privaat sekuriteitskompleks. As gevolg hiervan moet die voormelde voorwaardes wat sodanige gebruik verbied, verwyder word, wat dan die nodige hersonering en ontwikkeling van die eiendom vir die beoogde doel sal toelaat.

Enige beswaar /-are en / of kommentaar /-are, insluitend die gronde vir so 'n beswaar /-are en / of kommentaar /-are met volledige kontakbesonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of entiteit wat beswaar /-are en / of kommentaar /-are indien nie, moet gedurende gewone kantoorure ingedien of op skrif gerig word aan: die Strategiese Uitvoerende Direkteur: Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Posbus 14013, Lyttelton, 0140 of by CityP_Registration@tshwane.gov.za vanaf 19 September 2018 tot 17 Oktober 2018. Volledige besonderhede en planne (indien enige) kan gedurende gewone kantoorure by die Munisipale kantore soos hieronder uiteengesit, vir 'n periode van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant, Beeld en Citizen koerante besigtig word. Adres van Munisipale kantore: Strategiese Uitvoerende Direkteur: Ekonomiese Ontwikkeling en Ruimtelike Beplanning, Kamer E10, Registrasie, h/v Basden & Rabiestraat, Centurion. Sluitingsdatum vir enige beswaar /-are en / of kommentaar /-are: 17 Oktober 2018. Adres van aansoeker: Posadres: Posbus 11522, Hatfield, 0028. Fisies: Tshilondestraat 50, , Pretoriuspark Uitbreiding 13, Tshwane. Kantoor: (012) 996-0097. Faks: (086) 684-1263. E-pos: airtaxi@mweb.co.za. Datums waarop kennisgewing gepubliseer word: 19 en 26 September 2018.

Verwysing: CPD9/2/4/2-4882T (Hersonering) Item Nr: 29133
CPDWKR/0744/985 (Opheffing) Item Nr: 29129

19-26

PROVINCIAL NOTICE 973 OF 2018

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, Theo van Zyl, being the applicant on behalf of the owner of Erf 310, Waterkloof Ridge, herewith 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 246 Johann Rissik Drive, Waterkloof Ridge.

The rezoning is from the current zoning of "Residential 1" to "Residential 2". The intention of the applicant in this matter is to erect four dwelling units of the site.

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 19/09/2018 until 17/10/2018.

Full particulars and plans (if any) may be inspected during 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, from 19/09/2018.

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

Closing date of any objections and/or comments: 17/10/2018.

Address of applicant: **Street address:** 70A Duiker street, Monument Park. **Postal address:** PO Box 11501, Erasmuskloof, 0048. Telephone: 082 376 2227. Email: tvzproperties@gmail.com.

Dates on which notice will be published: 19/09/2018 and 26/09/2018.

Reference: CPD 9/2/4/2 – 4866T

Item No. 29071

19-26

PROVINSIALE KENNISGEWING 973 VAN 2018

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

KENNISGEWING VAN 'N AANSOEK OM HERSONERING IN TERME VAN

ARTIKEL 16(1) VAN DIE OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016

Ek, Theo van Zyl, seinde die aansoeker namens die eienaar van Erf 310, Waterkloof Rif, gee hiermee ingevolge Artikel 16(1) van die City of Tshwane Land Use Management By-Law, 2016, kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpbepanningskema, 2008 (soos Hersien in 2014), deur die hersonering in terme van Artikel 16(1) van die City of Tshwane Land Use Management By-Law, 2016 van die eiendom soos hierbo beskryf.

Die eiendom is gelee te Johann Rissik Rylaan 246, Waterkloof Rif.

Die hersonering is vanaf die huidige "Residensieel 1" na "Residensieel 2". Die bedoeling van die aansoeker in hierdie saak is om 4 wooneenhede op die terrein op te rig.

Enige besware en/of kommentaar, insluitend die gronde van so 'n beswaar en/of kommentaar met volle kontakbesonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat beswaar en/of kommentaar indien nie, sal ingedien word by, of gerig word aan: die Strategiese Uitvoerende Direkteur: Stedelike Bepanning en Ontwikkeling, Posbus 3242, Pretoria, 0001, of by : "CityP Registration@tshwane.gov.za " van 19/09/2018 tot 17/10/2018.

Volle besonderhede en planne (as daar is) is gedurende 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, vanaf 19/09/2018.

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

Sluitingsdatum van enige besware en/of kommentaar: 17 /10/2018.

Adres van applikant: **Straatadres:** Duiker straat 70A, Monument Park, Pretoria. **Posadres:** Posbus 11501, Erasmuskloof, 0048. Telefoon: 082 376 2227. Epos tvzproperties@gmail.com.

Datums waarop kennisgewing gepubliseer word: 19/09/2018 en 26/09/2018.

Verwysing: CPD 9/2/4/2 - 4866T

Item No. 29071

PROVINCIAL NOTICE 974 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY NOTICE OF A REZONING APPLICATION AT ERF 964 SINOVILLE (195 MARIJA STREET), PRETORIA, PROVINCE OF GAUTENG IN TERMS OF SECTION 16(1) AND AS REQUIRED IN TERMS OF SCHEDULE 3 OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I, Andre Erasmus with identity number 680214 5192 08 7, being the authorized agent of the owner of property: Erf 964 Sinoville (195 Marija Street), Pretoria, Province of Gauteng hereby give notice in terms of Section 16(1)(f) and as required in terms of Schedule 3 of the City of Tshwane Land Use Management By-Law, 2016, read with the Spatial Planning and Land Use Management Act, 2013, that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Tshwane Town Planning Scheme, 2008 (revised 2014), for a 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 Erf 964 Sinoville (195 Marija Street), Pretoria. The rezoning is from "Use Zone 28: Special" to "Vehicle Sales Showroom". The intention of the owner/applicant is a Vehicle Sales Showroom where vehicles may be sold.

Any objection(s) and/or comment(s), including the grounds thereof and full contact details, 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 19 September 2018, until 17 October 2018. Full particulars and plans (if any) may be inspected during normal office hours at the Municipality offices as set out below, for a period of 28 days from the date of the first publication of the notice in the Provincial Gazette/Star / Beeld newspapers. Address of Municipality offices: Registration Office, LG004, Isivuno House, 143 Lilian Ngoyi Street, Pretoria. Closing date for any objections and/or comments: 17 October 2018. Address of applicant: Street address and postal address: 962 Louise Street, Claremont, Pretoria, 0082. Cell – 076 291 5961. Dates on which notice will be published: 19 September 2018 and 26 September 2018. Reference: CPD 9/2/4/2-4873 Item no: 29098.

19–26

PROVINSIALE KENNISGEWING 974 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING VAN HERSONERING AANSOEK TE ERF 964 SINOVILLE (MARIJASTRAAT 195), PRETORIA, PROVINSIE VAN GAUTENG INGEVOLGE ARTIKEL 16(1) EN SOOS VERLANG SKEDULE 3 VAN DIE STAD VAN TSHWANE GROND GEBRUIK BESTUUR BYWETTE, 2016**

Ek, Andre Erasmus met identiteitsnommer 680214 5192 08 7, die gemagtigde agent van die eienaar van die eiendom : Erf 964 Sinoville (Marijastraat 195), Pretoria, Provinsie van Gauteng gee hiermee kennis in terme Artikel 16(1)(f) van die Stad van Tshwane Grond Gebruik Bestuur Bywette, 2016, saamgelees met die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 kennis dat aansoek gedoen is by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (gewysig 2014) vir die hersonering ingevolge Artikel 16(1) van die Stad van Tshwane Grondgebruikbestuur Verordeninge, 2016 van die eiendom hierbo beskryf. Die eiendom is geleë te Erf 964 Sinoville (Marijastraat 195), Pretoria, Provinsie van Gauteng. Die hersonering sal wees vanaf "Gebruiksone 28 Spesiaal" na "Vehicle Sales Showroom". Die intensie van die eienaar/applikant is 'n Voertuig verkoopslokaal en die verkope van voertuie.

Enige beswaar(e) en/of kommentaar, insluitende die grondige redes daarvoor met volle kontak besonderhede, moet skriftelik ingedien of gerig word aan die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of gerig word aan CityP Registration@tshwane.gov.za vanaf 19 September 2018 tot 17 Oktober 2018. Volle besonderhede en planne (indien enige) kan besigtig word gedurende normale kantoorure by die Munisipale kantore soos aangedui hieronder vir 'n tydperk van 28 dae vanaf die eerste datum van plasing van hierdie advertensies in die Provinsiale Staatskoerant/Star/Beeld koerante. Adres van Munisipale kantore: Registrasie Kantore, LG004, Isivuno Huis, Lilian Ngoyistraat 143, Pretoria. Sluitingsdatum vir enige beswaar(e) en/of kommentaar: 17 Oktober 2018. Adres van applikant: Straatnaam en posadres: Louisestraat 962, Claremont, Pretoria, 0082. Sel – 076 291 5961. Datums waarop aansoek geadverteer sal word: 19 September 2018 en 26 September 2018.

Verwysing: CPD 9/2/4/2-4873 T, Itemnommer: 29098.

19–26

PROVINCIAL NOTICE 977 OF 2018**NOTICE OF APPLICATION FOR AMENDMENT OF THE VEREENIGING TOWN PLANNING SCHEME, 1992, IN TERMS OF SECTION 56(1)(b)(ii) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986, (ORDINANCE 15 OF 1986), 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 of Portion 169 (a Portion of Portion 168) of the farm Klipplaatdrift 601 I.Q., hereby gives notice in terms of Section 56(1)(b)(ii) of the Town-Planning and Townships Ordinance (15 of 1986), read with the Spatial Planning & Land Use Management Act, 2013 (Act 16 of 2013) that I have applied to the Emfuleni Local Municipality for the amendment of the Vereeniging Town Planning Scheme, 1992, by the rezoning of the above-mentioned property, situated on the corner of General Hertzog Road and Club Street, Peacehaven, Vereeniging, from "Special" with an annexure to "Special" with an annexure to allow the property to be used for a public recreational centre, restaurants, place of entertainment, offices, an institution and residential buildings with a density of 20 dwelling units per hectare.

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 19 September 2018.

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 0169505533 within 28 days from 19 September 2018.

Agent address: Pace Plan Consultants, 70A Chopin Street, Vanderbijlpark SW 5, 1911, Tel: 0834465872, christo@paceplan.co.za
DATE OF FIRST PUBLICATION: 19 SEPTEMBER 2018.

19-26

PROVINSIALE KENNISGEWING 977 VAN 2018**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE VEREENIGING DORPSBEPLANNINGSKEMA, 1992, INGEVOLGE ARTIKEL 56(1)(b)(ii) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE (ORDONNANSIE 15 VAN 1986) SAAM GELEES MET DIE WET OP RUIMTELIKE BEPLANNING & GRONDGEBRUIK BEHEER, 2013 (WET 16 VAN 2013)**

Ek, Mnr. C.F. de Jager van Pace Plan Consultants, gemagtigde agent van die eienaar van Gedeelte 169 ('n Gedeelte van Gedeelte 168) van die plaas Klipplaatdrift 601 I.Q., gee hiermee ingevolge artikel 56(1)(b)(ii) van die Ordonnansie op Dorpsbeplanning en Dorpe (15 van 1986) saam gelees met die Wet op Ruimtelike Beplanning & Grondgebruik Beheer, 2013 (Wet 16 van 2013) kennis dat ek aansoek gedoen het by Emfuleni Plaaslike Munisipaliteit, om wysiging van die Vereeniging Dorpsbeplanningskema, 1992, deur die hersonering van die bo-genoemde eiendom, geleë op die hoek van General Hertzogweg en Clubstraat, Peacehaven, Vereeniging, vanaf "Spesiaal" met 'n bylae na "Spesiaal" met 'n bylae wat toelaat dat die eiendom gebruik mag word vir 'n openbare ontspanningsentrum, restaurante, plek van vermaaklikheid, kantore, 'n inrigting en residensiële geboue met 'n digtheid van 20 wooneenhede per hektaar.

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 19 September 2018.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 19 September 2018 skriftelik by die Munisipale Bestuurder by bogemelde adres of by Posbus 3, Vanderbijlpark, 1900, ingedien of gerig word of gefaks word na 0169505533.

Agent adres: Pace Plan Consultants, 70A Chopinstraat, Vanderbijlpark SW 5, 1911, Tel: 0834465872, christo@paceplan.co.za
DATUM VAN EERSTE PUBLIKASIE: 19 SEPTEMBER 2018.

19-26

PROVINCIAL NOTICE 980 OF 2018**POMONA EXTENSION 259.****SCHEDULE 11 (REGULATION 21) NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP: POMONA EXTENSION 259.**

The Ekurhuleni Metropolitan Municipality hereby gives notice in terms of Section 69 (6) (a) of the Town Planning and Townships Ordinance, 15 of 1986 and section 2 (2) of SPLUMA, 2013 (Act 16 of 2013) that an application to establish a 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 Ekurhuleni Metropolitan Municipality: Kempton Park CCC: 5TH Floor, Room A 505/8, Main Building, Kempton Park Civic Centre, Cnr CR Swart and Pretoria Road, Kempton Park for a period of 28 days from 19 September 2018. Objections to or representations in respect of the application must be lodged with or made in writing to the Director: Planning and Development at the above address or P O Box 13, Kempton Park, 1620, within a period of 28 days from 19 September 2018. Annexure. Name of Township: Pomona Extension 259.

ANNEXURE

Name of Applicant: Noel Brownlee. Number of erven in proposed Township: Erf 1 – 2. Industrial 2. Description of land: Portion 11 of Holding 284 Pomona Estates Agricultural Holdings. Situation of the proposed township: The Township is situated at 11/284 Elgin Street, Pomona. (Reference PAH 259) Applicant: N Brownlee, P O Box 2487, Bedfordview, 2008. noelbb@mweb.co.za 083 255 6583.

19-26

PROVINSIALE KENNISGEWING 980 VAN 2018**POMONA UITBREIDING 259.****BYLAE 11 (REGULASIE 21) KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP: POMONA UITBREIDING 259.**

Die Ekurhuleni Metropolitaanse Munisipaliteit gee hiermee ingevolge Artikel 69 (6) (a) van die Ordonansie op Dorpsbeplanning en Dorpe 1986 (Ordonansie 15 van 1986) en Artikel 2 (2) van SPLUMA 2013 (Wet 16 van 2013) kennis dat n aansoek om die dorp in die bylae genome, te stig deur hom ontvang is. Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Ekurhuleni Metropolitaanse Munisipaliteit, Kempton Park CCC, 5de Vloer, Kamer A505/8, Hoof Gebou, Kempton Park Burger Sentrum, Hoek van CR Swart en Pretoria Straat, Kempton Park vir n tydperk van 28 dae vanaf 19 September 2018. Besware teen of vertoe ten opsigte van die aansoek moet binne n tydperk van 28 dae vanaf 19 September 2018 skriftelik by of tot die Direkteur Beplanning en Ontwikkeling by bovermelde adres of by Posbus 13, Kempton Park, 1620 ingedien of gerig word.

BYLAE

Naam van dorp: Pomona Uitbreiding 259. Volle naam van aansoeker: Noel Brownlee. Aantal erwe in voorgestelde dorp. Erf 1 – 2 Industrieel 2. Beskrywing van grond waarop dorp gevestig word: Gedeelte 11 van Hoewe 284 Pomona Estates Agricultural Holdings. Ligging van die voorgestelde dorp: Die dorp is gelee te 11/284 Elginstraat, Pomona. (Verwysing PAH 259) Aansoeker: N Brownlee. Posbus 2487, Bedfordview 2087. noelbb@mweb.co.za 083 255 6583

19-26

PROVINCIAL NOTICE 982 OF 2018**MIDVAAL AMENDMENT SCHEME NUMBER: MLUS2****NOTICE OF A REZONING APPLICATION AS WELL AS APPLICATION FOR REMOVAL OF RESTRICTIVE CONDITIONS OF TITLE IN TERMS OF SECTION 38 READ WITH SECTION 62 OF THE MIDVAAL LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2018**

I, Mirna Ann Mulder of MM Town Planning Services, being the applicant of the property namely **113 VALLEY SETTLEMENTS AGRICULTURAL HOLDINGS 3, MIDVAAL**, hereby give notice in terms of Section 38 of the Midvaal Local Municipality Spatial Planning and Land Use Management By-Law, 2018, that I have applied to Midvaal Local Municipality for the amendment of the Midvaal Land Use Management Scheme, 2018, for the rezoning of the property described above in terms of Section 38(2)(a) as well as the removal of restrictive conditions of title contained in the title deeds of the properties described above in terms of Section 62 of the Midvaal Spatial Planning and Land Use Management By-Law, 2018. The property is situated on the corner of Kapokblom and Aandblom Streets, Valley Settlements Agricultural Holdings.

The proposed rezoning is from "**Agricultural**" to "**Industrial 1**". The intention is to have all the superfluous and obsolete conditions removed from the Deed of Transfer T22058/2018, which is elaborated on in this specific application.

Any objections or comments with the grounds thereof and contact details shall be lodged within a period of 28 days from the first date of which the notice appeared, with or made in writing to the Municipality at: c/o TOWN PLANNING, at the Civic Centre Building, MITCHELL STREET, MEYERTON, 1961.

Full particulars and plans (if any) may be inspected during normal office hours at the above-mentioned office, for a period of 28 days from the date of first publication of the advert in the Provincial Gazette and the Citizen newspaper. Closing date for any objections: **2 NOVEMBER 2018** Address of applicant: MM TOWN PLANNING SERVICES: 59 HF VERWOERD STR, HEIDELBERG, 1441 / Po Box 296, HEIDELBERG, 1438/ Tel No 016-349 2948/ 082 4000 909 info@townplanningservices.co.za.

Dates on which notice will be published: **26 SEPTEMBER 2018** and **3 OCTOBER 2018**.

26-3

PROVINCIAL NOTICE 983 OF 2018**MIDVAAL AMENDMENT SCHEME NUMBER: MLUS1****NOTICE OF A REZONING APPLICATION AS WELL AS APPLICATION FOR REMOVAL OF RESTRICTIVE CONDITIONS OF TITLE IN TERMS OF SECTION 38 READ WITH SECTION 62 OF THE MIDVAAL LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2018**

I, Mirna Ann Mulder of MM Town Planning Services, being the applicant of the property namely **PORTION 102 (A PORTION OF PORTION 79) OF THE FARM BRONKHORSTFONTEIN 329IQ, MIDVAAL**, hereby give notice in terms of Section 38 of the Midvaal Local Municipality Spatial Planning and Land Use Management By-Law, 2018, that I have applied to Midvaal Local Municipality for the amendment of the Midvaal Land Use Management Scheme, 2018, for the rezoning of the property described above in terms of Section 38(2)(a) as well as the removal of restrictive conditions of title contained in the title deeds of the properties described above in terms of Section 62 of the Midvaal Spatial Planning and Land Use Management By-Law, 2018. The property is situated on Bronk Drive, Bronkhorstfontein, Midvaal.

The proposed rezoning is from "**Agricultural**" to a split zoning of "**Agricultural and Business 1**". The intention is to have all the superfluous and obsolete conditions removed from the Deed of Transfer T034010/2014, which is elaborated on in this specific application.

Any objections of comments with the grounds thereof and contact details shall be lodged within a period of 28 days from the first date of which the notice appeared, with or made in writing to the Municipality at: c/o TOWN PLANNING, at the Civic Centre Building, MITCHELL STREET, MEYERTON, 1961.

Full particulars and plans (if any) may be inspected during normal office hours at the above-mentioned office, for a period of 28 days from the date of first publication of the advert in the Provincial Gazette and the Citizen newspaper. Closing date for any objections: **2 NOVEMBER 2018** Address of applicant: MM TOWN PLANNING SERVICES: 59 HF VERWOERD STR, HEIDELBERG, 1441 / Po Box 296, HEIDELBERG, 1438/ Tel No 016-349 2948/ 082 4000 909 info@townplanningservices.co.za.

Dates on which notice will be published: **26 SEPTEMBER 2018** and **3 OCTOBER 2018**.

PROVINCIAL NOTICE 984 OF 2018**MIDVAAL AMENDMENT SCHEME NUMBER: MLUS4****NOTICE IN TERMS OF SECTION 38(2)(a) OF THE MIDVAAL LOCAL MUNICIPALITY LAND USE MANAGEMENT BY-LAW, 2016 FOR THE AMENDMENT OF THE MIDVAAL LAND USE SPATIAL PLANNING AND LAND USE SCHEME 2018**

I, **Mirna Ann Mulder** of **MM Town Planning Services**, being the Applicant of **PORTIONS 3, 4, 5, 6 OF ERF 347 HIGHBURY, GAUTENG**, hereby give notice in terms of section 38(2)(a) of the Midvaal Local Municipality Land Use Management By-law, 2018 that we have applied to the Midvaal Local Municipality for a change of Land Use rights also known as rezoning of the properties described above situated at Steenbok Street, Highbury Township from "**Special**" to "**Industrial 1**".

Any objections of comments with the grounds thereof and contact details shall be lodged within a period of 28 days from the first date of which the notice appeared, with or made in writing to the Municipality at: c/o TOWN PLANNING, at the Civic Centre Building, MITCHELL STREET, MEYERTON, 1961.

Full particulars and plans (if any) may be inspected during normal office hours at the above-mentioned office, for a period of 28 days from the date of first publication of the advert in the Provincial Gazette and the Citizen newspaper. Closing date for any objections: **2 NOVEMBER 2018** Address of applicant: MM TOWN PLANNING SERVICES: 59 HF VERWOERD STR, HEIDELBERG, 1441 / Po Box 296, HEIDELBERG, 1438/ Tel No 016-349 2948/ 082 4000 909 info@townplanningservices.co.za.

Dates on which notice will be published: **26 SEPTEMBER 2018** and **3 OCTOBER 2018**.

26-3

PROVINCIAL NOTICE 985 OF 2018**BEDWORTH PARK, ERF 594 VEREENIGING AMENDMENT SCHEME**

I, David Banza from Creative Architectural Studio, being the agent of the owner of Erf 594 Bedworth Park Township hereby give notice in terms of Section 56(1) b (i) of the Town Planning and Townships Ordinance, no, 15 of 1986, read together with Section 2 (2) of the Spatial Planning and Land Use Management Act, 2013 (Act 16 of 2013), that I applied to the Emfuleni Local Municipality for the amendment of the Town Planning Scheme known as the Vereeniging Town Planning Scheme, 1992, by the re-zoning of the property situated at nr 9 Galatea Avenue Bedworth Park Township From "Residential 1" to "Residential 4" for purposes of student accommodation. Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Manager, Development Planning, first floor, municipal offices, Emfuleni Local Municipality, Old Trust Bank Building, Eric Louw Street, P O Box 3, Vanderbijlpark, 1900 for the period of 28 days from 26 September 2018.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Manager at the above address within a period of 28 days from 26 September 2018

ADDRESS OF APPLICANT: CAS (CREATIVE ARCHITECTURAL STUDIO) 23 ANDREW YOUNG STREET SOUTH EAST NUMBER 6, VANDERBIJLPARK, 1900 CELL: 082 341 7936 Email: davidbanza027@gmail.com

26-3

PROVINSIALE KENNISGEWING 985 VAN 2018**BEDWORTH PARK ERF 594 VEREENIGING WYSIGINGSKEMA: WYSIGINGSKEMA NO**

Ek, David Banza van Creative Architectural Studio, synde die gemagtigde agent van die eiernaar van Erf 594 Bedworth Park Dorpsgebied, gee hiermee ingevolge Artikel 56(1)b(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, no 15 van 1986 van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, Wet 16 van 2013, kennis date by die Emfuleni Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die Dorpsbeplanning-skema bekend as die Vereeniging Dorpsbeplanning-skema, 1992, deur die hersonering van die eiendom gelee te Galatea Avenue Straat nr.9, Bedworth Park Dorpsgebied vandat "Residensieel 1" na "Residensieel 4" vir doeleindes vir student behuising. Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Bestuurder, Ontwikkelingsbeplanning, eerste vloer, munisipale kantore, Emfuleni Plaaslike Munisipaliteit, Ou Trustbank gebou, Eric Louw weg, Posbus 3, Vanderbijlpark, 1900, vir 'n tydperk van 28 dae vanaf 26 September 2018, Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 September 2018 skriftelik by of tot die Strategiese Bestuurder by bovermelde adres ingedien of gerig word.

ADRES VAN APPLIKANT: CAS (CREATIVE ARCHITECTURAL STUDIO) 23 ANDREW YOUNG STREET SOUTH EAST NOMMER 6, VANDERBIJLPARK, 1900 CELL: 082 341 7936 EMAIL: davidbanza027@gmail.com

26-3

PROVINCIAL NOTICE 986 OF 2018
CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE OF A CONSENT USE APPLICATION IN TERMS OF SECTION 16(3) OF
THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016

We, Vukani Gaming Gauteng (pty) ltd, being the authorised agent of the owners of Erf 1407 Sunnyside Township, hereby give notice of an application made in terms of section 16(3) of the city of Tshwane land use management bylaw, 2016, for the consent use of “place of entertainment “in order to accommodate five (5) limited pay-out gambling machines. The property is situated at No 87 Troye Street, Sunnyside Township. The property is zoned “business 1” according to Tshwane town planning scheme 2008(Revised 2014). 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 26 September 2018 (*the first date of the publication of the notice set out in section 16(3) of the City Tshwane land use management by-law, 2016. until 04 October 2018 (not less than 28 days after the date of first publication of the 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 notice in the Provincial Gazette. Address of the municipality: Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001

Objections, comments or representations in respect of the relevant application must be submitted in writing to the City of Johannesburg, Strategic Executive Director: City Planning and Development, PO Box 3242, Pretoria, 0001 within a period of 28 days from **26 September 2018**. Address of agent: Vukani Gaming Gauteng (pty)ltd, PO Box 11242, Vorna Valley, 1685, Tel: 0116950400, Fax: 0116950415, Email: Rodney@gp.vslots.co.za

PROVINCIAL NOTICE 987 OF 2018
NOTICE IN TERMS OF Section 5 (5) OF THE GAUTENG REMOVAL OF
RESTRICTIVE CONDITIONS ACT, 1996 (ACT 3 OF 1996)

I, Phillip Ralph Falconer, being the authorized agent of the registered owner of **Erf 421 & 423 Highlands North** hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictive Conditions Act, 1996 (Act 3 of 1996) that I have applied to the city of Johannesburg for the removal of restrictive conditions 3 (three) contained in Deed of Transfer T 25821/1994.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, Development Planning, Transportation and Urban Development, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 26 September 2018.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director at the above address or at P.O. Box 30733, Braamfontein, 2017 within a period of 28 days from 26 September 2018. Address of Agent: Phillip Ralph Falconer. 22 Rotherfield Ave, Essexwold, Bedfordview, 2007 Tel 064 200 8489.

PROVINSIALE KENNISGEWING 987 VAN 2018

Ek, Phillip Ralph Falconer, synde die gemagtigde agent van die eienaar van **Erf 421 & 423 Highlands North Johannesburg**, gee hiermee kennis in terme van artikel 5(5) van die Gauteng Opheffing van Beperkings Wet, 1996 (wet 3 van 1996), dat ek by die Stad van Johannesburg aansoek gedoen het om die verwydering van beperking **3 (drie)** in Akte van Transport T 25821/1994.

Besonderhede van die aansoek le ter insae gedurende gewone kantoor ure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, en Stedelike Beheer, Kamer 8100, 8st Vloer, A-blok, Loveday Straat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 26 September 2018.

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 September 2018 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Phillip Ralph Falconer, 22 Rotherfield Ave, Essexwold, Bedfordview 2007

Tel: 064 200 8489 e-pos: falconfamily001@gmail.com.

PROVINCIAL NOTICE 988 OF 2018**NOTICE IN TERMS OF SECTION 41 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016**

We, **Reneilwe Consulting & Planners**, the undersigned agent, being the applicant of Erf 3756 Bryanston Extension 8, Province of Gauteng, hereby give notice in terms of Section 41 of the City of Johannesburg Municipal Planning By-Laws, 2016 that an application has been submitted to the Local Authority for the following purposes:

THE APPLICATION PURPOSE:

- a) The removal of restrictive title deed conditions from Deed No. T75946/12 as stipulated in the said application.

SITE DESCRIPTION:

Erf/ Erven (stand) No(s): Erf 3756
Township (suburb) Name: Bryanston Extension 8
Street Address: 35 Angus RD, Bryanston Extension 8 **Code:** 2198

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

Any Objection or representation with regards 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 not later than 24 October 2018 (28 days from the date on which the application notice was first displayed and published).

Name of Agent: Reneilwe Consulting & Planners, **Postal Address:** P O Box 407, Ruimsig, 1735, **Tel.** 084 619 2962, **Fax.** 086 599 2873, **Email:** reneilweprojects@gmail.com.

PROVINCIAL NOTICE 989 OF 2018

NATIONAL GAMBLING ACT, 2004

APPLICATION FOR CONSENT FOR PROCUREMENT OF INTEREST IN A LICENSEE

Notice is hereby given that Infiniti Gaming Africa (Pty) Ltd located at 17 Commerce Crescent, Eastgate Ext 13, Sandton, 2148, intends to apply to the Gauteng Gambling Board for consent to buy 100% of Simplicite Gaming Solutions (Pty) Ltd, which operates as a licenced manufacturer, supplier and maintenance provider in terms of section 38(2)(a) of the National Gambling Act 7 of 2004, read with regulation 20 of the National Gambling Regulations, 2004.

The application will be open for public inspection at the offices of the board from 27 September 2018.

Written representations should be lodged with the Chief Executive Officer, Gauteng Gambling Board, Private Bag 15, Bramley, 2018, within one month from 27 September 2018.

Such representations shall contain at least the following information:

1. The name of the applicant to which representations relate;
2. The ground or grounds on which representations are made;
3. The name, address, telephone and fax number of the person submitting the representations;
4. Whether the person submitting the representations requests the board to determine that such person's identity may not be divulged and the grounds for such request; and
5. Whether or not they wish to make oral representations at the hearing of the application.

PROVINCIAL NOTICE 990 OF 2018

NATIONAL GAMBLING ACT, 2004

APPLICATION FOR CONSENT FOR PROCUREMENT OF INTEREST IN A LICENSEE

Notice is hereby given that Simplicit-e Gaming Solutions (Pty) Ltd located at 17 Commerce Crescent, Eastgate Ext 13, Sandton, 2148, intends to apply to the Gauteng Gambling Board for consent to buy back 26% of its own shares. Simplicit-e Gaming Solutions (Pty) Ltd operates as a licenced manufacturer, supplier and maintenance provider in terms of section 38(2)(a) of the National Gambling Act 7 of 2004, read with regulation 20 of the National Gambling Regulations, 2004.

The application will be open for public inspection at the offices of the board from 27 September 2018.

Written representations should be lodged with the Chief Executive Officer, Gauteng Gambling Board, Private Bag 15, Bramley, 2018, within one month from 27 September 2018.

Such representations shall contain at least the following information:

1. The name of the applicant to which representations relate;
2. The ground or grounds on which representations are made;
3. The name, address, telephone and fax number of the person submitting the representations;
4. Whether the person submitting the representations requests the board to determine that such person's identity may not be divulged and the grounds for such request; and
5. Whether or not they wish to make oral representations at the hearing of the application.

PROVINCIAL NOTICE 991 OF 2018

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, Machiel A. vd Merwe being the applicant of erf 702, Capital Park, 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 properties are situated at 444 Van Heerden Street. The rezoning is from "Residential 1" to "Special" for a boarding or guest house or backpackers etc., subject to "Annexure T". The intention of the owner in this matter is to provide housing for students. 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, Development and Regional Services, PO Box 3242, Pretoria, 0001 or to CityPRegistration@tshwane.gov.za from 26 September until 24 October 2018. 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 date of first publication of the notice in the Provincial Gazette /Beeld and Star newspapers. Address of Municipal offices: Room LG 004, Isivuno Building c/o Madiba (Vermeulen) and Lilian Ngoyi (Van der Walt) Streets. Closing date for any objections and/or comments: 24 October 2018. Address of applicant: 27 Merle Street, Riviera, 0084; PO Box 12602, Queenswood, 0121; Tel 012 329 4100. Date on which notice will be published: 26 September and 3 October 2017. Reference: CPD 9/2/4/2-4875T (Item no 29106) 26-03

PROVINSIALE KENNISGEWING 991 VAN 2018

STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT. KENNISGEWING VAN HERSONERING INGEVOLGE SEKSIE 16(1) VAN STAD VAN TSHWANE GRONDGEBRUIKBESTUURBYWET, 2016

Ek, Machiel A. vd Merwe, synde die aansoeker van erf 702, Capital Park, gee hiermee kennis ingevolge artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuursbywet, 2016, dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema 2008 (Hersien 2014), vir die hersonering van die eiendom soos beskryf hierbo in terme van Artikel 16(1) van die Stad Tshwane Grondgebruiksbestuurs-bywet, 2016. Die eiendomme is geleë te Van Heerdenstraat 444. Die hersonering is vanaf "Residensieël 1" na "spesiaal" o.a. vir 'n losies- of gastehuis of rugsakreisigers ens., onderhewig aan Bylae T. Die oogmerk van die eienaar is die daarstelling van studentebehuising. Enige beswaar en/of kommentaar, insluitend die gronde vir die beswaar en/of kommentaar in verband daarmee, met volledige kontak besonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat beswaar en/of kommentaar indien nie, kan gedurende gewone kantoorure ingedien word by of gerig word aan: Die Strategiese Uitvoerende Direkteur, Stedelike Beplanning en Ontwikkeling. Posbus 3242, Pretoria, 0001 of na CityPRegistration@tshwane.gov.za, vanaf 26 September tot 24 Oktober 2018. Volledige besonderhede en planne lê ter insae gedurende gewone kantoorure by die Munisipale-kantore, vir 'n periode van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale/ Beeld en Star koerant. Adres van Munisipale kantore: Kamer LG 004, Isivunogebou h/v Madiba (Vermeulen) en Lilian Ngoyi (Van der Walt) -straat. Sluitings-datum vir besware en/of kommentare: 24 Oktober 2018. Adres van aansoeker: 27 Merle Street, Riviera, 0084; Posbus 12602, Queenswood, 0121; Tel 012 329 4100. Datum waarop advertensies gepubliseer sal word: 26 September en 3 Oktober 2017. Verwysing: CPD 9/2/4/2-4875T (Item no 29106) 26-03

PROVINCIAL NOTICE 992 OF 2018

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, Machiel A. vd Merwe being the applicant of erf 1149, Capital Park, 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 properties are situated at 425 Flowers Street. The rezoning is from "Residential 1" to "Special" for a boarding or guest house or backpackers etc., subject to "Annexure T". The intention of the owner in this matter is to provide housing for students. 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, Development and Regional Services, PO Box 3242, Pretoria, 0001 or to CityPRegistration@tshwane.gov.za from 26 September until 24 October 2018. 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 date of first publication of the notice in the Provincial Gazette /Beeld and Star newspapers. Address of Municipal offices: Room LG 004, Isivuno Building c/o Madiba (Vermeulen) and Lilian Ngoyi (Van der Walt) Streets. Closing date for any objections and/or comments: 24 October 2018. Address of applicant: 27 Merle Street, Riviera, 0084; PO Box 12602, Queenswood, 0121; Tel 012 329 4100. Date on which notice will be published: 26 September and 3 October 2017. Reference: CPD 9/2/4/2-4875T (Item no 29101) 26-3

PROVINSIALE KENNISGEWING 992 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT. KENNISGEWING VAN HERSONERING INGEVOLGE SEKSIE 16(1) VAN STAD VAN TSHWANE GRONDGEBRUIKBESTUURBYWET, 2016**

Ek, Machiel A. vd Merwe, synde die aansoeker van erf 1149, Capital Park, gee hiermee kennis ingevolge artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuursbywet, 2016, dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema 2008 (Hersien 2014), vir die hersonering van die eiendom soos beskryf hierbo in terme van Artikel 16(1) van die Stad Tshwane Grondgebruiksbestuurs-bywet, 2016. Die eiendomme is geleë te Flowersstraat 425. Die hersonering is vanaf "Residensieël 1" na "Spesiaal" o.a. vir 'n losies- of gastehuis of rugsakreisigers ens., onderhewig aan Bylae T. Die oogmerk van die eienaar is die daarstelling van studentebehuising. Enige beswaar en/of kommentaar, insluitend die gronde vir die beswaar en/of kommentaar in verband daarmee, met volledige kontak besonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat beswaar en/of kommentaar indien nie, kan gedurende gewone kantoorure ingedien word by of gerig word aan: Die Strategiese Uitvoerende Direkteur, Stedelike Beplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of na CityPRegistration@tshwane.gov.za, vanaf 26 September tot 24 Oktober 2018. Volledige besonderhede en planne lê ter insae gedurende gewone kantoorure by die Munisipale-kantore, vir 'n periode van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale/ Beeld en Star koerant. Adres van Munisipale kantore: Kamer LG 004, Isivunogebou h/v Madiba (Vermeulen) en Lilian Ngoyi (Van der Walt) -straat. Sluitings-datum vir besware en/of kommentare: 24 Oktober 2018. Adres van aansoeker: 27 Merle Street, Riviera, 0084; Posbus 12602, Queenswood, 0121; Tel 012 329 4100. Datum waarop advertensies gepubliseer sal word: 26 September en 3 Oktober 2017. Verwysing: CPD 9/2/4/2-4875T (Item no 29101)

26-3

PROVINCIAL NOTICE 993 OF 2018**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, Machiel A. vd Merwe being the applicant of erf 1151, Capital Park, 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 of the City of Tshwane Land Use Management By-law, 2016 of the property as described above. The properties are situated at 441 Flowers Street. The rezoning is from "Residential 1" to "Residential 4" subject to "Annexure T". The intention of the owner in this matter is to provide housing for students. 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, Development and Regional Services, PO Box 3242, Pretoria, 0001 or to CityPRegistration@tshwane.gov.za from 26 September until 24 October 2018. 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 date of first publication of the notice in the Provincial Gazette /Beeld and Star newspapers. Address of Municipal offices: Room LG 004, Isivuno Building c/o Madiba (Vermeulen) and Lilian Ngoyi (Van der Walt) Streets. Closing date for any objections and/or comments: 24 October 2018. Address of applicant: 27 Merle Street, Riviera, 0084; PO Box 12602, Queenswood, 0121; Tel 012 329 4100. Date on which notice will be published: 26 September and 3 October 2017. Reference: CPD 9/2/4/2-4874T (Item no 29099)

26-3

PROVINSIALE KENNISGEWING 993 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT. KENNISGEWING VAN HERSONERING INGEVOLGE SEKSIE 16(1) VAN STAD VAN TSHWANE GRONDGEBRUIKBESTUURBYWET, 2016**

Ek, Machiel A. vd Merwe, synde die aansoeker van erf 1151, Capital Park, gee hiermee kennis ingevolge artikel 16(1)(f) van die Stad Tshwane Grondgebruiksbestuursbywet, 2016, dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Tshwane Dorpsbeplanningskema 2008 (Hersien 2014), vir die hersonering van die eiendom soos beskryf hierbo in terme van Artikel 16(1) van die Stad Tshwane Grondgebruiksbestuurs-bywet, 2016. Die eiendomme is geleë te Flowersstraat 441. Die hersonering is vanaf "Residensieël 1" na "Residensieël 4" onderhewig aan Bylae T. Die oogmerk van die eienaar is die daarstelling van studentebehuising. Enige beswaar en/of kommentaar, insluitend die gronde vir die beswaar en/of kommentaar in verband daarmee, met volledige kontak besonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat beswaar en/of kommentaar indien nie, kan gedurende gewone kantoorure ingedien word by of gerig word aan: Die Strategiese Uitvoerende Direkteur, Stedelike Beplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of na CityPRegistration@tshwane.gov.za, vanaf 26 September tot 24 Oktober 2018. Volledige besonderhede en planne lê ter insae gedurende gewone kantoorure by die Munisipale-kantore, vir 'n periode van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale/ Beeld en Star koerant. Adres van Munisipale kantore: Kamer LG 004, Isivunogebou h/v Madiba (Vermeulen) en Lilian Ngoyi (Van der Walt) -straat. Sluitings-datum vir besware en/of kommentare: 24 Oktober 2018. Adres van aansoeker: 27 Merle Street, Riviera, 0084; Posbus 12602, Queenswood, 0121; Tel 012 329 4100. Datum waarop advertensies gepubliseer sal word: 26 September en 3 Oktober 2017. Verwysing: CPD 9/2/4/2-4874T (Item no 29099)

26-3

PROVINCIAL NOTICE 994 OF 2018**DEPARTMENT OF AGRICULTURE AND RURAL DEVELOPMENT****NATIONAL ENVIRONMENTAL MANAGEMENT WASTE ACT 59 OF 2008****NOTICE IN TERMS OF REGULATION 7(3) OF THE GAUTENG WASTE INFORMATION
REGULATIONS, 2004****LIST OF REGISTERED PERSONS**

I, Lebogang Maile, MEC for Economic Development, Environment, Agriculture and Rural Development, hereby publish, in terms of regulation 7(3) of the Gauteng Waste Information Regulations 2004, the list of persons registered on the Gauteng Waste Information System database, in the Schedule below.

LEBOGANG MAILE, MPL

**MEC FOR ECONOMIC DEVELOPMENT, ENVIRONMENT, AGRICULTURE AND RURAL
DEVELOPMENT**

SCHEDULE OF LIST OF REGISTERED PERSONS IN TERMS OF REGULATION 7 OF THE GAUTENG WASTE INFORMATION REGULATIONS, 2004 (JANUARY 2017- DECEMBER 2017)				
No.	Name of the facilities	GWIS Number	Registration date	Capacity
1.	Enviroserv Roodepoort	GPF-00-001	2017-06-06	Treatment Facility
2.	Solid Waste Technologies SA Treatment Facility	GPF-00-003	2017-01-30	Treatment Facility
3.	A -Thermal Retort Technologies (Pty) Limited	GPF-00-011	2017-10-04	Treatment Facility
4.	OSS Sales And Services (Pty) Ltd	GPF-00-012	2017-05-26	Treatment Facility
5.	Bio Med Disposal Services (Pty) Ltd	GPF-00-014	2017-03-30	Treatment Facility
6.	NN METALS ROSSLYN PTY LTD	GPF-00-590	2017-10-12	Treatment Facility
7.	Enstra Paper (Pty) Ltd Treatment	GPF-00-858	2017-03-15	Treatment Facility
8.	Viewpoint Farming	GPF-01-459	2017-03-22	Treatment Facility
9.	Scaw Metals Union Junction - Waste Disposal Sites	GPF-01-657	2017-04-10	Treatment Facility
10.	ClinX Waste Management CC	GPF-01-745	2017-04-20	Treatment Facility
11.	Cecor Allied Technologies	GPF-01-764	2017-08-03	Treatment Facility
12.	OSHO SA RECYCLING KLERKSOORD	GPF-01-809	2017-07-26	Treatment Facility
13.	Oricol Environmental Service Spartan Depot Liquid Treatment Plant	GPF-01-949	2017-09-26	Treatment Facility
14.	Bronkhorstspuit Biogas Plant	GPF-03-182	2017-07-25	Treatment Facility
15.	Viscol	GPF-04-072	2017-02-27	Treatment Facility
16.	Kwaggasrand Recycling Facility	GPF-04-490	2017-07-05	Treatment Facility
17.	Mandini Wealth (Pty) Ltd	GPF-04-573	2017-07-06	Treatment Facility
18.	Lindsay Saker Vereeniging	GPG-04-073	2017-02-27	Hazardous waste generator
19.	AfriSam- Sub-Nigel Dump Operation	GPG-04-194	2017-01-20	Hazardous waste generator
20.	Dastek Pty Ltd	GPG-04-209	2017-01-03	Hazardous waste generator
21.	Fermel (PTY) Ltd	GPG-04-216	2017-01-13	Hazardous waste generator

22.	Seton	GPG-04-219	2017-01-19	Hazardous waste generator
23.	RSM	GPG-04-220	2017-01-20	Hazardous waste generator
24.	African Recycling And Waste Management	GPG-04-229	2017-01-20	Hazardous waste generator
25.	Soluble Oil And Sludge	GPG-04-239	2017-01-20	Hazardous waste generator
26.	Rossllyn Taxi Scraping Administrator	GPG-04-241	2017-01-20	Hazardous waste generator
27.	Life The Glynnwood Hospital	GPG-04-286	2017-02-27	Hazardous waste generator
28.	Efekto Care	GPG-04-292	2017-02-27	Hazardous waste generator
29.	Vereeniging Renal Unit	GPG-04-297	2017-02-27	Hazardous waste generator
30.	AfriSam Ready-Mix Wadeville	GPG-04-304	2017-02-21	Hazardous waste generator
31.	KIA MOTORS SOUTH AFRICA TA KIA SILVER LAKES	GPG-04-306	2017-02-27	Hazardous waste generator
32.	Zambezi Multifranchise	GPG-04-311	2017-02-27	Hazardous waste generator
33.	Phelindaba Brewery	GPG-04-315	2017-02-27	Hazardous waste generator
34.	EBM Project	GPG-04-325	2017-03-07	Hazardous waste generator
35.	Neopak Rossllyn Paper	GPG-04-331	2017-03-07	Hazardous waste generator
36.	LETHUKUTHULA RECOVERIES	GPG-04-355	2017-03-10	Hazardous waste generator
37.	Steinmuller Africa (Pty) Ltd	GPG-04-357	2017-04-18	Hazardous waste generator
38.	Afrisam Ferro	GPG-04-358	2017-04-04	Hazardous waste generator
39.	Daxina Private Hospital	GPG-04-365	2017-03-13	Hazardous waste generator
40.	Southern Trials (Pty) Ltd	GPG-04-366	2017-03-15	Hazardous waste generator
41.	PIONEER FOODS (PTY) LTD - SASKO AEROTON BAKERY	GPG-04-368	2017-04-10	Hazardous waste generator
42.	Graham Duncan Trust Care Centre	GPG-04-376	2017-03-30	Hazardous waste generator
43.	Prima Industrial Holdings Pty Ltd	GPG-04-377	2017-03-20	Hazardous waste generator
44.	National Renal Care(PTY)Ltd	GPG-04-387	2017-03-22	Hazardous waste generator
45.	AMH WONDERWATERS	GPG-04-389	2017-03-22	Hazardous waste generator

46.	Instant Trading Company Pty Ltd-ta Gauteng Vinegar	GPG-04-393	2017-03-22	Hazardous waste generator
47.	Dendocode TA Battery Services International	GPG-04-394	2017-03-30	Hazardous waste generator
48.	Praga Technical PTY LTD	GPG-04-399	2017-03-29	Hazardous waste generator
49.	WBHO Plant - Chloorkop	GPG-04-405	2017-04-18	Hazardous waste generator
50.	Ampath Cedar Laboratory	GPG-04-421	2017-04-25	Hazardous waste generator
51.	Weir Minerals Africa Isando	GPG-04-430	2017-04-21	Hazardous waste generator
52.	Rema Tip Top Holding	GPG-04-431	2017-04-25	Hazardous waste generator
53.	Wetback Contracts(PTY)Ltd	GPG-04-437	2017-05-03	Hazardous waste generator
54.	Tiger Consumer Brands Isando	GPG-04-439	2017-05-03	Hazardous waste generator
55.	Eugene Marais Laboratory	GPG-04-441	2017-05-11	Hazardous waste generator
56.	Howden Africa(Pty)Ltd	GPG-04-469	2017-05-10	Hazardous waste generator
57.	Drs WJH Vermaak Incorporated Microbiology	GPG-04-473	2017-05-11	Hazardous waste generator
58.	Sondor Industries (PTY) LTD	GPG-04-479	2017-05-11	Hazardous waste generator
59.	Senna Motors (PTY)LTD TA ELF Trans	GPG-04-485	2017-05-19	Hazardous waste generator
60.	GCP Applied Technologies Africa (Pty) Ltd	GPG-04-491	2017-05-22	Hazardous waste generator
61.	Excellerate Service (Pty) Ltd	GPG-04-492	2017-11-21	Hazardous waste generator
62.	RED ALERT PRETORIA	GPG-04-499	2017-05-24	Hazardous waste generator
63.	PROGRESSIVE BUSINESS ENTERPRISE (PTY)LTD	GPG-04-502	2017-05-24	Hazardous waste generator
64.	Rohr Rein Chemie RSA Pty Ltd	GPG-04-507	2017-06-21	Hazardous waste generator
65.	Mpact Operations Corrugated Brakpan	GPG-04-510	2017-05-30	Hazardous waste generator
66.	Refricon (Pty) Ltd	GPG-04-514	2017-07-06	Hazardous waste generator
67.	Amka Products	GPG-04-522	2017-06-05	Hazardous waste generator
68.	She-waste Management And Transpoter	GPG-04-532	2017-10-11	Hazardous waste generator
69.	Fury Ford Fourways	GPG-04-535	2017-06-08	Hazardous waste generator

70.	CMH Jaguar Land Rover Menlyn	GPG-04-536	2017-06-08	Hazardous waste generator
71.	Rocbolt Technology Pty Ltd	GPG-04-541	2017-06-13	Hazardous waste generator
72.	Fury Ford Midrand	GPG-04-545	2017-06-13	Hazardous waste generator
73.	Fury Ford Sandton	GPG-04-546	2017-06-13	Hazardous waste generator
74.	Fury Ford William Nicol	GPG-04-547	2017-06-13	Hazardous waste generator
75.	Fury Ford Woodmead	GPG-04-548	2017-06-13	Hazardous waste generator
76.	Fury GM Woodmead	GPG-04-549	2017-06-12	Hazardous waste generator
77.	Fury Mazda Fourways	GPG-04-550	2017-06-12	Hazardous waste generator
78.	Fury Toyota Darrenwood	GPG-04-551	2017-06-12	Hazardous waste generator
79.	Fury GM Hyde Park	GPG-04-552	2017-06-12	Hazardous waste generator
80.	IC Renault Clearwater	GPG-04-554	2017-06-12	Hazardous waste generator
81.	Plasser South Africa	GPG-04-556	2017-06-13	Hazardous waste generator
82.	RHEINI-CHEM (PTY) LTD	GPG-04-559	2017-09-15	Hazardous waste generator
83.	Chevron Waltloo Terminal	GPG-04-564	2017-06-21	Hazardous waste generator
84.	ALSTOM Ubunye	GPG-04-568	2017-06-21	Hazardous waste generator
85.	Jaguar Land Rover East Rand	GPG-04-570	2017-06-21	Hazardous waste generator
86.	Imvula Road And Civil (Pty) Ltd	GPG-04-572	2017-06-21	Hazardous waste generator
87.	Croda (SA) (Pty) Ltd	GPG-04-585	2017-06-28	Hazardous waste generator
88.	Assante Badenhorst	GPG-04-591	2017-07-04	Hazardous waste generator
89.	Mercedes Benz Commercial Vehicles Eastrand	GPG-04-592	2017-07-04	Hazardous waste generator
90.	Rapid Onamandla Pty Ltd	GPG-04-597	2017-07-04	Hazardous waste generator
91.	Smart Solvents CC	GPG-04-598	2017-07-04	Hazardous waste generator
92.	The Reclamation Group	GPG-04-600	2017-07-06	Hazardous waste generator
93.	Dynamic Drum Services	GPG-04-601	2017-07-05	Hazardous waste generator
94.	Ekurhuleni Surgiklin Private Day Hospital	GPG-04-605	2017-07-06	Hazardous waste generator

95.	REEF TO COAST PTY (LTD)	GPG-04-608	2017-07-25	Hazardous waste generator
96.	RENAL CARE HOLDINGS - RANDFONTEIN	GPG-04-614	2017-07-19	Hazardous waste generator
97.	Masterbatch SA (pty) Ltd	GPG-04-617	2017-07-19	Hazardous waste generator
98.	Rolfes Water (Pty)Ltd	GPG-04-618	2017-07-19	Hazardous waste generator
99.	Painting And Sandblasting	GPG-04-619	2017-07-19	Hazardous waste generator
100.	MOTUS CORPORATION EAST RAND MULTIFRANCHISE	GPG-04-623	2017-07-25	Hazardous waste generator
101.	Chevron Alrode	GPG-04-624	2017-07-25	Hazardous waste generator
102.	Tommy Martin Roodepoort	GPG-04-631	2017-07-28	Hazardous waste generator
103.	Advanced Repair Centre	GPG-04-635	2017-07-27	Hazardous waste generator
104.	Redec Service(PTY)LTD	GPG-04-645	2017-08-02	Hazardous waste generator
105.	Cast Products South Africa (Pty) Ltd - Union Junction	GPG-04-649	2017-08-04	Hazardous waste generator
106.	Grinding Media South Africa (Pty) Ltd - Union Junction	GPG-04-650	2017-08-04	Hazardous waste generator
107.	Alberton Multifranchise	GPG-04-654	2017-08-10	Hazardous waste generator
108.	Sony Minerals Mining Investment(Pty)Ltd	GPG-04-668	2017-08-16	Hazardous waste generator
109.	ZF Services South Africa	GPG-04-672	2017-08-17	Hazardous waste generator
110.	GSI WASTE RECYCLING	GPG-04-680	2017-08-23	Hazardous waste generator
111.	Renaultfourways	GPG-04-681	2017-08-23	Hazardous waste generator
112.	Edenvale Nissan	GPG-04-682	2017-08-23	Hazardous waste generator
113.	Maelgwyn Mineral Services Africa	GPG-04-684	2017-08-24	Hazardous waste generator
114.	AEL Mining Services Initiating Systems	GPG-04-697	2017-10-11	Hazardous waste generator
115.	CENTLUBE (PTY)LTD	GPG-04-714	2017-09-13	Hazardous waste generator
116.	Electro Plating - Filter Cakes And Sludge	GPG-04-715	2017-09-12	Hazardous waste generator
117.	Motus Corporation Trading As Kia Germiston	GPG-04-758	2017-10-11	Hazardous waste generator
118.	SCICHEM - CYANURIC PLANT	GPG-04-771	2017-10-11	Hazardous waste generator

119.	Phosphate Sludge	GPG-04-776	2017-10-11	Hazardous waste generator
120.	Franklin Electric	GPG-04-789	2017-10-25	Hazardous waste generator
121.	Pest King	GPG-04-792	2017-10-16	Hazardous waste generator
122.	Coalseam Hydraulics And Mining Supllies (pty) Ltd	GPG-04-793	2017-10-17	Hazardous waste generator
123.	Afrit Pty Ltd	GPG-04-794	2017-10-17	Hazardous waste generator
124.	Lucerne Transport	GPG-04-801	2017-10-19	Hazardous waste generator
125.	B BRAUN AVITUM VEREENIGING RENAL UNIT	GPG-04-809	2017-11-21	Hazardous waste generator
126.	Hino Isando	GPG-04-810	2017-10-26	Hazardous waste generator
127.	Rich Rewards Trading 276 (Pty) Ltd	GPG-04-830	2017-11-21	Hazardous waste generator
128.	Sandton Sub-Acute Hospital PTY Ltd	GPG-04-835	2017-11-09	Hazardous waste generator
129.	B BRAUN AVITUM (PTY) LTD	GPG-04-838	2017-11-22	Hazardous waste generator
130.	SABS Groenkloof Campus	GPG-04-873	2017-12-04	Hazardous waste generator
131.	SA LUBRICATION SERVICES OIL PURIFICATION SPECIALIST	GPG-04-875	2017-12-04	Hazardous waste generator
132.	Unilever Khanyisa	GPG-04-876	2017-12-04	Hazardous waste generator
133.	Unilever Lordsview	GPG-04-877	2017-12-04	Hazardous waste generator
134.	Eagle Canyon Auto	GPG-04-883	2017-12-21	Hazardous waste generator
135.	Thomas Foundry Waste	GPG-04-891	2017-12-22	Hazardous waste generator
136.	Beverly Hoops Waste Management Team	GPG-04-901	2017-12-20	Hazardous waste generator
137.	Subaru Pretoria PTY Ltd	GPG-04-913	2017-12-21	Hazardous waste generator
138.	Minova Africa (PTY) LTD	GPG-04-922	2017-12-20	Hazardous waste generator
139.	Chalmar Beef PTY LTD.	GPG-04-924	2017-12-20	Hazardous waste generator
140.	Aveng Trident Steel	GPG-04-925	2017-12-21	Hazardous waste generator
141.	Saint Gobain Weber	GPG-04-927	2017-12-20	Hazardous waste generator
142.	Enviroserv Waste Management - Holfontein	GPL-00-001	2017-01-16	Hazardous waste generator

143.	Weltevreden	GPL-00-003	2017-01-30	Landfill site
144.	Rietfontein	GPL-00-004	2017-01-30	Landfill site
145.	Rooikraal	GPL-00-005	2017-01-30	Landfill site
146.	Simmer And Jack	GPL-00-006	2017-01-30	Landfill site
147.	Platkop	GPL-00-007	2017-01-30	Landfill site
148.	Chloorkop Landfill Site	GPL-00-038	2017-01-20	Landfill site
149.	Scaw Metals UJ - Waste Disposal Site	GPL-00-045	2017-03-09	Landfill site
150.	Libanon Landfill Site	GPL-00-046	2017-08-23	Landfill site
151.	Onderste Poort Landfill Site	GPL-00-052	2017-10-09	Landfill site
152.	Garankuwa Landfill Site	GPL-00-053	2017-10-09	Landfill site
153.	Hartherley Landfill Site	GPL-00-055	2017-10-09	Landfill site
154.	Soshanguve Landfill Site	GPL-00-056	2017-10-09	Landfill site
155.	Mooiplaats Landfill	GPL-00-063	2017-02-13	Landfill site
156.	FG Waste Disposal Site	GPL-00-064	2017-01-26	Landfill site
157.	Bronkhorstspruit Landfill Site	GPL-00-542	2017-10-09	Landfill site
158.	BonAccord Mini Waste	GPL-00-597	2017-11-17	Landfill site
159.	Cullinan Diamond Mine (Pty) Ltd Internal Landfill	GPL-00-902	2017-10-17	Landfill site
160.	MRSTD Landfill Site	GPL-00-963	2017-02-27	Landfill site
161.	AngloGold Ashanti West Wits Landfill Site	GPL-01-514	2017-08-04	Landfill site
162.	Genesis Landfill Site	GPL-03-056	2017-03-24	Landfill site
163.	ArcelorMittal General Waste Disposal Site	GPL-04-200	2017-01-20	Landfill site
164.	OSS Sales And Services (Pty)Ltd	GPR-00-012	2017-05-26	Waste recycling facility
165.	Sindawonye Granulators And Recycling	GPR-00-562	2017-08-21	Waste recycling facility
166.	Ferrous Metal Processors	GPR-00-699	2017-10-13	Waste recycling facility
167.	Fry's Metals (Pty) Ltd	GPR-00-826	2017-03-13	Waste recycling facility
168.	Exol Oil Refinery (Pty) Ltd	GPR-00-925	2017-01-20	Waste recycling facility
169.	Mpact Recycling - Tulisa Park	GPR-00-935	2017-07-13	Waste recycling facility
170.	Mpact Recycling - Pretoria	GPR-00-942	2017-07-13	Waste recycling facility
171.	Mpact Recycling - Midrand	GPR-00-943	2017-07-19	Waste recycling facility
172.	EnviroServ Waste Management - Rietfontein Depot	GPR-00-954	2017-01-20	Waste recycling facility
173.	Mpact Recycling - Springs Yard	GPR-00-967	2017-07-13	Waste recycling facility
174.	Oilkol Used Oil Related After Treatment Systems	GPR-01-212	2017-02-27	Waste recycling facility

175.	Flexilube Pty Limited	GPR-01-497	2017-04-18	Waste recycling facility
176.	Recover Scrap Metal - Scaw Metals Leo Scrap Division	GPR-01-569	2017-06-14	Waste recycling facility
177.	FFS Refiners Chloorkop 2	GPR-01-734	2017-05-30	Waste recycling facility
178.	Speciality Metals (Pty) Ltd	GPR-01-762	2017-09-07	Waste recycling facility
179.	CAS Enviro Vereeniging	GPR-01-774	2017-03-15	Waste recycling facility
180.	Remade Recycling (Pty) Ltd (Germiston)	GPR-02-014	2017-08-02	Waste recycling facility
181.	Remade Recycling (Pty) Ltd (Pretoria)	GPR-02-015	2017-08-02	Waste recycling facility
182.	Remade Recycling (Pty) Ltd (Wynberg)	GPR-02-017	2017-08-02	Waste recycling facility
183.	Remade Recycling (Pty) Ltd (Randfontein)	GPR-02-018	2017-08-02	Waste recycling facility
184.	Remade Recycling (Pty) Ltd (Randburg)	GPR-02-020	2017-08-02	Waste recycling facility
185.	MRSTD - Recovery	GPR-02-607	2017-02-21	Waste recycling facility
186.	Energy Oil Pty Ltd	GPR-02-757	2017-02-27	Waste recycling facility
187.	Oilskip Waste Solutions	GPR-02-777	2017-07-05	Waste recycling facility
188.	Merafong Waste Recycling Project	GPR-02-827	2017-01-24	Waste recycling facility
189.	Central Yard Scrap Metal Processing Plant	GPR-02-876	2017-02-21	Waste recycling facility
190.	Dynamic Drum Services	GPR-03-151	2017-07-18	Waste recycling facility
191.	Reclite (Pty) Ltd	GPR-03-154	2017-05-24	Waste recycling facility
192.	Nieuwco Vaal Scrap Metal Recycling	GPR-03-156	2017-07-07	Waste recycling facility
193.	Bumatech (Pty) Limited	GPR-03-195	2017-07-25	Waste recycling facility
194.	Transpaco Recycling	GPR-03-301	2017-06-22	Waste recycling facility
195.	Skipwaste Recycling Center	GPR-03-303	2017-07-05	Waste recycling facility
196.	Bon Accord Recycling Centre	GPR-03-354	2017-08-22	Waste recycling facility
197.	Turfnet	GPR-03-544	2017-11-28	Waste recycling facility
198.	Tshenolo Waste Recovery And Recycling	GPR-04-013	2017-05-22	Waste recycling facility

199.	Remade Recycling (Pty) Ltd Newtown Jeppe Street	GPR-04-203	2017-01-09	Waste recycling facility
200.	B-West Cleaning And Recycling Primary Cooperative	GPR-04-279	2017-01-31	Waste recycling facility
201.	Impact Recycling	GPR-04-307	2017-02-27	Waste recycling facility
202.	Unconventional Media Solutions	GPR-04-335	2017-03-09	Waste recycling facility
203.	MPact Polymers	GPR-04-354	2017-03-08	Waste recycling facility
204.	Nampak Glass	GPR-04-363	2017-03-13	Waste recycling facility
205.	Vaal Sanitaryware (Pty)Ltd	GPR-04-384	2017-04-21	Waste recycling facility
206.	Ndlazi Recycling And Buyback Centre	GPR-04-409	2017-11-21	Waste recycling facility
207.	S.E.N.A. Drum Recyclers	GPR-04-413	2017-04-12	Waste recycling facility
208.	Aggressive Plant And Building Material	GPR-04-434	2017-11-21	Waste recycling facility
209.	Shakile Recycling	GPR-04-476	2017-05-10	Waste recycling facility
210.	ArcelorMittal Vanderbijlpark Works	GPR-04-482	2017-05-11	Waste recycling facility
211.	Delta Refractories (Pty) Ltd	GPR-04-483	2017-05-22	Waste recycling facility
212.	Kwaggasrand Recycling Facility	GPR-04-489	2017-07-05	Waste recycling facility
213.	Ekurhuleni Drums And Containers CC	GPR-04-501	2017-05-24	Waste recycling facility
214.	Magwitha (Pty) Ltd	GPR-04-576	2017-06-22	Waste recycling facility
215.	New Earth Waste Solutions (Pty) Ltd	GPR-04-578	2017-06-23	Waste recycling facility
216.	Collect-a-Can Aeroton	GPR-04-581	2017-08-02	Waste recycling facility
217.	Collect-a-Can Vanderbijlpark	GPR-04-582	2017-08-02	Waste recycling facility
218.	Extreme Pipes (Pty) Ltd	GPR-04-584	2017-11-21	Waste recycling facility
219.	Eco Energy Trading	GPR-04-589	2017-11-21	Waste recycling facility
220.	Urban Mine (Pty) Ltd	GPR-04-612	2017-11-21	Waste recycling facility
221.	Twinsaver Group Klipriver	GPR-04-653	2017-11-21	Waste recycling facility

222.	Vortex Recycling Company (PTY) LTD	GPR-04-663	2017-11-21	Waste recycling facility
223.	Ficus Environmental Services (Pty) Ltd	GPR-04-712	2017-09-11	Waste recycling facility
224.	LeanerGreenerFleet (Pty) Ltd	GPR-04-720	2017-10-25	Waste recycling facility
225.	Everserve South AfricaWastecircle Waste Management	GPR-04-731	2017-10-25	Waste recycling facility
226.	Lafarge Holcim	GPR-04-732	2017-11-15	Waste recycling facility
227.	Universal Oil Solutions	GPR-04-828	2017-11-21	Waste recycling facility
228.	KHABAVU E-WASTE MANAGEMENT	GPR-04-847	2017-11-20	Waste recycling facility
229.	Cronimet RSA Pty Ltd	GPR-04-851	2017-11-21	Waste recycling facility
230.	ZKM CONSULTING AND PROJECT MANAGEMENT	GPR-04-866	2017-12-06	Waste recycling facility
231.	Atteridgeville Buy Back Centre	GPR-04-893	2017-12-06	Waste recycling facility
232.	Enstra Paper (Pty) Ltd Storage Areas	GPS-00-859	2017-03-22	Transfer station
233.	Steiner Hygiene Wadeville.	GPS-00-861	2017-04-19	Transfer station
234.	Gundo Engineering	GPS-00-893	2017-07-06	Transfer station
235.	Gauteng WastePlan MRF	GPS-01-595	2017-05-11	Transfer station
236.	ClinX Waste Management CC Transfer Station	GPS-01-746	2017-04-20	Transfer station
237.	EAGLE FORD	GPS-01-883	2017-10-17	Transfer station
238.	Oricol Environmental Service Spartan DepotTransfer Facility	GPS-01-950	2017-09-26	Transfer station
239.	Crush Lamp Disposal	GPS-02-400	2017-08-29	Transfer station
240.	Good Earth Development Benoni	GPS-02-939	2017-03-31	Transfer station
241.	Reclite	GPS-02-964	2017-05-24	Transfer station
242.	Skipwaste Recycling Centre	GPS-03-304	2017-07-05	Transfer station
243.	Antess Construction And Services	GPS-03-451	2017-10-02	Transfer station
244.	Impact Biofuels Complex	GPS-04-080	2017-03-07	Transfer station
245.	Dastek	GPS-04-211	2017-01-20	Transfer station
246.	Maxam Dantex Temporary Storage	GPS-04-227	2017-01-20	Transfer station
247.	African Recycling And Waste Management	GPS-04-228	2017-01-20	Transfer station
248.	B-West Cleaning And Recycling	GPS-04-278	2017-01-31	Transfer station

249.	JOHANNESBURG CITY PARKS AND ZOO	GPS-04-373	2017-04-19	Transfer station
250.	Sbonguthando Zulu Enterprises (PTY) LTD	GPS-04-401	2017-05-03	Transfer station
251.	ArcelorMittal Vanderbijlpark Works	GPS-04-429	2017-04-21	Transfer station
252.	Itakane Waste Management Service	GPS-04-504	2017-08-21	Transfer station
253.	Remade Recycling Randfontein	GPS-04-632	2017-07-27	Transfer station
254.	Remade Recycling Springs	GPS-04-633	2017-07-27	Transfer station
255.	Remade Recycling Wynberg	GPS-04-634	2017-07-27	Transfer station
256.	GSI WASTE RECYCLING	GPS-04-678	2017-08-23	Transfer station
257.	Mpact Polymer (Pty) Ltd.	GPS-04-688	2017-10-11	Transfer station
258.	Ficus Environmental Services (Pty) Ltd	GPS-04-711	2017-09-11	Transfer station
259.	Troy Recyclers And Projects (Pty) Ltd	GPS-04-726	2017-09-19	Transfer station
260.	Pest King	GPS-04-791	2017-10-16	Transfer station
261.	Planet Care (Pty) Ltd. (Wadeville)	GPS-04-804	2017-11-21	Transfer station
262.	ClinX Waste Management	GPT-00-019	2017-03-16	Transporter
263.	Compass Medical Waste Services (Pty) Ltd	GPT-00-021	2017-06-02	Transporter
264.	Globetrotters Logistics	GPT-00-025	2017-11-29	Transporter
265.	Seane Medical Waste	GPT-00-026	2017-10-04	Transporter
266.	Oil Separation Solutions Sales And Services (Pty) Limited	GPT-00-034	2017-05-26	Transporter
267.	Enviroserv Waste Management	GPT-00-057	2017-07-13	Transporter
268.	Tiger Chemical Treatment (Pty) Ltd	GPT-00-061	2017-05-10	Transporter
269.	Servest Hygiene (Pty) Ltd	GPT-00-093	2017-02-08	Transporter
270.	Cannon Hygiene	GPT-00-108	2017-03-09	Transporter
271.	Dynamic Enviro Clean Cc	GPT-00-113	2017-03-24	Transporter
272.	Isolvents (Pty) Ltd	GPT-00-506	2017-02-02	Transporter
273.	Gundo Engineering And Projects	GPT-00-508	2017-07-07	Transporter
274.	N.N. METALS ROSSLYN PTY LTD	GPT-00-530	2017-06-27	Transporter
275.	WASTE PARTNER INVESTMENTS (PTY) LTD	GPT-00-531	2017-09-18	Transporter
276.	B Martin Trading CC	GPT-00-558	2017-08-14	Transporter
277.	Sindawonye Granulators And Processors (Pty) Ltd	GPT-00-561	2017-10-02	Transporter
278.	Multi-Waste (Florida) (Pty) Ltd	GPT-00-571	2017-11-10	Transporter
279.	HAZCO GREEN SOLUTIONS	GPT-00-579	2017-07-03	Transporter

280.	The Old Old Man Cc	GPT-00-599	2017-02-27	Transporter
281.	RTM Vacuum And Hydro Jetting (Pty) Ltd	GPT-00-606	2017-11-09	Transporter
282.	Bidvest TMS Group	GPT-00-607	2017-10-11	Transporter
283.	Onsite Waste Management Solutions Cc	GPT-00-610	2017-11-21	Transporter
284.	WASTESERV ENVIRONMENTAL SOLUTIONS (Pty) Ltd.	GPT-00-615	2017-12-07	Transporter
285.	First Spent Oil	GPT-00-627	2017-11-27	Transporter
286.	EWOR (Pty) Ltd	GPT-00-643	2017-06-21	Transporter
287.	Emihle Transport And Trading Cc	GPT-00-846	2017-06-09	Transporter
288.	Barloworld Logistics Africa (Pty) Ltd	GPT-00-849	2017-04-24	Transporter
289.	Yarontech CC	GPT-00-852	2017-02-21	Transporter
290.	EnviroServ Sundra Depot	GPT-00-897	2017-03-16	Transporter
291.	ENSA (Pty) Ltd	GPT-00-905	2017-01-23	Transporter
292.	KAMESO TOTAL HYGIENE SERVICES	GPT-00-917	2017-08-15	Transporter
293.	SENA DRUM RECYCLERS CC	GPT-01-189	2017-04-12	Transporter
294.	DZHIAWASTE	GPT-01-201	2017-07-10	Transporter
295.	Supercare Hygiene Services	GPT-01-343	2017-09-14	Transporter
296.	Multi - Waste Wadeville	GPT-01-647	2017-12-22	Transporter
297.	Kodumela Waste Solution (Pty) Ltd	GPT-01-770	2017-08-14	Transporter
298.	Crush Lamp Disposal System	GPT-01-777	2017-08-29	Transporter
299.	CONSOLIDATED WASTE	GPT-01-907	2017-09-21	Transporter
300.	Zenzeleni Cleaning And Transport Services Cc	GPT-01-912	2017-08-11	Transporter
301.	Rockent Industrial Services	GPT-01-980	2017-10-30	Transporter
302.	ECO EYE WASTE MANAGEMENT (PTY) LTD	GPT-02-029	2017-10-11	Transporter
303.	Desco Electronic Recyclers CC	GPT-02-039	2017-09-14	Transporter
304.	Mediwaste Packaging (Pty) Ltd	GPT-02-190	2017-11-29	Transporter
305.	Septol Sanitation Solutions	GPT-02-369	2017-09-18	Transporter
306.	POWER METAL RECYCLERS TRANSPORTER WADEVILLE	GPT-02-624	2017-10-16	Transporter
307.	Artane Projects (PTY) LTD	GPT-02-738	2017-09-26	Transporter
308.	GuCor Oil SA Pty (Ltd) - Waste Oil Collection	GPT-02-740	2017-08-29	Transporter
309.	BIDVEST TOILET HIRE	GPT-02-764	2017-02-07	Transporter
310.	Greeco Pty Ltd	GPT-02-769	2017-10-17	Transporter
311.	Diesel Electric Services (Pty) Ltd - Transporter	GPT-02-770	2017-01-03	Transporter

312.	WANDERA HOLDINGS (PTY) LIMITED	GPT-02-784	2017-03-17	Transporter
313.	Mangwajana Logistics And Construction Cc	GPT-02-835	2017-03-07	Transporter
314.	Bomamba Trading (Pty) Ltd	GPT-02-868	2017-01-20	Transporter
315.	Khululeka Pest Control CC	GPT-02-890	2017-02-08	Transporter
316.	Maps Industries	GPT-02-922	2017-03-13	Transporter
317.	Upward Spiral 1471	GPT-02-924	2017-03-28	Transporter
318.	Khabokedi Waste Management Pty Ltd	GPT-02-962	2017-07-17	Transporter
319.	ATSHILAHO TRADING	GPT-03-110	2017-03-22	Transporter
320.	TCM DEVELOPMENTS (PTY) LTD	GPT-03-111	2017-07-14	Transporter
321.	Temple Waste Consultants C.C.	GPT-03-128	2017-08-23	Transporter
322.	House Of Zytar (pty) LTD	GPT-03-197	2017-10-10	Transporter
323.	Khuduyane Quigley (Pty) Ltd	GPT-03-211	2017-09-07	Transporter
324.	Green Output Solutions (Pty) Ltd	GPT-03-241	2017-07-05	Transporter
325.	Moreki Distributors	GPT-03-279	2017-07-10	Transporter
326.	Thembekile Waste Management	GPT-03-310	2017-08-17	Transporter
327.	LOTHLORIEN WASTE (PTY) LTD	GPT-03-346	2017-09-14	Transporter
328.	Kharki Toilet Hire CC	GPT-03-374	2017-10-25	Transporter
329.	Ingwe Waste Management	GPT-03-375	2017-09-04	Transporter
330.	DAJALEC PTY LTD	GPT-03-473	2017-12-21	Transporter
331.	GWAMANDA WASTE ENTERPRISE (PTY) LTD	GPT-03-475	2017-11-02	Transporter
332.	RITE METALS	GPT-03-782	2017-09-14	Transporter
333.	Baclan Energy -Ewaste Africa	GPT-03-985	2017-07-07	Transporter
334.	Ndimthi Limited	GPT-04-040	2017-05-23	Transporter
335.	Route 7 Trading 203 CC	GPT-04-058	2017-11-21	Transporter
336.	WasteCom	GPT-04-079	2017-08-11	Transporter
337.	Eco Reliable Oasis Systems	GPT-04-095	2017-05-23	Transporter
338.	Patricio Boerdery	GPT-04-118	2017-09-28	Transporter
339.	Du Plessis Sand	GPT-04-187	2017-11-21	Transporter
340.	Mafangkane (PTY) LTD	GPT-04-199	2017-01-30	Transporter
341.	Rofika Odour Busters(PTY)LTD	GPT-04-201	2017-01-03	Transporter
342.	Baatshuma (Pty) Ltd	GPT-04-207	2017-01-03	Transporter
343.	Phataladi Projects Cc	GPT-04-208	2017-01-13	Transporter
344.	Sikizani Environmental Management Cc	GPT-04-217	2017-02-22	Transporter
345.	A-Thermal Retort Technologies	GPT-04-218	2017-01-30	Transporter
346.	Power Full Trading And Projects	GPT-04-230	2017-08-17	Transporter

347.	Sand Stone Trading And Projects	GPT-04-231	2017-08-17	Transporter
348.	HAwevhuthu VME Trading Enterprise	GPT-04-232	2017-01-16	Transporter
349.	Omeida Trading 76cc	GPT-04-233	2017-01-16	Transporter
350.	REMONE PRINTING AND PROJECTS	GPT-04-234	2017-03-24	Transporter
351.	Enerwaste Solutions PTY(Ltd)	GPT-04-235	2017-02-14	Transporter
352.	Future Energy Waste Solutions	GPT-04-238	2017-04-18	Transporter
353.	Vuwani Medical Solutions	GPT-04-240	2017-05-25	Transporter
354.	Skitterblink Doringkloof (Pty) Ltd	GPT-04-242	2017-09-28	Transporter
355.	Musengavhadzimu Business Enterprise	GPT-04-244	2017-01-30	Transporter
356.	HITEQ ECO SOLUTIONS	GPT-04-252	2017-03-15	Transporter
357.	KAKUTU Enterprise - Waste Management	GPT-04-274	2017-02-28	Transporter
358.	Botho Ubuntu Contract Cleaning (Pty) Ltd	GPT-04-275	2017-04-24	Transporter
359.	B-West Cleaning And Recycling Project	GPT-04-277	2017-01-31	Transporter
360.	Tsakani Transport	GPT-04-280	2017-02-02	Transporter
361.	Some Plastic (Pty) Ltd	GPT-04-281	2017-02-02	Transporter
362.	LKDP TRADING	GPT-04-285	2017-02-28	Transporter
363.	Mbinankomo Trading And Transportation	GPT-04-287	2017-02-06	Transporter
364.	SMDK HOLDINGS	GPT-04-291	2017-02-08	Transporter
365.	MMADIJENG PROJECTS	GPT-04-294	2017-02-28	Transporter
366.	Fastrak Trading 570 Pty (LTD)	GPT-04-298	2017-02-14	Transporter
367.	Bokamoso Recycling	GPT-04-300	2017-02-15	Transporter
368.	Ronetta28 Reources	GPT-04-302	2017-08-17	Transporter
369.	Gaiza Transport	GPT-04-303	2017-03-01	Transporter
370.	Diambele Consulting	GPT-04-305	2017-02-16	Transporter
371.	STUDLA TRANSPORT	GPT-04-308	2017-02-21	Transporter
372.	Umndeni Logisitics	GPT-04-309	2017-02-24	Transporter
373.	MURAGA INVESTMENT HOLDINGS	GPT-04-314	2017-03-09	Transporter
374.	Medicare Medical Services	GPT-04-316	2017-05-04	Transporter
375.	Khepri Innovations (Pty)Ltd	GPT-04-317	2017-02-28	Transporter
376.	Eastrand Enterprises	GPT-04-320	2017-09-28	Transporter
377.	Simsango Business Projects (Pty) Ltd	GPT-04-322	2017-03-08	Transporter
378.	Lisanele Transport (Pty) Ltd	GPT-04-323	2017-05-22	Transporter
379.	MKBOLT (PTY) LTD	GPT-04-334	2017-03-14	Transporter
380.	Amathamsanqa Holdings	GPT-04-336	2017-03-09	Transporter
381.	Urban Farms Recycling	GPT-04-339	2017-09-18	Transporter
382.	Mabokhu Construction And Projects CC	GPT-04-345	2017-03-09	Transporter

383.	Sekhalale Medical Waste Management	GPT-04-350	2017-03-09	Transporter
384.	Cuisine Oil	GPT-04-351	2017-03-08	Transporter
385.	NTINO'S TRADINGS AND PROJECTS	GPT-04-359	2017-05-03	Transporter
386.	MOON SHOW PROJECTS (PTY)LTD	GPT-04-367	2017-03-15	Transporter
387.	LEFATSHE LA RONA TRADING AND PROJECTS 357	GPT-04-371	2017-03-15	Transporter
388.	GREENSHIELD ENVIRONMENTAL SERVICES	GPT-04-375	2017-03-30	Transporter
389.	Eqondile Waste Management (pty) Ltd	GPT-04-379	2017-03-30	Transporter
390.	Sebata Hlabirwa Trading And Projects	GPT-04-381	2017-03-20	Transporter
391.	The Goliah Group (Pty) Ltd	GPT-04-382	2017-03-17	Transporter
392.	TSA NTAI CONSTRUCTION AND PROJECTS	GPT-04-385	2017-07-06	Transporter
393.	GC Marketing	GPT-04-386	2017-03-30	Transporter
394.	WASTE N ENVIROWIZE (PTY) LTD	GPT-04-388	2017-03-23	Transporter
395.	The Josco Group Pty Ltd	GPT-04-390	2017-03-23	Transporter
396.	TRANSPECI MEDICAL COURIER	GPT-04-391	2017-03-23	Transporter
397.	Rohile Trading And Business Enterprises C	GPT-04-392	2017-04-06	Transporter
398.	Matiboko Holding	GPT-04-395	2017-04-19	Transporter
399.	Zifere Waste Management	GPT-04-397	2017-03-28	Transporter
400.	Samuel Ngubeni	GPT-04-398	2017-03-27	Transporter
401.	Sbonguthando Zulu Entaerprises (PTYO LTD	GPT-04-400	2017-05-22	Transporter
402.	Orvic Consulting Solutions (Pty) Ltd	GPT-04-403	2017-04-04	Transporter
403.	EVERGREEN WASTE MANGMT PTY LTD	GPT-04-404	2017-04-05	Transporter
404.	Temoso Business Solutions	GPT-04-407	2017-04-07	Transporter
405.	Eco Care Holdings (Pty) Ltd	GPT-04-408	2017-04-10	Transporter
406.	GONYANIE TRADING AND TECHNOLOGY (PTY) LTD	GPT-04-410	2017-04-11	Transporter
407.	SENGKHONA TRAINING AND DEVELOPMENT	GPT-04-411	2017-05-22	Transporter
408.	Earth Buddies	GPT-04-412	2017-04-11	Transporter
409.	Civil Contribution Concepts (3ple C) Co-operative Ltd	GPT-04-414	2017-11-21	Transporter
410.	Meshomo Ya Bathokwa Projects And Services	GPT-04-416	2017-05-22	Transporter
411.	Gauteng Metal Recyclers (Pty) Ltd	GPT-04-417	2017-05-03	Transporter

412.	Resource Innovations Africa (PTY) LTD	GPT-04-418	2017-05-22	Transporter
413.	Intuthuko Waste Management	GPT-04-420	2017-04-27	Transporter
414.	Waste MED SA	GPT-04-423	2017-04-25	Transporter
415.	Gaarongwe Trading (Pty) Ltd	GPT-04-424	2017-04-20	Transporter
416.	HIFA SERVICES	GPT-04-432	2017-04-25	Transporter
417.	The Pest King	GPT-04-435	2017-05-23	Transporter
418.	GENMED Services	GPT-04-438	2017-05-03	Transporter
419.	MALAHETA GENERAL TRADING Cc	GPT-04-471	2017-05-19	Transporter
420.	Copper Eagle Trading 684	GPT-04-472	2017-05-12	Transporter
421.	BIDWIN CC	GPT-04-474	2017-05-12	Transporter
422.	Sekozee Waste Management (Pty) Ltd	GPT-04-475	2017-05-11	Transporter
423.	Shakhile Recycling	GPT-04-477	2017-05-10	Transporter
424.	Memeco Hazards Management	GPT-04-478	2017-05-12	Transporter
425.	T AND E BUSINESS ENTERPRISE (PTY)LTD	GPT-04-480	2017-05-12	Transporter
426.	PROGRESSIVE BUSINESS ENTERPRISE	GPT-04-481	2017-05-12	Transporter
427.	Senna Motors (PTY) LTD TA ELF Trans	GPT-04-484	2017-05-19	Transporter
428.	RUR Development	GPT-04-486	2017-05-22	Transporter
429.	NOMPUMI PHOZA (PTY) LTD	GPT-04-487	2017-05-22	Transporter
430.	Excelerate Service Pty Ltd	GPT-04-493	2017-05-23	Transporter
431.	Mtolo Transporters Pty Ltd	GPT-04-496	2017-05-24	Transporter
432.	Phil Inks (Pty) Ltd	GPT-04-497	2017-06-13	Transporter
433.	Itakane Waste Management Services	GPT-04-503	2017-11-21	Transporter
434.	Rapid Onamandla	GPT-04-508	2017-07-03	Transporter
435.	Amathuba Cleaning And Gardening Services	GPT-04-509	2017-08-10	Transporter
436.	VICNOZ USED OIL RECYCLING	GPT-04-511	2017-05-30	Transporter
437.	Tuliplane Trading	GPT-04-512	2017-11-21	Transporter
438.	24Heco	GPT-04-515	2017-09-07	Transporter
439.	RAMS GARDEN AND CLEANING SERVICES	GPT-04-517	2017-05-30	Transporter
440.	ROWEL SERVICES	GPT-04-518	2017-05-30	Transporter
441.	Starchem Cc	GPT-04-519	2017-05-31	Transporter
442.	Nolitha TS (Pty) Ltd	GPT-04-520	2017-06-06	Transporter
443.	Thinti Afrika Projects	GPT-04-521	2017-06-13	Transporter
444.	ZWIVHUYA GROUP	GPT-04-523	2017-05-31	Transporter
445.	MSHANDUKANI HOLDINGS (PTY) LTD	GPT-04-526	2017-06-05	Transporter
446.	Mahlalerwa Construction	GPT-04-527	2017-06-05 00:00:00	Transporter

447.	Madibeng Waste Removal	GPT-04-528	2017-08-11 00:00:00	Transporter
448.	Enetshis Trading And Projects (Pty) Ltd	GPT-04-530	2017-06-06	Transporter
449.	GALAXY PROCUREMENT	GPT-04-531	2017-07-25	Transporter
450.	Ndlovu Signs And Projects	GPT-04-533	2017-08-10	Transporter
451.	Dikgaketso Construction And Projects CC	GPT-04-537	2017-06-09	Transporter
452.	DCP WASTE MANAGEMENT	GPT-04-538	2017-06-20	Transporter
453.	Buref Trading Enterprise	GPT-04-539	2017-06-08 00:00:00	Transporter
454.	AlyTech Industries (Pty) Ltd	GPT-04-540	2017-06-21	Transporter
455.	Murafho Consulting (Pty) Ltd	GPT-04-542	2017-06-09	Transporter
456.	DE CRAIG HOLDINGS PVT LTD	GPT-04-544	2017-06-13	Transporter
457.	493 Toras Trading And Projects	GPT-04-553	2017-06-12	Transporter
458.	Mokgadi's Environmental And Water System	GPT-04-555	2017-06-12	Transporter
459.	VMM Holdings	GPT-04-558	2017-06-13	Transporter
460.	EXXagg Waste Transportation	GPT-04-562	2017-07-06	Transporter
461.	Anchored Waste Transportation	GPT-04-563	2017-06-21	Transporter
462.	Smart Solvents Cc	GPT-04-566	2017-06-21	Transporter
463.	Heaviest Trading And Projects	GPT-04-567	2017-06-20	Transporter
464.	Rosera Trading And Projects (pty) Ltd	GPT-04-569	2017-07-06	Transporter
465.	WastePlan Gauteng	GPT-04-571	2017-07-04	Transporter
466.	Aluta Concepts	GPT-04-574	2017-08-17	Transporter
467.	Leago Environmental Projects	GPT-04-577	2017-06-23	Transporter
468.	BETHA Consultants CC	GPT-04-579	2017-06-23	Transporter
469.	Karabo And Sons Cleaning Services	GPT-04-580	2017-06-23	Transporter
470.	Biz Afrika	GPT-04-586	2017-07-28	Transporter
471.	Office Wide Waste	GPT-04-587	2017-08-17	Transporter
472.	Motebang Ngcobo Enterprise (PTY) LTD	GPT-04-588	2017-07-06	Transporter
473.	Tshipembe Mzansi Projects Cc	GPT-04-590	2017-08-10	Transporter
474.	KUMBUDZI NCUBE (PTY) LTD	GPT-04-593	2017-08-07	Transporter
475.	Strongtowerholdings	GPT-04-595	2017-07-06	Transporter
476.	BATHOPELE WASTE MANAGEMENT	GPT-04-602	2017-07-05	Transporter
477.	BOPHEPA WASTE MANAGEMENT (PTY)LTD	GPT-04-603	2017-07-05	Transporter

478.	Modipadi General Trading Enterprise	GPT-04-604	2017-07-05	Transporter
479.	DEDI Projects	GPT-04-606	2017-07-06	Transporter
480.	Kallivest	GPT-04-607	2017-07-07	Transporter
481.	Mabonge Enterprise	GPT-04-609	2017-09-11	Transporter
482.	Exergy Enviro Group (Pty) Ltd	GPT-04-613	2017-07-13	Transporter
483.	Envigaurd Management Pty Ltd	GPT-04-616	2017-07-19	Transporter
484.	Kings Drains And Septic Cc	GPT-04-620	2017-07-19	Transporter
485.	Good Earth Development	GPT-04-621	2017-07-18	Transporter
486.	Earth Probiotic Recycling Solutions PTY (LTD)	GPT-04-622	2017-07-21	Transporter
487.	Ngwefushenterprises Cc	GPT-04-625	2017-11-21	Transporter
488.	Absolute Services Pty Ltd	GPT-04-627	2017-07-25	Transporter
489.	Senkosi Environmental	GPT-04-629	2017-08-07	Transporter
490.	MANSA CORP	GPT-04-630	2017-08-07	Transporter
491.	K2017328765 (South Africa) (Pty) Ltd	GPT-04-636	2017-09-18	Transporter
492.	NAMSTON GENERAL CONSR	GPT-04-642	2017-08-07	Transporter
493.	ARIOSET PTY LTD	GPT-04-643	2017-08-07	Transporter
494.	Amaka Strategic Resources	GPT-04-644	2017-08-07	Transporter
495.	Redec Services (PTY) LTD	GPT-04-646	2017-08-02	Transporter
496.	Mhluzeka	GPT-04-647	2017-08-04	Transporter
497.	SILANDELA OMNOTHO (PTY) LTD	GPT-04-648	2017-08-07	Transporter
498.	Lunthabe (Pty) Ltd Engineering And Projects	GPT-04-652	2017-08-07	Transporter
499.	ToiletGuy	GPT-04-656	2017-08-10	Transporter
500.	Alumach(pty)LTD	GPT-04-657	2017-08-11	Transporter
501.	Mallamathekge Trading Enterprise	GPT-04-658	2017-08-11	Transporter
502.	Tsoani Trading Enterprise	GPT-04-659	2017-08-11	Transporter
503.	NEP Waste Solutions (Pty) Ltd	GPT-04-666	2017-08-21	Transporter
504.	Bio Soil	GPT-04-667	2017-08-21	Transporter
505.	VUAKI GENERAL TRADING	GPT-04-669	2017-08-17	Transporter
506.	Knowledge Construction Fruit And Veg	GPT-04-670	2017-08-17	Transporter
507.	Waste Oil Transport	GPT-04-671	2017-08-21	Transporter
508.	Ndivho General Maintenance And Supply	GPT-04-673	2017-08-17	Transporter
509.	Khano Green Consulting	GPT-04-675	2017-08-21	Transporter
510.	KHANGUSA PTY LTD	GPT-04-676	2017-08-22	Transporter
511.	Selective Waste (Pty) Ltd	GPT-04-677	2017-08-23	Transporter
512.	GSI WASTE RECYCLING	GPT-04-679	2017-08-23	Transporter
513.	Mahlabana Developments And Projects	GPT-04-685	2017-08-28	Transporter
514.	K CONZEPT	GPT-04-686	2017-08-28	Transporter

515.	Ace Of Waste	GPT-04-689	2017-09-18	Transporter
516.	Landfill Consult (Pty) Ltd	GPT-04-690	2017-11-21	Transporter
517.	Mishoe Trading And Projects (Pty) Ltd	GPT-04-691	2017-08-29	Transporter
518.	Eco-Cycle Pty Ltd	GPT-04-692	2017-09-28	Transporter
519.	KWANTUTHUKO TRADING ENTERPRISE (PTY) LTD	GPT-04-694	2017-08-30	Transporter
520.	MILLTRANS	GPT-04-695	2017-12-07	Transporter
521.	Mavovo Tebman Construction (Pty) Ltd	GPT-04-696	2017-08-30	Transporter
522.	K1 Recycling	GPT-04-698	2017-11-22	Transporter
523.	Golden Fence Construction	GPT-04-700	2017-09-15	Transporter
524.	BCB Project Works	GPT-04-701	2017-09-15	Transporter
525.	NELSON MEDICAL WASTE MANAGEMENT	GPT-04-702	2017-09-13	Transporter
526.	Mgcina83 Consulting (Pty) Ltd	GPT-04-703	2017-09-18	Transporter
527.	Theuwedi Trading Enterprise	GPT-04-704	2017-09-06	Transporter
528.	Bopha Solution PTY LTD	GPT-04-705	2017-12-22	Transporter
529.	DMZ Logistics	GPT-04-706	2017-09-11	Transporter
530.	Sabela Sabeka Holdings (Pty) Ltd	GPT-04-709	2017-09-18	Transporter
531.	Ficus Environmental Services (Pty) Ltd	GPT-04-710	2017-09-11	Transporter
532.	ERothe Recovery	GPT-04-717	2017-09-13	Transporter
533.	Nhluvuko Capital(Pty)Ltd	GPT-04-718	2017-09-14	Transporter
534.	MvulaNdau Utility Solutions	GPT-04-721	2017-09-27	Transporter
535.	Xperien Pty Ltd	GPT-04-723	2017-09-18	Transporter
536.	Thamoga	GPT-04-727	2017-09-28	Transporter
537.	AM - PM Learning Solutions (Pty) Ltd	GPT-04-728	2017-09-19	Transporter
538.	DEMILINX PTY LTD	GPT-04-729	2017-09-28	Transporter
539.	Everserve South Africa (Pty) Ltd - Wastecircle	GPT-04-733	2017-10-25	Transporter
540.	Troy Recyclers And Project (Pty) Ltd	GPT-04-734	2017-09-19	Transporter
541.	Motheo Ms Projects	GPT-04-735	2017-09-28	Transporter
542.	Zukhama Projects Pty Ltd	GPT-04-737	2017-09-20	Transporter
543.	Sibavision Professional Enterprise	GPT-04-739	2017-09-28	Transporter
544.	MASHI TRANSPORT AND CONSTRUCTION SERVICES	GPT-04-740	2017-09-20	Transporter
545.	BAKERS TANKERS	GPT-04-741	2017-09-28	Transporter
546.	Dangisa Business Enterprise	GPT-04-742	2017-10-11	Transporter
547.	Mhleketso Engineering	GPT-04-744	2017-09-27	Transporter
548.	NIZE FUSION	GPT-04-745	2017-09-21	Transporter
549.	Nokeng Gundo Waste Management JV (Pty) Ltd	GPT-04-746	2017-09-21	Transporter
550.	Projects PAL (Pty) Ltd	GPT-04-747	2017-09-21	Transporter

551.	Nkhona Traders	GPT-04-748	2017-11-24	Transporter
552.	Seitaodi Trading CC	GPT-04-749	2017-09-28	Transporter
553.	REIGNTECHSA TRANSPORT	GPT-04-750	2017-09-28	Transporter
554.	Maanogo And Sons (Pty) Ltd	GPT-04-751	2017-09-21	Transporter
555.	Mguyu	GPT-04-752	2017-09-28	Transporter
556.	MediQ Supplies	GPT-04-753	2017-10-11	Transporter
557.	Lamolass Civil Construction	GPT-04-754	2017-09-26	Transporter
558.	Majories Trading Enterprise	GPT-04-755	2017-09-26	Transporter
559.	Nozihle Construction And Projects CC	GPT-04-756	2017-09-27	Transporter
560.	Mathomo Mayo Consulting	GPT-04-757	2017-12-22	Transporter
561.	Mhlanyana	GPT-04-759	2017-10-02	Transporter
562.	Mabaleng Trading 2 CC	GPT-04-760	2017-11-14	Transporter
563.	Healthcare Waste Services	GPT-04-761	2017-11-08	Transporter
564.	Motheomsprojects	GPT-04-763	2017-12-21	Transporter
565.	TITIBA BUSINESS ENTERPRISE	GPT-04-764	2017-10-11	Transporter
566.	Ramatlane's Construction And Projects	GPT-04-765	2017-10-25	Transporter
567.	Bhiyeni Waste Management And General Project (Pty) Ltd	GPT-04-767	2017-10-05	Transporter
568.	Xylonor 292	GPT-04-768	2017-11-21	Transporter
569.	Lemogang Health	GPT-04-772	2017-10-11	Transporter
570.	Omoviwe Consulting	GPT-04-774	2017-10-12	Transporter
571.	PrimeCare Hygiene Services CC	GPT-04-775	2017-10-11	Transporter
572.	One Million Trading And Projects (Pty)ltd	GPT-04-777	2017-10-11	Transporter
573.	Carbon Footprint Africa	GPT-04-788	2017-11-22	Transporter
574.	Zhongfei Consultancy Services (Pty) Ltd	GPT-04-790	2017-12-21	Transporter
575.	Dinoko Kopanang Consulting	GPT-04-795	2017-12-07	Transporter
576.	Humbe Transport And Projects	GPT-04-796	2017-10-23	Transporter
577.	Ecofirst T-A Ecowize	GPT-04-799	2017-11-22	Transporter
578.	Mash And Lek	GPT-04-800	2017-11-22	Transporter
579.	Tmtg Investments	GPT-04-802	2017-10-19	Transporter
580.	Planet Care (Pty) Ltd.	GPT-04-803	2017-11-21	Transporter
581.	B-One Holdings (Pty) Ltd	GPT-04-805	2017-10-25	Transporter
582.	DORDOR ENTERPRISE	GPT-04-806	2017-11-21	Transporter
583.	MFANA ENTERPRISE	GPT-04-807	2017-10-27	Transporter
584.	Tovani Trading 137	GPT-04-808	2017-10-25	Transporter
585.	Specialised Battery Systems	GPT-04-811	2017-11-21	Transporter
586.	ELITE E-WASTE SA	GPT-04-814	2017-11-21	Transporter
587.	Wotatrix Services And Projects (Pty)Ltd	GPT-04-820	2017-11-29	Transporter
588.	7 World Group (PTY) LTD	GPT-04-826	2017-11-02	Transporter
589.	Asbestra (Pty) Ltd	GPT-04-827	2017-11-21	Transporter
590.	Zenande Suppliers (Pty) Ltd	GPT-04-832	2017-11-22	Transporter

591.	Samagaba Cleaning Services (Pty) Ltd	GPT-04-833	2017-11-20	Transporter
592.	Easy Skips Westrand	GPT-04-834	2017-11-09	Transporter
593.	Lesedi Shine Business Enterprises	GPT-04-836	2017-11-09	Transporter
594.	IDEAL MAMAS TRADING ENTERPRISE	GPT-04-837	2017-11-09	Transporter
595.	Khoroni Trading	GPT-04-839	2017-11-21	Transporter
596.	Lesedi Light Business Enterprise (Pty) Ltd	GPT-04-841	2017-11-16	Transporter
597.	ECA Natural Hygiene	GPT-04-844	2017-11-21	Transporter
598.	Pulpchem (PTY)LTD	GPT-04-845	2017-11-20	Transporter
599.	Hlola Management	GPT-04-848	2017-12-22	Transporter
600.	KHABAVU E-WASTE MANAGEMENT	GPT-04-849	2017-11-20	Transporter
601.	Cronimet RSA (Pty) Ltd	GPT-04-850	2017-11-21	Transporter
602.	RETIQUA WASTE GROUP	GPT-04-852	2017-11-21	Transporter
603.	Kholirays	GPT-04-860	2017-11-27	Transporter
604.	Armcoil	GPT-04-862	2017-12-22	Transporter
605.	Daily Waste Man	GPT-04-880	2017-12-22	Transporter
606.	Bredell Plant Hire	GPT-04-885	2017-12-21	Transporter
607.	Bidvest Steiner SANDTON	GPT-04-886	2017-12-15	Transporter
608.	Fumigation Worx Cc	GPT-04-892	2017-12-21	Transporter
609.	Monabo Hygiene Services	GPT-04-896	2017-12-21	Transporter
610.	Tshekgo Trading (Pty) Ltd	GPT-04-899	2017-12-07	Transporter
611.	SA Lubrication Services	GPT-04-900	2017-12-11	Transporter
612.	Mabenabena	GPT-04-911	2017-12-18	Transporter
613.	Transport Of Transformer Oil	GPT-04-912	2017-12-20	Transporter
614.	Star Recycling Company	GPT-04-916	2017-12-21	Transporter
615.	Boss K Construction And Projects (Pty) Ltd	GPT-04-919	2017-12-12	Transporter
616.	Twin Corner Construction And Projects 35	GPT-04-921	2017-12-12	Transporter
617.	Caesar Jnr Innovations Pty Ltd	GPT-04-926	2017-12-14	Transporter
618.	MPTKZA TRADING AND PROJECTS	GPT-04-933	2017-12-21	Transporter

PROVINCIAL NOTICE 995 OF 2018

**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)**

I **Albert Tihale**, the agent of **1862 WINTERVELDT** give notice in terms of clause 16 of the Tshwane Town-planning Scheme, 2008 (Revised 2014), that I have applied to the City of Tshwane Metropolitan Municipality for a consent for a place of Child Care.

The Property is situated at: **1862 Winterveldt**

The current zone of property is: **Residential.**

The intention of the applicant in this matter is to: **Teaching of Toddlers**

Any objection(s), with full contact details, shall be lodged with, or made in writing to: The Strategic Executive Director: City Planning and Development, P.O. Box 35893 Karenpark 0118 to

CityP_Registration@tshwane.gov.za from

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 display of placard.

Address of Municipal Offices: **Regional Spatial Planning 1st floor. Akasia Municipal complex 485, Heinrich Avenue Karenpark.**

Address of applicant: **1862 Winterveldt**

Telephone No: **076 758 4124**

Date on which notice will be published: **26 September 2018**

Closing date for any objections and/or comments: **09 October 2018**

Reference: **CPD/0353/509** item no: **28978**

PROVINCIAL NOTICE 996 OF 2018

Johannesburg Town Planning Scheme, 1979.

Notice is hereby given, in terms of Section of 21 of the City of Johannesburg Municipal Planning By-Law, 2016, that we, the undersigned intend to apply to the City of Johannesburg for the amendment of the Johannesburg Town Planning Scheme, 1979, to allow Use Zone: Residential 4. Primary Right: Shops on ground floor. Height: Four storeys. Coverage: 70%. F.A.R.: 2.6. Parking: 1 parking bay per 2 units. Density: 20 Dwelling units on site, (280 dwelling units per hectare) Building Lines: 0 Metres along street frontages. Site Description: Erf Number: previously known as erf 521 and erf 522 now (Erf 2543) Township Name: Mayfair. Street Address: Corner Princess Street and Eighth Avenue, Mayfair. The above application, made in terms of the Johannesburg Town Planning Scheme, 1979, 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, Braamfontien. Any objection of representation with regard to the application must be submitted to both the agent and the Registration Section Department of Development Planning at the above address, or posted to P.O. Box 30733, Braamfontien, 2017, or a facsimile send to (011) 339 4000, or an email send to benp@joburg.org.za, by not later than 24th October 2018. Authorized Agent: Name and address of agent: Bienfait Bula (BNB Town Planning Services). Postal address: Suite 97, Private Bag x 12 Cresta, 2128. Cell No: 0796341952. Email Address: bienfaitbula@gmail.com 26 September 2018

PROVINCIAL NOTICE 997 OF 2018**EKURHULENI METROPOLITAN MUNICIPALITY
EKURHULENI TOWN PLANNING SCHEME, 2014
EKURHULENI AMENDMENT SCHEME F0279**

It is hereby notified in terms of section 57(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the Ekurhuleni Metropolitan Municipality has approved the amendment of the Ekurhuleni Town Planning Scheme, 2014 by the rezoning of Erven 1131, 1142 & 1167 Parkhaven Extension 8 Township from "Business 3" to "Business 3", subject to certain conditions.

The amendment scheme documents will lie for inspection during normal office hours at the offices of the Head of Department: City Planning, Ekurhuleni Metropolitan Municipality, and at the offices of the Area Manager: City Planning, Boksburg Civic Centre.

This amendment scheme is known as Ekurhuleni Amendment Scheme F0279. This Scheme shall come into operation from date of publication of this notice.

Imogen Mashazi, City Manager
2nd Floor, Head Office Building,
Cnr Cross & Roses Streets,
Germiston

PROVINCIAL NOTICE 998 OF 2018**NOTICE OF APPLICATION FOR THE AMENDMENT OF A TOWN PLANNING SCHEME
IN TERMS OF SECTION 56(1)(B)(I) OF THE TOWN PLANNING AND TOWNSHIP
ORDINANCE, 1986 (ORDINANCE 15 OF 1986) READ TOGETHER WITH THE SPATIAL
PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT NO.16 OF 2013)****PERI-URBAN AMENDMENT SCHEME PS146**

We, Bafokeng Town Planners, being the authorised agent of the owner of the Portion 9 of Erf 323 The De Deur Estates Limited Township hereby give notice in terms Section 56(1)(b)(i) of the Town Planning and Township Ordinance, 1986 (Ordinance 15 of 1986) read together with the Spatial Planning and Land Use Management Act, 2013 (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 Town Planning Scheme 1975, by the rezoning of the property described above situated on **280m south of R551 (Rose Road) and 350m north of Centre Road along the R82, The De Deur**, from "**Residential 1**" to "**Special**" with amendment scheme PS146 annexure 135. Particulars of the application will lie for inspection during normal office hours at the offices of the Executive Director: Development Planning and Housing, Mitchell Street, Civic Centre, Meyerton, for a period of **28 days from 26 September 2018**. Objections to or representation in respect of the application must be lodged with or made in writing to the Executive Director: Development Planning and Housing, Midvaal Local Municipality, P O Box 9, Meyerton, 1960, **within a period of 28 days calculated from 26 September 2018**. Address of applicant: Bafokeng Town Planners, P.O. Box 10131, Sharpeville, 1928. E-mail: tsholomofokeng01@gmail.com, Cell: 072 866 3870

26-03

PROVINSIALE KENNISGEWING 998 VAN 2018**KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (B) (I) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), GELEES MET DIE RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR WET, 2013 (WET NO.16 VAN 2013)****PERI-URBAN WYSIGINGSKEMA PS146**

Ons, Bafokeng Stadsbeplanners, synde die gemagtigde agent van die eienaar van **Gedeelte 9 van Erf 323 The De Deur Estates Limited Dorp** gee hiermee ingevolge artikel 56 (1) (b) (i) van die Dorpsbeplanning en Dorpe Ordonnansie, 1986 (Ordonnansie 15 van 1986) saamgelees met die Wet op Ruimtelike Beplanning en Grondgebruikbestuur, 2013 (Wet No.16 van 2013), kennis dat ons by die Midvaal Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as dorpsbeplanningskema 1975, deur die hersonering van die eiendom hierbo beskryf, gelee op **280m suid van R551 (Roseweg) en 350m noord van Centreweg langs die R82, De De Deur**, vanaf "Residensieel 1" na "Spesiaal" met wysigingskema PS146 aanhangsel 135. Besonderhede van die aansoek le ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning en Behuising, Mitchellstraat, Burgersentrum, Meyerton, vir n tydperk van **28 dae vanaf 26 September 2018**. Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 26 September 2006 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning en Behuising, Midvaal Plaaslike Munisipaliteit, Posbus 9, Meyerton, 1960, **binne 'n tydperk van 28 dae bereken vanaf 26 September 2018**. Adres van applikant: Bafokeng Stadsbeplanners, P.O. Box 10131, Sharpeville, 1928. E-pos: tsholomofokeng01@gmail.com, Sel: 072 866 3870

26-03

PROVINCIAL NOTICE 999 OF 2018**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)**

I, Amanda Petronella Jacobs, being the applicant of Holding 73, Winterneest Agricultural Holdings hereby give notice in terms of Clause 16 of the Tshwane Town-planning Scheme, 2008 (Revised 2014), that I have applied to the City of Tshwane Metropolitan Municipality for a Consent Use for a Guest-house. The property is situated at: 37 Merle Street, Winterneest Agricultural Holdings. The current zoning of the property is Agricultural. The intension of the applicant in this matter is to develop a Guest-house with 16 bedrooms. 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 26 September 2018 until 25 October 2018. 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: Akasia Municipal Complex, 485 Heinrich Avenue (Entrance Dale Street) 1st Floor, Room F8, Karenpark, Akasia. Closing date for any objections and/or comments: 25 October 2018. Address of applicant Amanda Jacobs: 346 Hippo Avenue Zwartkop x7, PO Box 8302, Centurion 0046 Telephone No: 0822924280 Date on which notice will be published: 26 September 2018. **Reference:** CPD/0944/73.Item No 29095

PROVINSIALE KENNISGEWING 999 VAN 2018**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N TOESTEMMINGSGEBRUIKAANSOEK INGEVOLGE KLOUSULE 16
VAN DIE TSHWANE DORPSBEPLANNINGSKEMA, 2008 (HERSIEN 2014)**

Ek, Amanda Petronella Jacobs, synde die applikant van Hoewe 73, Winternest Landbou Hoewes gee hiermee ingevolge Klousule 16 van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014) kennis dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om toestemmingsgebruik vir 'n Gastehuis. Die eiendom is geleë te Merlestraat 73, Winternest Landbou Hoewes. Die huidige sonering van die eiendom is Landbou.. Die applikant se bedoeling met hierdie saak is om 'n gastehuis op die eiendom te ontwikkel. Enige beswaar en/of kommentaar, 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 26 September tot 25 Oktober 2018. 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. Adres van Munisipale kantore: Akasia Munisipale Geboue, Eerste Vloer, Kamer F8, Heinrichlaan 485, (Ingang Dalestraat) Karenpark, Akasia. Sluitingsdatum vir enige besware en/of kommentare: 25 Oktober 2018. Adres van applikant: Amanda Jacobs: Hippolaan 346, Zwartkop x7, Posbus 8302, Centurion 0046. [Tel:0822924280](tel:0822924280) Datum waarop kennisgewing gepubliseer word: 26 September 2018 **Verwysing:** CPD/0944/73.Item No 29095.

PROVINCIAL NOTICE 1000 OF 2018**NOTICE OF AN APPLICATION RECEIVED FOR ACQUISITION OF INDIRECT FINANCIAL INTEREST OF 5% OR MORE IN A LICENSEE**

- 1 Notice is hereby given of the application in terms of section 38 of the Gauteng Gambling Act, 1995 (**Act**) for authority to acquire an indirect financial interest of 5% or more in a Licensee received from the applicant mentioned below:

Applicant	Address	Overall percentage interest sought	Licensee
GoldenTree Asset Management Lux S.a.r.l (GTAM)	26 Boulevard Royal L - 2449, Luxembourg	73.398%	Peermont Global Proprietary Limited

2 **Public Inspection of Application**

The above-mentioned application will, subject to any ruling by the Board to the contrary in accordance with the provisions of section 38 of the Act, be open for public inspection at the offices of the Board at the address mentioned below for the period of 30 days from date of publication of this notice.

Gauteng Gambling Board, Private Bag x15, Bramley, 2018

3 **Invitation to Lodge Representations**

Interested persons are hereby invited to lodge any representations in respect of the application by no later than 30 days from the publication of this notice. Representations should be in writing and must contain at least the following information:

- (1) The name of the applicant to whom the representations relate;
- (2) The grounds on which the representations are made;
- (3) The name, address and telephone number of the person submitting the representations; and
- (4) An indication as to whether or not the person making the representations wishes to make oral representations when the Board here is the application.

Any representations that do not contain all of the information referred to in paragraph 3 above, will be deemed not to have been lodged with the Board and will not be considered by the Board.

Representations should be addressed to: The Chief Executive Officer Gauteng Gambling Board, Gauteng Gambling Board, Private Bag x15, Bramley, 2018 or hand delivered to the Chief Executive Officer, Gauteng Gambling Board, 125 Corlett Drive Bramley.

PROVINCIAL NOTICE 1001 OF 2018

LOCAL AUTHORITY NOTICE CD75/2018

**CITY OF EKURHULENI METROPOLITAN MUNICIPALITY
GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
EKURHULENI AMENDMENT SCHEME NO. B0230: PORTION 240 PUTFONTEIN 26-IR**

It is hereby notified in terms of Section 6(8) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), read together with the Spatial Planning and Land Use Management Act (SPLUMA) (Act 16 of 2013) that the City of Ekurhuleni Metropolitan Municipality has approved the application in terms of Section 3(1) of the said Act, that

- 1) Conditions (1), (2) and (3) from Deed of Transfer no.T21787/2006 be removed; and
- 2) The Ekurhuleni Town Planning Scheme, of 2014 be amended by the rezoning of Portion 240 Putfontein 26-IR from "Agriculture" to "Recreation" for a Resort, subject to conditions.

A copy of this amendment scheme will lie for inspection at all reasonable times at the office of the Head of Department: City Planning, City of Ekurhuleni Metropolitan Municipality and at the offices of the Area Manager: City Planning Department, Benoni Customer Care Area, as well as the Gauteng Provincial Government, Office of the Premier, Gauteng Planning Division.

This amendment scheme is known as Ekurhuleni Amendment Scheme B0230. This Scheme shall come into operation from date of publication of this notice.

Dr I Mashazi, City Manager, City of Ekurhuleni Metropolitan Municipality, 2nd Floor, Head Office Building, corner Cross and Roses Streets, Germiston, Private Bag X1069, Germiston, 1400

Date:

Notice No.: CD75/2018

PROVINCIAL NOTICE 1002 OF 2018

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)

I, Stephanus Johannes Marthinus Swanepoel of the Firm Acropolis Planning Consultants CC, being the applicant of **Erf 1603, Silvertown Ext 4** hereby give notice in terms of Clause 16 of the Tshwane Town-planning Scheme, 2008 (Revised 2014), that I have applied to the City of Tshwane Metropolitan Municipality for a Consent Use to increase the Floor Area Ratio to 1.0 and the Coverage to 70%. The property is situated at 309 Dykor Road, Silvertown. The current zoning of the property is "Industrial 1" **subject to Annexure T4254 (Floor Area Ratio 0.35 and Coverage of 40%)** and the intension of the applicant in this matter is to further develop the property in accordance with the existing Land Use rights of 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, PO Box 3242, Pretoria, 0001 or to CityP_Registration@tshwane.gov.za from the **26th of September 2018** (the first date of the publication of the notice set out in section 16(3)(v) of the Tshwane Town-planning Scheme, 2008(Revised 2014), until the **24th of October 2018** (not more than 28 days after the date of first publication of the 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 notice in the Provincial Gazette of the **26th of September 2018**. Address of Municipal offices: Pretoria Office: Registration Office - LG004, Isivuno House, 143 Lilian Ngoyi Street. The Closing date for any objections and/or comments: **24 October 2018**. Dates on which notice will be published: **26 September 2018**

Reference: CPD/0628/1603

Item No 28984

Addres of Applicant (Physical as well as postal adress): 62B Ibex Street, Buffalo Creek. The Wilds. Pretoria. 0081. Postal: Postnet Suite 547. Private Bag X 18, Lynnwood Ridge. 0040. Telephone No: 082 8044844

PROVINSIALE KENNISGEWING 1002 VAN 2018

**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT KENNISGEWING TOV 'N
TOESTEMMINGSGEBRUIKSAANSOEK IN TERME VAN KLOUSULE 16 VAN DIE TSHWANE
DORPSBEPLANNINGSKEMA, 2008 (HERSIEN 2014)**

Ek, Stephanus Johannes Marthinus Swanepoel, van die Firma Acropolis Planning Consultants CC, synde die gemagtige agent van die eienaar van Erf 1603, Silverton Uitbreiding 4 gee hiermee kennis in terme van Klousule 16 van die Tshwane Dorpsbeplanningskema, 2008 (Hersien 2014) dat ek by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir Toestemmingsgebruik ten einde die Vloer Ruimte Verhouding te verhoog na 1.0 en die Dekking na 70%. Die eiendom is gelee te Dykor Straat 309, Silverton en die huidige sonering van die eiendom is "Industrieel 1" onderhewig aan Bylae T4254 (Vloer Ruimte Verhouding van 0.35 en Dekking van 40%). Die voorneme van die eienaar is om die eiendom verder te ontwikkel in ooreenstemming met die bestaande grondgebruiksregte. Enige beswaar en/of kommentaar, insluitend die gronde vir die beswaar en/of kommentaar in verband daarmee, met volledige kontak besonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of liggaam wat beswaar en/of kommentaar indien nie, kan gedurende gewone kantoorure ingedien word by of gerig word aan: Die Strategiese Uitvoerende Direkteur, Stedelike Beplanning en Ontwikkeling. Posbus 3242, Pretoria, 0001 of gestuur word na CityP_Registration@tshwane.gov.za vanaf die 26ste September 2018. (Die datum van die eerste publikasie van hierdie kennisgewing), tot en met die 24ste Oktober 2018

Volledige besonderhede en planne (Indien beskikbaar) le ter insae gedurende gewone kantoorure by die Munisipale kantore soos uiteengesit hieronder, vir n periode van 28 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale Koerant naamlik 26 September 2018 (die datum van die eerste publikasie van hierdie kennisgewing). Adres van Munisipale kantore: Pretoria Kantore: Registrasie Kantoor LG004, Isivuno Huis, 143 Lillian Ngoyi Straat, Pretoria. Die Sluitings datum vir besware en/of kommentare: 24 Oktober 2018. Datum waarop kennisgewing sal verskyn: 26 September 2018

Verwysing: CPD/0628/1603

Item No 28984

Address of ansoeker (Fiesiese en Posadres):62B Ibx Street, Buffalo Creek. The Wilds. Pretoria. 0081. Postnet Suite 547. Privaat Sak X 18, Lynnwood Ridge. 0040. Telefoon nommer: 082 8044844

PROVINCIAL NOTICE 1003 OF 2018**APPLICABLE SCHEME:****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.

SITE DESCRIPTION:

Erf/Erven (stand) No (s): **120**

Township (Suburb) Name: **Richmond**

Street Address: **29 Kew Street** Code: **2092**

APPLICATION TYPE:

Rezoning (From Residential 1 H0 coverage 40% 3 storey to Residential 1 H0 Coverage 60% 3 storey).

APPLICATION PURPOSES:

The purpose of the application is to permit an extra storey to be built on the existing building by which 3 storey building can be achieved.

PROVINCIAL NOTICE 1004 OF 2018**APPLICABLE SCHEME:****ROODEPOORT TOWN PLANNING SCHEME 1987**

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.

SITE DESCRIPTION:

Erf/Erven (stand) No (s): **941**

Township (Suburb) Name: **Florida**

Street Address: **22 Janet Street** Code: **1710**

APPLICATION TYPE:

Rezoning (From Residential 1 H0 to Residential 3 H0).

APPLICATION PURPOSES:

This application is to permit development of 6 units with their respective parking.

PROVINCIAL NOTICE 1005 OF 2018**NOTICE OF A REZONING APPLICATION IN TERMS OF SECTION 16(1) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016**

I Huxley Aubrey Masha of UPPER LEVEL TOWN PLANNING (PTY) Ltd being the authorized agent of the owner of Portion 340 (A portion of Portion 13) of the farm Witfontein 301 JR, hereby give notice in terms of Section 16(1)(f) and Schedule 13 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 property as described above, from Industrial 2 to Special for a filling station. The purpose of the rezoning application is to acquire the necessary land-use rights in order to erect a filling station with subsidiary uses including car wash.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive Director: City Planning, Development and Regional Services: Akasia: Akasia Municipal complex 485 Heinrich Avenue (entrance Dale Street) Karen Park, P O Box 14013 Pretoria, for a period of 28 days from **26 September 2018**.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Executive Director: City Planning, Development and Regional Services: Akasia: Akasia Municipal complex 485 Heinrich Avenue (entrance Dale Street) Karen Park, P O Box 14013 Pretoria, or to CityP_Registration@tshwane.gov.za for a period of 28 days from **26 September 2018**. CoT Reference: **CPD 9/2/4/2-4886T** Item No: **29137**

Address of agent: 306 Soutpansberg Road Rietondale, Box 11433 Silver Lakes 00054. Cell: 0845214028. Closing dates for any objection and/ or comments: **23 October 2018**

Dates of Publication **26 September 2018 and 03 October 2018**

26-03

PROVINSIALE KENNISGEWING 1005 VAN 2018**KENNISGEWING VAN 'N HERSONERING AANSOEK INGEVOLG ARTIKEL 16(1) VAN DIE STAD TSHWANE GRONDGEBRUIKBESTUUR VERORDENING, 2016**

EK, Huxley Aubrey Masha van UPPER LEVEL DORPSBEPLANNING (Edms) Bpk, synde die gemagtigde agent van die eienaar van Gedeelte 340 ('n Gedeelte van Gedeelte 13) van die plaas Witfontein 301 JR, gee hirmee ingevolge artikel 16 (1) en Bylae 13 van die Stad Tshwane Grondgebruiksbeheerverordening, 2016, kennis dat ons by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Tshwane Dorpsbeplanningskema, 2008 (Hersiene 2014), deur die hersonering in bepaling van Artikel 16 (1) van die Stad Tshwane Grondgebruiksbeheerverordening, 2016 van die eiendom soos hierbo beskryf. Van industrieel 2 na Spesiaal vir vulstasie. Die doel van die hersoneringsaansoek is om die nodige grondgebruiksregte te bekom ten einde 'n vulstasie met filiaal gebruike, ingesluit 'n karwassery, op te rig.

Besonderhede van di aansoek le ter insae gedurende gewone kantoorure by di kantoor van die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste: Akasia: Akasia Munisipale Kompleks 485 Heinrichlaan (Dale Straat) Karen Park, Posbus 14013, Pretoria, vir 'n tydperk van 28 dae vanaf **26 September 2018**.

Besware teen of vertoe ten opsigte van die aansoek moet skritelik by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning, Ontwikkeling en Streeksdienste: Akasia: Akasia Munisipale Kompleks, Heinrichlaan 485, Dale Straat, Karen Park, Posbus 14013 Pretoria, of na CityP_Registrastion@tshwane.gov.za vir 'n tydperk van 28 dae vanaf **26 September 2018**. CoT Verwysing: **CPD 9/2/4/2-4886T Item No: 29137**.

Adres van agent: Soutpansbergweg 306, Box 11433 Silver Lakes 00054. Sel: 0845214028.
Sluitingsdatums vir enige beswaar en/of kommentaar: **23 Oktober 2018**.

Datums van publikasie **26 September 2018** en **03 Oktober 2018**

26-03

PROVINCIAL NOTICE 1006 OF 2018**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)**

We, Delacon Planning being the applicant of Portion 2 of Holding 72 Raslow Agricultural Holdings, 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 a Consent Use for a Place of Instruction for purposes of a Sports Performance Training Centre.

The property is situated at 198 Baard Road, Raslow. The current zoning of the property is Agricultural. The intention of the applicant in this matter is to utilise the above said property for purposes of a Sports Performance Training Centre where people will be trained in Sport Sciences such as Personal Trainers, Physical Sport Therapists, Sport Coaches etcetera.

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 lodge 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 **26 September 2018 until 24 October 2018**. 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: Registry, Room E10, Cnr Basden and Rabie Streets, Centurion. Closing date for any objections and/or comments: **24 October 2018**.

Address of applicant: Delacon Planning, Unit 1 Ronin Corner, 101 Karin Avenue, Doringkloof Centurion, P. O. Box 7522, Centurion, 0046, E-mail: planning@delacon.co.za, Telephone No: (012) 667-1993 / 083 231 0543

Dates on which notice will be published: **26 September 2018**. Reference: CPD RSLH/0569/72/2 (Item no: 29176)

PROVINSIALE KENNISGEWING 1006 VAN 2018**DIE STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING VAN 'N TOESTEMMINGSGEBRUIKSAANSOEK INGEVOLGE KLOUSULE 16 VAN DIE
TSHWANE DORPSBEPLANNINGSKEMA 2008, (GEWYSIG 2014)**

Ons Delacon Planning synde die applikant van die Gedeelte 2 van Hoewe 72, Raslouw Landbou Hoewes gee hiermee ingevolge Klousule 16 van die Tshwane Dorpsbeplanningskema, 2008 (Gewysig 2014) kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir 'n Toestemmingsgebruiksaansoek vir 'n Plek van Instruksie vir die doel van 'n Sport Opleidingsentrum.

Die eiendom is geleë te Baardstraat 198, Raslouw. Die bedoeling van die applikant in hierdie saak is om die bogenoemde eiendom te gebruik vir doeleindes van 'n Sport Opleidingsentrum waar studente opgelei word in Sport Wetenskappe, onder andere Persoonlike afrigters, Fisiese Sportterapeute, Sport Afrigters ensovoorts.

Enige beswaar en/of kommentaar teen die aansoek, met redes daarvoor, tesame met die volledige kontakbesonderhede van die persoon wat die beswaar of kommentaar indien en waarsonder die Munisipaliteit nie instaat is om met die persoon wat die beswaar of kommentaar gelewer het te kommunikeer nie, moet skriftelik vanaf **26 September 2018 tot 24 Oktober 2018** by of tot die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of CityP_Registration@tshwane.gov.za ingedien of gerig word.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Munisipale Kantore soos uiteengesit hieronder vir 'n periode van 28 dae vanaf die eerste verskyning van die kennisgewings in die Provinsiale Koerant. Adres van die Munisipale Kantore: Registrasie, Kamer E10, Hoek van Basden en Rabie Strate, Centurion. Sluitingsdatum vir enige besware: **24 Oktober 2018**.

Adres van applikant: Delacon Planning, Eenheid 1 Ronin Corner, Karinlaan 101, Doringkloof, Centurion, Posbus 7522, Centurion, 0046, E-pos: planning@delacon.co.za, Telefoonnr: 012 667 1993 / 083 231 0543

Datums waarop kennisgewings gepubliseer sal word: **26 September 2018**. Verwysing: CPD RSLH/0569/72/2 (Item no: 29176)

LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS

LOCAL AUTHORITY NOTICE 1560 OF 2018**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 (ORD 15 OF 1986) READ WITH THE SPATIAL PLANNING AND LAND USE
MANAGEMENT ACT, 2013 (ACT 16 OF 2013)
EKURHULENI AMENDMENT SCHEME K0377**

We, The Urban Squad Consulting Professional Town and Regional Planners being the authorised agent of the owners of Erf 61 Kempton Park Extension, 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 rezoning Erf 61 Kempton Park Extension, situated number 30 North Rand Road from “Residential 1” to “Business 2” subject to the certain development controls.

Particulars of the application(s) will lie for inspection during normal office hours at the office of the Area Manager: City Planning Department, 5th Level, Civic Centre, c/o C R Swart Drive and Pretoria Road, Kempton Park for the period of 28 days from 26 September 2018.

Objections to or representations in respect of the applications 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 26 September 2018.

Address of agent: The Urban Squad Consulting Professional Town & Regional Planners, P O Box 4159.
Kempton Park, 1620. Tel (011)-053-9917/ (011)-040-2031: Email: admin@squadplanners.co.za
Head Office: 119 & 121 Soutpansberg Drive Van Riebeck Park 1620.

26-3

LOCAL AUTHORITY NOTICE 1561 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPAL NOTICE OF A CONSENT USE APPLICATION IN TERMS OF CLAUSE 16 OF THE TOWN PLANNING SCHEME, 2008 (AS REVISED 2014) READ WITH SECTION 16(3) OF THE CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016.**

I, Hettie Botha (Hester), being the applicant of PORTION 12 of Erf 350 Theresapark Extension 1, Registration Division J.R. Province of Gauteng, hereby give notice in terms of Clause 16 of the Tshwane Town Planning Scheme, 2008 (as revised 2014) read with Section 16(3) of the City of Tshwane Land Use Management Bylaw, 2016, that we have applied to the City of Tshwane Municipality for a Consent Use for a PLACE OF INSTRUCTION.

The Property is situated at: 348 Waterbok Street, Theresapark Extension 1. The current zoning of the property is Residential 1. The intention of the applicant in this matter is to use the property for a Crèche / Pre-School / Primary School.

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 26 September 2018 to 24 October 2018.

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: Akasia Municipal Complex 485, Heinrich Avenue, (Entrance Dale Street) Karen Park, First Floor, Room F8, Karenpark, Akasia.

Closing date for any objections and/or comments : 24 October 2018

Address of applicant: 3 Henneman Street, Wierdapark Extension 2, Centurion, 0157 / Cell phone No: 083 733 2298 / e-mail address: hettiebotha21@gmail.com.

Date on which notice will be published : 26 September 2018

Reference: CPD/0979/350/12 (Item no 29034)

PLAASLIKE OWERHEID KENNISGEWING 1561 VAN 2018**STAD VAN TSHWANE METROPOLITAANSE MUNISIPALE KENNISGEWING VAN 'N GEBRUIKSREG AANSOEK IN TERME VAN KLOUSULE 16 VAN DIE STADSBEPLANNING SKEMA, 2008 (SOOS GEWYSIG 2014) LEES MET ARTIKEL 16(3) VAN DIE STAD VAN TSWANE GRONDBESTUUR BY-WETTE, 2016.**

Ek, Hettie Botha (Hester), die aansoeker van GEDEELTE 12 van Erf 350, Theresapark Uitbreiding 1, Registrasie Afdeling J.R. Provinsie van Gauteng gee hiermee kennis in terme van Klousule 16 van die Tshwane Stadsbeplanningskema, 2008, (soos gewysig 2014) saamgelees met Artikel 16(3) van die Stad van Tshwane Grondbestuur By-Wette 2016, dat ons by die Tswane Munisipaliteit vir 'n Gebruiksreg vir 'n PLEK VAN ONDERRIG aansoek gedoen het.

Die eiendom is geleë te Waterbokstraat 348, Theresapark Uitbreiding 1. Die huidige sonering is residensieel 1. Die intensies van die aansoeker in hierdie aangeleentheid is om die eiendom vir 'n Crèche / Pre-Primere Skool / Primere Skool te gebruik.

Enige besware of kommentaar, asook die gronde van sodanige besware en/of kommentaar met volle kontak besonderhede, waarsonder die Munisipaliteit nie met die persoon of instansie wat die besware indien, kan korrespondeer nie, sal ingedien word tesame met of skriftelik gerig word aan : Die Strategiese Uitvoerende Direkteur, Stadsbeplanning en ontwikkeling, Posbus 3242, Pretoria, 0001 of aan CityP_Registration@tshwane.gov.za vanaf 26 September 2018 tot 24 Oktober 2018.

Volle besonderhede en planne (indien enige) mag ge-inspekteer word gedurende normale kantoor-ure by die Munisipale kantore soos hieronder uiteengesit vir 'n periode van 28 dae vanaf eerste publikasie van die kennisgewing in die Provinsiale Staatskoerant.

Adres van Munisipalite kantore : Akasia Munisipale Kompleks 485, Heinrichlaan, (Ingang Dale Street) Karen Park, Eerste vloer, Kamer F8, Karenpark, Akasia

Sluitingsdatum van enige besware en/of kommentaar : 24 Oktober 2018

Adres van Applikant : Hennemanstraat 3, Wierdapark Uitbreiding 2, Centurion, 0157 / Selfoonnommer: 083 733 2298/ e-pos adres: hettiebotha21@gmail.com.

Datum waarop kennisgewing gepubliseer word : 26 September 2018

Verwysing: CPD/0979/350/12 (Item no 29034)

LOCAL AUTHORITY NOTICE 1562 OF 2018

Notice in terms of section 21 of The Johannesburg Municipal Planning By-Law, 2016.

I, Paul Phamudi, being the authorised agent of the registered owners of Erf 285 Brixton, hereby give notice in terms of Section 21 of The City of Johannesburg Municipal Planning By-Law, 2016 read with Chapter 2 and the relevant provisions of the Spatial Planning and Land Use Management Act, 2013 (SPLUMA) (Act 16 of 2013) (hereinafter referred to as SPLUMA) for the amendment of the Johannesburg Town Planning Scheme, 1979 for the rezoning of Erf 285 Brixton f “Residential 1” to Residential 3 at a Density of 100 Dwelling Units per Hectare.

Particulars relating to the application will be open for inspection during normal office hours at the office of the City of Johannesburg, Executive Director: Department of Development Planning, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 26 September 2018.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing to the City of Johannesburg, Executive Director: Department of Development Planning at the above address or at PO Box 30733, Braamfontein, 2017, within a period of 28 days from 26 September 2018.

Name of Applicant: Paul Phamudi
Address: 396 Palm Springs, Vanderbijlpark, 1950
Tel: 0613445076
Email: phamudi2@gmail.com

LOCAL AUTHORITY NOTICE 1563 OF 2018

NOTICE OF AN APPLICATION FOR THE REMOVAL / AMENDMENT / SUSPENSION 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, Elize Castelyn Town Planners, being the applicant of property Erf 46, Waterkloof Glen situated at 369 Lois Avenue, Waterkloof Glen, 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/amendment/ suspension 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 application is for the removal of Conditions (A (b)-(i), B(a)-(b), B(b)(i), B(b)(ii), B(c), B(d) and C(a)-C(c) as well as Definitions (ii) and (iii)) in Deed of Transfer T 19105/2016, duplicated in the Tshwane Town Planning Scheme, 2008 (Revised 2014) and conditions that affects / prohibits the execution of the proposed land use rights of Business 4.

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 26 September 2018 until 24 October 2018.

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

Address of Municipal Offices: City Planning and Development, City Planning Registration, Room E 10, Centurion Office, corner of Basden and Rabie Streets, Centurion
Address applicant: 98 10th Str., Menlo Park, Pretoria / PO Box 36262 Menlo Park, 0102 Tel: 0123468772 / 0833055487

Closing date for any objections and/or comments: 24 October 2018
Dates on which notice will be published: 26 September 2018 and 3 October 2018
Reference WKG/0726/46 Item 28071

26-03

PLAASLIKE OWERHEID KENNISGEWING 1563 VAN 2018**KENNISGEWING VAN AANSOEK OM DIE OPHEFFING / WYSIGING / OPSKORTING VAN BEPERKENDE VOORWAARDES IN DIE AKTE VAN TRANSPORT IN TERME VAN AFDELING 16(2) VAN DIE STAD VAN TSHWANE GRONDGEBRUIK BESTUUR BYWET, 2016**

Ons, Elize Castelyn Stadsbeplanners, synde die aansoeker vir die eiendom, Erf 46, Waterkloof Glen, geleë te Loislaan 369, Waterkloof Glen, gee hiermee kennis in terme van afdeling 16(1)(f) van die Stad van Tshwane Grondgebruik Bestuur Bywet, 2016, dat ons aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die opheffing / wysiging / opskorting van sekere voorwaardes in ondergenoemde Akte van Transport, in terme van afdeling 16(2) van die Stad van Tshwane Grondgebruik Bestuur Bywet, 2016.

Die aansoek is vir die opheffing van Voorwaardes (A (b)-(i), B(a)-(b), B(b)(i), B(b)(ii), B(c), B(d) en C(a)-C(c) sowel as Definisies (ii) en (iii)) in Akte van Transport T19105/2016 wat gedupliseer is in die Tshwane Dorpsbeplanning Skema, 2008 (Hersien 2014) en voorwaardes wat die uitoefen van voorgestelde Besigheid 4 regte beïnvloed of verhoed.

Besware teen of vertoë ten opsigte van die aansoek en die gronde vir die beswaar(e) / of vertoë(e) met volle kontak besonderhede, waarsonder die Munisipaliteit nie kan korrespondeer met die persoon of instansie wat die beswaar / vertoë ingedien het, moet ingedien word of skriftelik gedoen word by die Strategiese Uitvoerende Direkteur: Stadsbeplanning en Ontwikkeling, Posbus 3242, Pretoria, 0001 of gerig word tot CityP_Registration@TSHWANE.GOV.ZA vanaf 26 September 2018 tot 24 Oktober 2018.

Besonderhede van die aansoek en planne (indien enige) lê ter insae gedurende gewone kantoorure by die Munisipale Kantore hieronder genoem vir 'n tydperk van 28 dae vanaf die datum van die eerste publikasie in die Provinsiale Koerant.

Adres van Munisipale Kantore: Stadsbeplanning en Ontwikkeling, Stadsbeplanning Registrasie, Kamer E 10, Centurion Kantoor, hoek van Basden and Rabie Strate, Centurion.

Adres aansoeker: 10^{de} Str. 98, Menlo Park, Pretoria / Posbus 36262 Menlo Park, 0102 Tel: 0123468772 / 0833055487

Sluitingsdatum vir besware en / of vertoë: 24 Oktober 2018

Datums waarop kennisgewings gepubliseer word: 26 September 2018 en 3 Oktober 2018

Verwysing: CPD WKG/0726/46 Item No 28071

26-03

LOCAL AUTHORITY NOTICE 1564 OF 2018**ERF 104 SOUTH GERMISTON TOWNSHIP: EKURHULENI AMENDMENT SCHEME**

We, J Olesen and Associates, being the authorised agent of the owner of erf 104 South Germiston Township give notice in terms of section 56(1)(b)(i) of the Town Planning and Townships Ordinance No. 15 of 1986 read together with The Spatial and Land Use Management Act No. 16 of 2013, that we have applied to the Ekurhuleni Metropolitan Municipality 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 number 82 Queen street, South Germiston, from 'residential 4' to 'business 3 including a funeral parlour' subject to certain conditions. The purpose of the rezoning is to make the business of a funeral undertaker possible on the property. The application will lie for inspection during normal office hours at the office of the Head of Department: City Planning, Germiston Customer Care Centre, 175 Meyer Street 1st Floor, United House building, corner Meyer & Library Street, Germiston. Any such person who wishes to object to the application or submit representations in respect thereof may submit such objections or representations, in writing to the Head of Department: City Planning, Germiston Customer Care Centre at the above address or at P O Box 145, Germiston, 1400, on or before 24 October 2018. Address of agent: J Olesen and Associates, P O Box 3794, Halfway House, 1685.

Tel: 011 8051574.

26-3

CONTINUES ON PAGE 130 - PART 2

**THE PROVINCE OF
GAUTENG**

**DIE PROVINSIE VAN
GAUTENG**

Provincial Gazette Provinsiale Koerant

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

Vol. 24

PRETORIA
26 SEPTEMBER 2018
26 SEPTEMBER 2018

No. 271

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

00271

PLAASLIKE OWERHEID KENNISGEWING 1564 VAN 2018**ERF 104 SUID GERMISTON DORP: EKURHULENI WYSIGINGSKEMA**

Ons, J Olesen en Assosiate, synde die gemagtigde agent van die eienaar van erf 104 Suid Germiston Dorp, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe nr. 15 van 1986, saamgelees met Die Ruimtelike en Grondgebruikbestuur Wet nr. 16 van 2013 kennis dat ons by die Ekurhuleni Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Ekurhuleni Dorpsbeplanningskema, 2014, deur die hersonering van die eiendom hierbo beskryf, geleë te Queenstraat 82, Suid Germiston van 'residensieël 4' tot 'besigheid 3 insluitende 'n roukamer.' onderworpe aan sekere voorwaardes. Die doel van die hersonering is om die besigheid van 'n begrafnisondernemer moontlik te maak op die eiendom. Die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoorure by die kantoor van die Hoof van die Departement: Stadsbeplanning, Germiston Diensleweringssentrum, 175 Meyerstraat, 1^{ste} vloer, United House gebou, hoek van Meyer & Librarystraat, Germiston. Enige sodanige persoon wat beswaar teen die aansoek wil aanteken of verhoë in verband daarmee wil rig, moet sodanige besware of verhoë skriftelik rig aan die Hoof van die Departement: Stadsbeplanning, Germiston Diensleweringssentrum by die bogenoemde adres of by Posbus 145, Germiston, 1400, op of voor 24 Oktober 2018. Adres van agent: J Olesen en Assosiate, Posbus 3794, Halfway House, 1685. Tel: 011 805-1574.

26-3

LOCAL AUTHORITY NOTICE 1565 OF 2018**MIDVAAL LOCAL MUNICIPALITY****PORTION 28 OF ERF 347 HIGHBURY TOWNSHIP**

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 Randvaal Town Planning Scheme 1994, be amended by the rezoning of Portion 28 of Erf 347 Highbury Township from "Residential 1" to "Industrial 1", which amendment scheme will be known as Randvaal Amendment Scheme WS215, 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 1565 VAN 2018**MIDVAAL PLAASLIKE MUNISIPALITEIT****GEDEELTE 28 VAN ERF 347 HIGHBURY DORPSGEBIED**

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 Randvaal Dorpsbeplanningskema 1994, gewysig word deur die hersonering van Gedeelte 28 van Erf 347 Highbury Dorpsgebied vanaf "Residensieël 1" na "Nywerheid 1", welke wysigingskema bekend sal staan as Randvaal Wysigingskema WS215, soos aangedui op die goedgekeurde Kaart 3 en Skema Klousules 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 1566 OF 2018

Notice is hereby given that we, Arup, have on behalf of our client, M&T Developments, prepared a precinct plan for Highlands Precinct, Modderfontein, which will be adopted as the City of Johannesburg council approved policy. The plan pertains to the area bounded on the south by Longlake, to the north by Allandale Road, and lies adjacent to the 'Jukskei View' neighbourhood to the west. The eastern site boundary is the proposed extension of Marlboro Drive.

The plan will be available for inspection on the following weblinks: <https://drive.google.com/file/d/1stsl96zFkH7R9T4VMnr-NiVNOL-Ry2CD/view> https://drive.google.com/file/d/1sDMBmKqTVhdv5oHasUZaVJzTf2ybVH5_/view as well as during office hours at 2nd Floor, Block C, Building No. 14, 11 Byls Bridge Boulevard, Centurion, and Region E offices 137 Daisy Street, Sandown, and at 10th Floor, Metro Centre, 158 Civic Boulevard, Braamfontein.

Comments or representations in respect of the plan may be lodged with or made in writing to the mailbox: Highlands.Plan@arup.com; or to or delivered by hand to City Transformation, 10th Floor, Metro Centre, 158 Civic Boulevard, Braamfontein or by post to PO Box 1049, Johannesburg, 2000, within 60 days of the publication of this notice.

For further information please contact Leticia Potts of M&T developments at 012 676 8510, or Ayanda Ngcobo of the City of Johannesburg at 011 407 6943.

LOCAL AUTHORITY NOTICE 1567 OF 2018**VORNA VALLEY EXTENSION 98**

- A. In terms of section 28(15) of the By-laws of the City of Johannesburg Metropolitan Municipality declares **Vorna Valley Extension 98** to be an approved township subject to the conditions set out in the Schedule hereunder.

SCHEDULE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY HATFIELD PROPERTY HOLDINGS PROPRIETARY LIMITED REGISTRATION NUMBER 2011/011231/07 (HEREINAFTER REFERRED TO AS THE TOWNSHIP OWNER) IN TERMS OF THE PROVISIONS OF PART 3 OF CHAPTER 5 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016 (HEREINAFTER REFERRED TO AS THE BY-LAW), FOR PERMISSION TO ESTABLISH A TOWNSHIP PORTION 842 (A PORTION OF PORTION 841) OF THE FARM WATERVAL NO 5, REGISTRATION DIVISION I.R., GAUTENG PROVINCE HAS BEEN APPROVED.

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

The name of the township is Vorna Valley Extension 98.

(2) DESIGN

The township consists of erven as indicated on General Plan S.G. No. 4280/2017.

(3) DESIGN AND PROVISION OF ENGINEERING SERVICES IN AND FOR THE TOWNSHIP

The township owner shall, to the satisfaction of the local authority, make the necessary arrangements for the design and provision of all engineering services of which the local authority is the supplier.

(4) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF AGRICULTURE AND RURAL DEVELOPMENT)

Should the development of the township not be commenced with before 12 November 2021 the application to establish the township, shall be resubmitted to the Department of Agriculture and Rural Development for exemption/authorisation in terms of the National Environmental Management Act, 1998 (Act 107 of 1998), as amended.

(5) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF ROADS AND TRANSPORT)

(a) Should the development of the township not be completed before 3 December 2025 the application to establish the township, shall be resubmitted to the Department of Roads and Transport for reconsideration.

(b) If however, before the expiry date mentioned in (a) above, circumstances change in such a manner that roads and/or PWV routes under the control of the said Department are affected by the proposed layout of the township, the township owner shall resubmit the application for the purpose of fulfillment of the requirements of the controlling authority in terms of the provisions of Section 48 of the Gauteng Transport Infrastructure Act, 2001 (Act 8 of 2001).

(c) The township owner shall, before or during development of the township, erect a physical barrier which is in compliance with the requirements of the said Department along the lines of no access as indicated on the approved layout plan of the township, No. 07-15808/2. The erection of such physical barrier and the maintenance thereof, shall be done to the satisfaction of the said Department.

(d) The township owner shall comply with the conditions of the Department as set out in the Department's letter dated 2 December 2015.

(6) NATIONAL GOVERNMENT (DEPARTMENT: MINERAL RESOURCES)

Should the development of the township not be completed before 9 February 2023 the application to establish the township, shall be resubmitted to the Department : Mineral Resources for reconsideration.

(7) ACCESS

(a) Access to or egress from the township shall be provided to the satisfaction of the local authority and/or Johannesburg Roads Agency (Pty) Ltd and/or the Department of Roads and Transport.

(b) No access to or egress from the township shall be permitted via the line/lines of no access as indicated on the approved layout plan of the township No. 07-15808/2.

(8) ACCEPTANCE AND DISPOSAL OF STORMWATER DRAINAGE

The township owner shall arrange for the stormwater drainage of the township to fit in with that of the adjacent road/roads and all stormwater running off or being diverted from the road/roads shall be received and disposed of.

(9) REFUSE REMOVAL

The township owner shall provide sufficient refuse collection points in the township and shall make arrangements to the satisfaction of the local authority for the removal of all refuse.

(10) REMOVAL OR REPLACEMENT OF EXISTING SERVICES

If, by reason of the establishment of the township, it should be necessary to remove or replace any existing municipal, TELKOM and/or ESKOM services, the cost of such removal or replacement shall be borne by the township owner.

(11) DEMOLITION OF BUILDINGS AND STRUCTURES

The township owner shall at its own costs cause all existing buildings and structures situated within the building line reserves, side spaces or over common boundaries to be demolished to the satisfaction of the local authority, when requested thereto by the local authority.

(12) OBLIGATIONS WITH REGARD TO THE CONSTRUCTION AND INSTALLATION OF ENGINEERING SERVICES AND RESTRICTIONS REGARDING THE TRANSFER OF ERVEN

(a) The township owner shall, after compliance with clause 1.(3) above, at its own costs and to the satisfaction of the local authority, construct and install all engineering services including the internal roads and the stormwater reticulation, within the boundaries of the township. Erven and/or units in the township, may not be transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that these engineering services had been constructed and installed.

(b) The township owner shall fulfil its obligations in respect of the installation of electricity, water and sanitary services as well as the construction of roads and stormwater drainage and the installation of systems therefor, as agreed between the township owner and the local authority in terms of clause 1.(3) above. Erven and/or units in the township, may not be transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that sufficient guarantees/cash contributions in respect of the engineering services have been submitted or paid to the said local authority.

(13) OBLIGATIONS WITH REGARD TO THE PROTECTION OF ENGINEERING SERVICES

The township owner shall, at its costs and to the satisfaction of the local authority, survey and register all servitudes required to protect the constructed/installed services. Erven and/or units in the township, may not be transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that these engineering services had been or will be protected to the satisfaction of the local authority.

(14) CONSOLIDATION OF ERVEN

The township owner shall, at its own costs, after proclamation of the township, submit an application for consent to consolidate Erven 2193 and 2194, to the local authority for approval. The consolidation may not be registered prior to the local authority certifying to the Registrar of Deeds that sufficient guarantees/cash contributions in respect of the supply of engineering services to the township and the erven to be consolidated, have been submitted or paid to the said local authority.

2. DISPOSAL OF EXISTING CONDITIONS OF TITLE.

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

3. CONDITIONS OF TITLE.

A Conditions of Title imposed in favour of the local authority in terms of the provisions of Chapter 5 Part 3 of the By-law.

(1) ALL ERVEN

(a) The erven lie in an area where soil conditions can affect and damage buildings and structures. Building plans submitted to the local authority for consideration shall indicate measures to be taken, to limit possible damage to buildings and structures as a result of detrimental foundation conditions. These measures shall be in accordance with the recommendation contained in the Geo-technical report for the township, unless it is proved to the local authority that such measures are unnecessary or that the same purpose can be achieved by other more effective means. The NHBRC coding for foundations is classified as Soil Zone S.

(2) ALL ERVEN

(a) Each erf is subject to a servitude, 2m wide, in favour of the local authority, for sewerage and other municipal purposes, along any two boundaries other than a street boundary and in the case of a panhandle erf, an additional servitude for municipal purposes 2m wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may dispense with any such servitude.

(b) No building or other structure shall be erected within the aforesaid servitude area and no large rooted trees shall be planted within the area of such servitude or within 2m thereof.

(c) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the process of the construction, maintenance or removal of such sewerage mains and other works as it, in its discretion may deem necessary and shall further be entitled to reasonable access to the said land for the aforesaid purpose subject to any damage done during the process of the construction, maintenance or removal of such sewerage mains and other works being made good by the local authority.

(3) Erven 2193 and 2194

The erven shall not be transferred without the written consent of the local authority first having been obtained and the local authority shall have an absolute discretion to withhold such consent, unless the transferee accepts the following condition: The local authority had limited the electricity supply to the erven to 400kVA and should the registered owner of the erf exceed the supply or should an application to exceed such supply be submitted to the local authority, additional electrical contributions as determined by the local authority, shall become due and payable by such owner to the local authority.

(4) ERF 2193

The erf is subject to a 6 x 3 m electrical substation servitudes in favour of the local authority, as indicated on the General Plan.

(5) Erf 2193

The erf is subject to a 3m wide storm-water servitude in favour of the local authority, as indicated on the General Plan.

(6) Erf 2193

The erf is subject to a 4m wide sewer servitude in favour of the local authority, as indicated on the General Plan.

B. Conditions of Title imposed by the Department of Roads and Transport (Gauteng Provincial Government) in terms of the Gauteng Transport Infrastructure Act, 2001 (Act 8 of 2001), as amended.

(1) ERVEN 2193 and 2194

(a) The registered owner of the erf shall maintain, to the satisfaction of the Department of Roads and Transport (Gauteng Provincial Government), the physical barrier erected along the erf boundary abutting Road K58 (D51) (Allandale Road).

(b) Except for the physical barrier referred to in clause (a) above, a swimming bath or any essential stormwater drainage structure, no building, structure or other thing which is attached to the land, even though it does not form part of that land, shall be erected neither shall anything be constructed or laid under or below the surface of the erf within a distance less than 16m from the boundary of the erf abutting Road K58 (D51) (Allandale Road) neither shall any alteration or addition to any existing structure or building situated within such distance of the said boundary be made, except with the written consent of the Department of Roads and Transport (Gauteng Provincial Government).

B. The City of Johannesburg Metropolitan Municipality herewith in terms of the provisions of section 54 of the By-Law of the City of Johannesburg, in addition to the provisions of the Halfway House and Clayville Town Planning Scheme, 1976, declares that it has approved an amendment scheme being an amendment of the Halfway House and Clayville Town Planning Scheme, 1976, comprising the same land as included in the township of **Vorna Valley Extension 98**. Map 3 and the scheme clauses of the amendment schemes are filed with the Executive Director: Development Planning: City of Johannesburg and are open for inspection at all reasonable times. This amendment is known as Amendment Scheme 07-15808.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 101/2018

LOCAL AUTHORITY NOTICE 1568 OF 2018**VORNA VALLEY EXTENSION 99**

- A. In terms of section 28(15) of the By-laws of the City of Johannesburg Metropolitan Municipality declares **Vorna Valley Extension 99** to be an approved township subject to the conditions set out in the Schedule hereunder.

SCHEDULE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY POD PROPERTY FUND PROPRIETARY LIMITED REGISTRATION NUMBER 2013/212348/07 AND TADVEST COMMERCIAL PROPRIETARY LIMITED REGISTRATION NUMBER 2009/013010/07 (HEREINAFTER REFERRED TO AS THE TOWNSHIP OWNER) IN TERMS OF THE PROVISIONS OF PART 3 OF CHAPTER 5 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016 (HEREINAFTER REFERRED TO AS THE BY-LAW), FOR PERMISSION TO ESTABLISH A TOWNSHIP PORTION 843 (A PORTION OF PORTION 841) OF THE FARM WATERVAL NO 5, REGISTRATION DIVISION I.R., GAUTENG PROVINCE HAS BEEN APPROVED.

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

The name of the township is Vorna Valley Extension 99.

(2) DESIGN

The township consists of erven and a road as indicated on General Plan S.G. No. 4281/2017.

(3) DESIGN AND PROVISION OF ENGINEERING SERVICES IN AND FOR THE TOWNSHIP

The township owner shall, to the satisfaction of the local authority, make the necessary arrangements for the design and provision of all engineering services of which the local authority is the supplier.

(4) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF AGRICULTURE AND RURAL DEVELOPMENT)

Should the development of the township not be commenced with before 12 November 2021 the application to establish the township, shall be resubmitted to the Department of Agriculture and Rural Development for exemption/authorisation in terms of the National Environmental Management Act, 1998 (Act 107 of 1998), as amended.

(5) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF ROADS AND TRANSPORT)

(a) Should the development of the township not be completed before 3 December 2025 the application to establish the township, shall be resubmitted to the Department of Roads and Transport for reconsideration.

(b) If however, before the expiry date mentioned in (a) above, circumstances change in such a manner that roads and/or PWV routes under the control of the said Department are affected by the proposed layout of the township, the township owner shall resubmit the application for the purpose of fulfillment of the requirements of the controlling authority in terms of the provisions of Section 48 of the Gauteng Transport Infrastructure Act, 2001 (Act 8 of 2001).

(c) The township owner shall, before or during development of the township, erect a physical barrier which is in compliance with the requirements of the said Department along the lines of no access as indicated on the approved layout plan of the township, No. 07-15807/2. The erection of such physical barrier and the maintenance thereof, shall be done to the satisfaction of the said Department.

(d) The township owner shall comply with the conditions of the Department as set out in the Department's letter dated 2 December 2015.

(6) NATIONAL GOVERNMENT (DEPARTMENT: MINERAL RESOURCES)

Should the development of the township not been completed before 9 February 2023 the application to establish the township, shall be resubmitted to the Department : Mineral Resources for reconsideration.

(7) ACCESS

(a) Access to or egress from the township shall be provided to the satisfaction of the local authority and/or Johannesburg Roads Agency (Pty) Ltd and/or the Department of Roads and Transport.

(b) No access to or egress from the township shall be permitted via the line/lines of no access as indicated on the approved layout plan of the township No. 07-15807/2.

(8) ACCEPTANCE AND DISPOSAL OF STORMWATER DRAINAGE

The township owner shall arrange for the stormwater drainage of the township to fit in with that of the adjacent road/roads and all stormwater running off or being diverted from the road/roads shall be received and disposed of.

(9) REFUSE REMOVAL

The township owner shall provide sufficient refuse collection points in the township and shall make arrangements to the satisfaction of the local authority for the removal of all refuse.

(10) REMOVAL OR REPLACEMENT OF EXISTING SERVICES

If, by reason of the establishment of the township, it should be necessary to remove or replace any existing municipal, TELKOM and/or ESKOM services, the cost of such removal or replacement shall be borne by the township owner.

(11) DEMOLITION OF BUILDINGS AND STRUCTURES

The township owner shall at its own costs cause all existing buildings and structures situated within the building line reserves, side spaces or over common boundaries to be demolished to the satisfaction of the local authority, when requested thereto by the local authority.

(12) OBLIGATIONS WITH REGARD TO THE CONSTRUCTION AND INSTALLATION OF ENGINEERING SERVICES AND RESTRICTIONS REGARDING THE TRANSFER OF ERVEN

(a) The township owner shall, after compliance with clause 2.(3) above, at its own costs and to the satisfaction of the local authority, construct and install all engineering services including the internal roads and the stormwater reticulation, within the boundaries of the township. Erven and/or units in the township, may not be transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that these engineering services had been constructed and installed.

(b) The township owner shall fulfil its obligations in respect of the installation of electricity, water and sanitary services as well as the construction of roads and stormwater drainage and the installation of systems therefor, as agreed between the township owner and the local authority in terms of clause 2.(3) above. Erven and/or units in the township, may not be transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that sufficient guarantees/cash contributions in respect of the engineering services have been submitted or paid to the said local authority.

(13) OBLIGATIONS WITH REGARD TO THE PROTECTION OF ENGINEERING SERVICES

The township owner shall, at its costs and to the satisfaction of the local authority, survey and register all servitudes required to protect the constructed/installed services. Erven and/or units in the township, may not be transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that these engineering services had been or will be protected to the satisfaction of the local authority.

(14) CONSOLIDATION OF ERVEN

The township owner shall, at its own costs, after proclamation of the township, submit an application for consent to consolidate Erven 2195 and 2196, to the local authority for approval. The consolidation may not be registered prior to the local authority certifying to the Registrar of Deeds that sufficient guarantees/cash contributions in respect of the supply of engineering services to the township and the erven to be consolidated, have been submitted or paid to the said local authority.

2. DISPOSAL OF EXISTING CONDITIONS OF TITLE.

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

3. CONDITIONS OF TITLE.

A Conditions of Title imposed in favour of the local authority in terms of the provisions of Chapter 5 Part 3 of the By-law.

(1) ALL ERVEN

(a) The erven lie in an area where soil conditions can affect and damage buildings and structures. Building plans submitted to the local authority for consideration shall indicate measures to be taken, to limit possible damage to buildings and structures as a result of detrimental foundation conditions. These measures shall be in accordance with the recommendation contained in the Geotechnical report for the township, unless it is proved to the local authority that such measures are unnecessary or that the same purpose can be achieved by other more effective means. The NHBRC coding for foundations is classified as Soil Zone S.

(2) ALL ERVEN

(a) Each erf is subject to a servitude, 2m wide, in favour of the local authority, for sewerage and other municipal purposes, along any two boundaries other than a street boundary and in the case of a panhandle erf, an additional servitude for municipal purposes 2m wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may dispense with any such servitude.

(b) No building or other structure shall be erected within the aforesaid servitude area and no large rooted trees shall be planted within the area of such servitude or within 2m thereof.

(c) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the process of the construction, maintenance or removal of such sewerage mains and other works as it, in its discretion may deem necessary and shall further be entitled to reasonable access to the said land for the aforesaid purpose subject to any damage done during the process of the construction, maintenance or removal of such sewerage mains and other works being made good by the local authority.

(3) Erven 2195 and 2196

The erven shall not be transferred without the written consent of the local authority first having been obtained and the local authority shall have an absolute discretion to withhold such consent, unless the transferee accepts the following condition: The local authority had limited the electricity supply to the erven to 400kVA and should the registered owner of the erf exceed the supply or should an application to exceed such supply be submitted to the local authority, additional electrical contributions as determined by the local authority, shall become due and payable by such owner to the local authority.

(4) ERVEN 2195 and 2196

The erven are subject to a 6 x 3 m electrical substation servitudes in favour of the local authority, as indicated on the General Plan.

B. Conditions of Title imposed by the Department of Roads and Transport (Gauteng Provincial Government) in terms of the Gauteng Transport Infrastructure Act, 2001 (Act 8 of 2001), as amended.

(1) ERVEN 2195 and 2196

(a) The registered owner of the erf shall maintain, to the satisfaction of the Department of Roads and Transport (Gauteng Provincial Government), the physical barrier erected along the erf boundary abutting Road K58 (D51) (Allandale Road).

(b) Except for the physical barrier referred to in clause (a) above, a swimming bath or any essential storm water drainage structure, no building, structure or other thing which is attached to the land, even though it does not form part of that land, shall be erected neither shall anything be constructed or laid under or below the surface of the erf within a distance less than 16m from the boundary of the erf abutting Road K58 (D51) (Allandale Road) neither shall any alteration or addition to any existing structure or building situated within such distance of the said boundary be made, except with the written consent of the Department of Roads and Transport (Gauteng Provincial Government).

B. The City of Johannesburg Metropolitan Municipality herewith in terms of the provisions of section 54 of the By-Law of the City of Johannesburg, in addition to the provisions of the Halfway House and Clayville Town Planning Scheme, 1976, declares that it has approved an amendment scheme being an amendment of the Halfway House and Clayville Town Planning Scheme, 1976, comprising the same land as included in the township of **Vorna Valley Extension 99**. Map 3 and the scheme clauses of the amendment schemes are filed with the Executive Director: Development Planning: City of Johannesburg and are open for inspection at all reasonable times. This amendment is known as Amendment Scheme 07-15807.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 095/2018

LOCAL AUTHORITY NOTICE 1569 OF 2018**VORNA VALLEY EXTENSION 100**

- A. In terms of section 28(15) of the By-laws of the City of Johannesburg Metropolitan Municipality declares **Vorna Valley Extension 100** to be an approved township subject to the conditions set out in the Schedule hereunder.

SCHEDULE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY BIDVEST PROPERTIES PROPRIETARY LIMITED REGISTRATION NUMBER 1992/003243/07 (HEREINAFTER REFERRED TO AS THE TOWNSHIP OWNER) IN TERMS OF THE PROVISIONS OF PART 3 OF CHAPTER 5 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016 (HEREINAFTER REFERRED TO AS THE BY-LAW), FOR PERMISSION TO ESTABLISH A TOWNSHIP PORTION 844 (A PORTION OF PORTION 841) OF THE FARM WATERVAL NO 5, REGISTRATION DIVISION I.R., GAUTENG PROVINCE HAS BEEN APPROVED.

1. CONDITIONS OF ESTABLISHMENT.

(1) NAME

The name of the township is Vorna Valley Extension 100.

(2) DESIGN

The township consists of erven as indicated on General Plan S.G. No. 4282/2017.

(3) DESIGN AND PROVISION OF ENGINEERING SERVICES IN AND FOR THE TOWNSHIP

The township owner shall, to the satisfaction of the local authority, make the necessary arrangements for the design and provision of all engineering services of which the local authority is the supplier.

(4) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF AGRICULTURE AND RURAL DEVELOPMENT)

Should the development of the township not be commenced with before 16 July 2021 the application to establish the township, shall be resubmitted to the Department of Agriculture and Rural Development for exemption/authorisation in terms of the National Environmental Management Act, 1998 (Act 107 of 1998), as amended.

(5) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF ROADS AND TRANSPORT)

(a) Should the development of the township not be completed before 3 December 2025 the application to establish the township, shall be resubmitted to the Department of Roads and Transport for reconsideration.

(b) If however, before the expiry date mentioned in (a) above, circumstances change in such a manner that roads and/or PWV routes under the control of the said Department are affected by the proposed layout of the township, the township owner shall resubmit the application for the purpose of fulfillment of the requirements of the controlling authority in terms of the provisions of Section 48 of the Gauteng Transport Infrastructure Act, 2001 (Act 8 of 2001).

(c) The township owner shall, before or during development of the township, erect a physical barrier which is in compliance with the requirements of the said Department along the lines of no access as indicated on the approved layout plan of the township, No. 07-15809/2. The erection of such physical barrier and the maintenance thereof, shall be done to the satisfaction of the said Department.

(d) The township owner shall comply with the conditions of the Department as set out in the Department's letter dated 2 December 2015.

(6) NATIONAL GOVERNMENT (DEPARTMENT: MINERAL RESOURCES)

Should the development of the township not been completed before 9 February 2023 the application to establish the township, shall be resubmitted to the Department : Mineral Resources for reconsideration.

(7) ACCESS

(a) Access to or egress from the township shall be provided to the satisfaction of the local authority and/or Johannesburg Roads Agency (Pty) Ltd and/or the Department of Roads and Transport.

(b) No access to or egress from the township shall be permitted via the line/lines of no access as indicated on the approved layout plan of the township No. 07-15809/2.

(8) ACCEPTANCE AND DISPOSAL OF STORMWATER DRAINAGE

The township owner shall arrange for the stormwater drainage of the township to fit in with that of the adjacent road/roads and all stormwater running off or being diverted from the road/roads shall be received and disposed of.

(9) REFUSE REMOVAL

The township owner shall provide sufficient refuse collection points in the township and shall make arrangements to the satisfaction of the local authority for the removal of all refuse.

(10) REMOVAL OR REPLACEMENT OF EXISTING SERVICES

If, by reason of the establishment of the township, it should be necessary to remove or replace any existing municipal, TELKOM and/or ESKOM services, the cost of such removal or replacement shall be borne by the township owner.

(11) DEMOLITION OF BUILDINGS AND STRUCTURES

The township owner shall at its own costs cause all existing buildings and structures situated within the building line reserves, side spaces or over common boundaries to be demolished to the **satisfaction of the local authority, when requested thereto by the local authority.**

(12) OBLIGATIONS WITH REGARD TO THE CONSTRUCTION AND INSTALLATION OF ENGINEERING SERVICES AND RESTRICTIONS REGARDING THE TRANSFER OF ERVEN

(a) The township owner shall, after compliance with clause 1.(3) above, at its own costs and to the satisfaction of the local authority, construct and install all engineering services including the internal roads and the stormwater reticulation, within the boundaries of the township. Erven and/or units in the township, may not be transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that these engineering services had been constructed and installed.

(b) The township owner shall fulfil its obligations in respect of the installation of electricity, water and sanitary services as well as the construction of roads and stormwater drainage and the installation of systems therefor, as agreed between the township owner and the local authority in terms of clause 1.(3) above. Erven and/or units in the township, may not be transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that sufficient guarantees/cash contributions in respect of the engineering services have been submitted or paid to the said local authority.

(13) OBLIGATIONS WITH REGARD TO THE PROTECTION OF ENGINEERING SERVICES

The township owner shall, at its costs and to the satisfaction of the local authority, survey and register all servitudes required to protect the constructed/installed services. Erven and/or units in the township, may not be transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that these engineering services had been or will be protected to the satisfaction of the local authority.

(14) **CONSOLIDATION OF ERVEN**

The township owner shall, at its own costs, after proclamation of the township, submit an application for consent to consolidate Erven 2197 and 2198, to the local authority for approval. The consolidation may not be registered prior to the local authority certifying to the Registrar of Deeds that sufficient guarantees/cash contributions in respect of the supply of engineering services to the township and the erven to be consolidated, have been submitted or paid to the said local authority.

2. DISPOSAL OF EXISTING CONDITIONS OF TITLE.

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

3. CONDITIONS OF TITLE.

A Conditions of Title imposed in favour of the local authority in terms of the provisions of Chapter 5 Part 3 of the By-law.

(1) **ALL ERVEN**

(a) The erven lie in an area where soil conditions can affect and damage buildings and structures. Building plans submitted to the local authority for consideration shall indicate measures to be taken, to limit possible damage to buildings and structures as a result of detrimental foundation conditions. These measures shall be in accordance with the recommendation contained in the Geotechnical report for the township, unless it is proved to the local authority that such measures are unnecessary or that the same purpose can be achieved by other more effective means. The NHBRC coding for foundations is classified as Soil Zone S.

(2) **ALL ERVEN**

(a) Each erf is subject to a servitude, 2m wide, in favour of the local authority, for sewerage and other municipal purposes, along any two boundaries other than a street boundary and in the case of a panhandle erf, an additional servitude for municipal purposes 2m wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may dispense with any such servitude.

(b) No building or other structure shall be erected within the aforesaid servitude area and no large rooted trees shall be planted within the area of such servitude or within 2m thereof.

(c) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the process of the construction, maintenance or removal of such sewerage mains and other works as it, in its discretion may deem necessary and shall further be entitled to reasonable access to the said land for the aforesaid purpose subject to any damage done during the process of the construction, maintenance or removal of such sewerage mains and other works being made good by the local authority.

(3) **Erven 2197 and 2198**

The erven shall not be transferred without the written consent of the local authority first having been obtained and the local authority shall have an absolute discretion to withhold such consent, unless the transferee accepts the following condition: The local authority had limited the electricity supply to the erven to 300kVA and should the registered owner of the erf exceed the supply or should an application to exceed such supply be submitted to the local authority, additional electrical contributions as determined by the local authority, shall become due and payable by such owner to the local authority.

(4) **ERF 2197**

The erf is subject to a 6 x 3 m electrical substation servitudes in favour of the local authority, as indicated on the General Plan.

B. Conditions of Title imposed by the Department of Roads and Transport (Gauteng Provincial Government) in terms of the Gauteng Transport Infrastructure Act, 2001 (Act 8 of 2001), as amended.

(1) ERVEN 2197 and 2198

(a) The registered owner of the erf shall maintain, to the satisfaction of the Department of Roads and Transport (Gauteng Provincial Government), the physical barrier erected along the erf boundary abutting Road K58 (D51) (Allandale Road).

(b) Except for the physical barrier referred to in clause (a) above, a swimming bath or any essential stormwater drainage structure, no building, structure or other thing which is attached to the land, even though it does not form part of that land, shall be erected neither shall anything be constructed or laid under or below the surface of the erf within a distance less than 16m from the boundary of the erf abutting Road K58 (D51) (Allandale Road) neither shall any alteration or addition to any existing structure or building situated within such distance of the said boundary be made, except with the written consent of the Department of Roads and Transport (Gauteng Provincial Government).

B. The City of Johannesburg Metropolitan Municipality herewith in terms of the provisions of section 54 of the By-Law of the City of Johannesburg, in addition to the provisions of the Halfway House and Clayville Town Planning Scheme, 1976, declares that it has approved an amendment scheme being an amendment of the Halfway House and Clayville Town Planning Scheme, 1976, comprising the same land as included in the township of **Vorna Valley Extension 100**. Map 3 and the scheme clauses of the amendment schemes are filed with the Executive Director: Development Planning: City of Johannesburg and are open for inspection at all reasonable times. This amendment is known as Amendment Scheme 07-15809.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 096/2018

LOCAL AUTHORITY NOTICE 1570 OF 2018**VORNA VALLEY EXTENSION 101**

- A. In terms of section 28(15) of the By-laws of the City of Johannesburg Metropolitan Municipality declares **Vorna Valley Extension 101** to be an approved township subject to the conditions set out in the Schedule hereunder.

SCHEDULE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY CRH INVESTMENTS PROPRIETARY LIMITED REGISTRATION NUMBER 1946/021713/07 AND LIGHTSIDE INVESTMENTS PROPRIETARY LIMITED REGISTRATION NUMBER 2000/016535/07 (HEREINAFTER REFERRED TO AS THE TOWNSHIP OWNER) IN TERMS OF THE PROVISIONS OF PART 3 OF CHAPTER 5 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016 (HEREINAFTER REFERRED TO AS THE BY-LAW), FOR PERMISSION TO ESTABLISH A TOWNSHIP PORTION 845 (A PORTION OF PORTION 841) OF THE FARM WATERVAL NO 5, REGISTRATION DIVISION I.R., GAUTENG PROVINCE HAS BEEN APPROVED.

1. CONDITIONS OF ESTABLISHMENT.

(1) NAME

The name of the township is Vorna Valley Extension 101.

(2) DESIGN

The township consists of erven as indicated on General Plan S.G. No. 160/2018.

(3) DESIGN AND PROVISION OF ENGINEERING SERVICES IN AND FOR THE TOWNSHIP

The township owner shall, to the satisfaction of the local authority, make the necessary arrangements for the design and provision of all engineering services of which the local authority is the supplier.

(4) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF AGRICULTURE AND RURAL DEVELOPMENT)

Should the development of the township not be commenced with before 12 November 2021 the application to establish the township, shall be resubmitted to the Department of Agriculture and Rural Development for exemption/authorisation in terms of the National Environmental Management Act, 1998 (Act 107 of 1998), as amended.

(5) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF ROADS AND TRANSPORT)

(a) Should the development of the township not be completed before 3 December 2025 the application to establish the township, shall be resubmitted to the Department of Roads and Transport for reconsideration.

(b) If however, before the expiry date mentioned in (a) above, circumstances change in such a manner that roads and/or PWV routes under the control of the said Department are affected by the proposed layout of the township, the township owner shall resubmit the application for the purpose of fulfillment of the requirements of the controlling authority in terms of the provisions of Section 48 of the Gauteng Transport Infrastructure Act, 2001 (Act 8 of 2001).

(c) The township owner shall, before or during development of the township, erect a physical barrier which is in compliance with the requirements of the said Department along the lines of no access as indicated on the approved layout plan of the township, No. 07-14514/2. The erection of such physical barrier and the maintenance thereof, shall be done to the satisfaction of the said Department.

(d) The township owner shall comply with the conditions of the Department as set out in the Department's letter dated 2 December 2015.

(6) NATIONAL GOVERNMENT (DEPARTMENT: MINERAL RESOURCES)

Should the development of the township not been completed before 8 February 2023 the application to establish the township, shall be resubmitted to the Department : Mineral Resources for reconsideration.

(7) ACCESS

(a) Access to or egress from the township shall be provided to the satisfaction of the local authority and/or Johannesburg Roads Agency (Pty) Ltd and/or the Department of Roads and Transport.

(b) No access to or egress from the township shall be permitted via the line/lines of no access as indicated on the approved layout plan of the township No. 07-14514/2

(8) ACCEPTANCE AND DISPOSAL OF STORMWATER DRAINAGE

The township owner shall arrange for the stormwater drainage of the township to fit in with that of the adjacent road/roads and all stormwater running off or being diverted from the road/roads shall be received and disposed of.

(9) REFUSE REMOVAL

The township owner shall provide sufficient refuse collection points in the township and shall make arrangements to the satisfaction of the local authority for the removal of all refuse.

(10) REMOVAL OR REPLACEMENT OF EXISTING SERVICES

If, by reason of the establishment of the township, it should be necessary to remove or replace any existing municipal, TELKOM and/or ESKOM services, the cost of such removal or replacement shall be borne by the township owner.

(11) DEMOLITION OF BUILDINGS AND STRUCTURES

The township owner shall at its own costs cause all existing buildings and structures situated within the building line reserves, side spaces or over common boundaries to be demolished to the satisfaction of the local authority, when requested thereto by the local authority.

(12) RESTRICTION ON THE DEVELOPMENT OF ERVEN

Erven 2212, 2199 and Erf 2200 may only be developed jointly as a development scheme as provided for in terms of the Sectional Titles Act, Act 95 of 1986.

(13) OPEN SPACE CONTRIBUTION

The township owner shall, if applicable, in terms of section 48. of the By-law pay an open space contribution to the local authority *in lieu* of providing the necessary open space in the township or for the shortfall in the provision of land for open space.

(14) OBLIGATIONS WITH REGARD TO THE CONSTRUCTION AND INSTALLATION OF ENGINEERING SERVICES AND RESTRICTIONS REGARDING THE TRANSFER OF ERVEN

(a) The township owner shall, after compliance with clause 1.(3) above, at its own costs and to the satisfaction of the local authority, construct and install all engineering services including the internal roads and the stormwater reticulation, within the boundaries of the township. Erven and/or units in the township, may not be transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that these engineering services had been constructed and installed.

(b) The township owner shall fulfil its obligations in respect of the installation of electricity, water and sanitary services as well as the construction of roads and stormwater drainage and the installation of systems therefor, as agreed between the township owner and the local authority in terms of clause 1.(3) above. Erven and/or units in the township, may not be transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that sufficient guarantees/cash contributions in respect of the engineering services have been submitted or paid to the said local authority.

(15) **OBLIGATIONS WITH REGARD TO THE PROTECTION OF ENGINEERING SERVICES**
The township owner shall, at its costs and to the satisfaction of the local authority, survey and register all servitudes required to protect the constructed/installed services. Erven and/or units in the township, may not be transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that these engineering services had been or will be protected to the satisfaction of the local authority.

(16) **NOTARIAL TIE OF ERVEN**
The township owner shall, at its own costs, after proclamation of the township, submit an application for consent to notarially tie Erven 2212, 2199 and 2200, to the local authority for approval.

2. DISPOSAL OF EXISTING CONDITIONS OF TITLE.

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

3. CONDITIONS OF TITLE.

(A) Conditions of Title imposed in favour of the local authority in terms of the provisions of Chapter 5 Part 3 of the By-law.

(1) ALL ERVEN

(a) The erven lie in an area where soil conditions can affect and damage buildings and structures. Building plans submitted to the local authority for consideration shall indicate measures to be taken, to limit possible damage to buildings and structures as a result of detrimental foundation conditions. These measures shall be in accordance with the recommendation contained in the Geotechnical report for the township, unless it is proved to the local authority that such measures are unnecessary or that the same purpose can be achieved by other more effective means.

(2) ALL ERVEN

(a) Each erf is subject to a servitude, 2m wide, in favour of the local authority, for sewerage and other municipal purposes, along any two boundaries other than a street boundary and in the case of a panhandle erf, an additional servitude for municipal purposes 2m wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may dispense with any such servitude.

(b) No building or other structure shall be erected within the aforesaid servitude area and no large rooted trees shall be planted within the area of such servitude or within 2m thereof.

(c) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the process of the construction, maintenance or removal of such sewerage mains and other works as it, in its discretion may deem necessary and shall further be entitled to reasonable access to the said land for the aforesaid purpose subject to any damage done during the process of the construction, maintenance or removal of such sewerage mains and other works being made good by the local authority.

(3) ALL ERVEN

(a) The erven shall not be transferred without the written consent of the local authority first having been obtained and the local authority shall have an absolute discretion to withhold such consent, unless the transferee accepts the following condition: The local authority had limited the electricity supply to the erven to 600 kVA and should the registered owners of the erven exceed the supply or should an application to exceed such supply be submitted to the local authority, additional electrical contributions as determined by the local authority, shall become due and payable by such owner/s to the local authority.

(4) ERF 2212

The erf is subject to a 6m x 3m electrical substation servitude in favour of the local authority, as indicated on the General Plan.

- B. The City of Johannesburg Metropolitan Municipality herewith in terms of the provisions of section 54 of the By-Law of the City of Johannesburg, in addition to the provisions of the Halfway House and Clayville Town Planning Scheme, 1976, declares that it has approved an amendment scheme being an amendment of the Halfway House and Clayville Town Planning Scheme, 1976, comprising the same land as included in the township of **Vorna Valley Extension 101**. Map 3 and the scheme clauses of the amendment schemes are filed with the Executive Director: Development Planning: City of Johannesburg and are open for inspection at all reasonable times. This amendment is known as Amendment Scheme 07-14514.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 097/2018

LOCAL AUTHORITY NOTICE 1571 OF 2018**NOTICE OF A DRAFT LAND USE SCHEME**

The Merafong City Local Municipality hereby gives notice in terms of section 24(1) of the Spatial Planning and Land Use Management Act 16 of 2013 of its intention to adopt a single land use scheme for its entire area. This land use scheme shall be known as the Merafong City Land Use Scheme, 2018.

Prior to adoption, the draft scheme is available for public inspection and comment at the Merafong City Website and the office of the Manager, Spatial Planning and Environmental Management, Room G21, Halite Street, Carletonville for a period of 60 days from 26 September 2018 to 27 November 2018. Comments in respect of the draft scheme together with full contact details of the person submitting the comments must be made in writing and lodged by registered post, hand, facsimile or e-mail to the Manager at the above address; or at PO Box 3, Carletonville, 2500; or by fax: 018 788 6636; or by email: jsmith@merafong.gov.za by no later than 27 November 2018.

26-3

PLAASLIKE OWERHEID KENNISGEWING 1571 VAN 2018**KENNISGEWING VAN 'N KONSEP GRONDGEBRUIKSKEMA**

Ingevolge artikel 24(1) van die Wet op Ruimtelike Beplanning en Grondgebruikbestuur 16 van 2013, gee die Merafong Stad Plaaslike Munisipaliteit kennis van sy voorneme om 'n enkele grondgebruikskema vir die hele munisipale gebied aan te neem. Hierdie grondgebruikskema sal bekend staan as die Merafong Stad Grondgebruikskema, 2018.

Alvorens dit deur die Raad aangeneem sal word, is die konsepskema beskikbaar vir openbare besigtiging en kommentaar op die munisipale webwerf en die kantoor van die Bestuurder, Ruimtelike Ontwikkeling en Omgewingsbestuur, Kamer G21, Halitestraat, Carletonville vir 'n periode van 60 dae vanaf 26 September 2018 tot 27 November 2018. Kommentaar met betrekking tot die konsepskema, met die volle kontakbesonderhede van die persoon wat dit lewer, kan skriftelik ingedien word by bogenoemde adres, of per geregistreerde pos, per faks of per epos gerig aan die Bestuurder Ruimtelike Ontwikkeling by Posbus 3, Carletonville, 2500, of faks (018) 788-6636 of epos: jsmith@merafong.gov.za nie later as 27 November 2018.

26-3

LOCAL AUTHORITY NOTICE 1572 OF 2018**CITY OF EKURHULENI METROPOLITAN MUNICIPALITY
EKURHULENI TOWN PLANNING SCHEME, 2014
EKURHULENI AMENDMENT SCHEME: K0297**

It is hereby notified in terms of section 57(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the City of Ekurhuleni Metropolitan Municipality has approved the amendment of the Ekurhuleni Town Planning Scheme, 2014 by the rezoning of The Remaining Extent of Erf 2308, Kempton Park Extension 4 Township from "Residential 1", to "Residential 3", for a maximum of 7 dwelling units, subject to certain restrictive conditions.

The amendment scheme documents will lie for inspection during normal office hours at the offices of the Head of Department: City Planning, City of Ekurhuleni Metropolitan Municipality, and at the offices of the Area Manager: Mr. Tshepo Ramokoka, Kempton Park Civic Centre; as well as at the Gauteng Provincial Government, Office of the Premier, Gauteng Planning Division.

This amendment scheme is known as Ekurhuleni Amendment Scheme **K0297**. This Scheme shall come into operation from date of publication of this notice.

Dr. Imogen Mashazi: City Manager,
City of Ekurhuleni Metropolitan Municipality, Private Bag X1069 Germiston, 1400,
City Manager 2nd Floor, Head Office Building, Cnr Cross & Roses Streets, Germiston

Notice No. CP048.2018

[15/2/7/K0297]

LOCAL AUTHORITY NOTICE 1573 OF 2018
VORNA VALLEY EXTENSION 102

- A. In terms of section 28(15) of the By-laws of the City of Johannesburg Metropolitan Municipality declares **Vorna Valley Extension 102** to be an approved township subject to the conditions set out in the Schedule hereunder.

SCHEDULE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY POD PROPERTY FUND PROPRIETARY LIMITED REGISTRATION NUMBER 2013/212348/07 AND TADVEST COMMERCIAL PROPRIETARY LIMITED REGISTRATION NUMBER 2009/013010/07 (HEREINAFTER REFERRED TO AS THE TOWNSHIP OWNER) IN TERMS OF THE PROVISIONS OF PART 3 OF CHAPTER 5 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016 (HEREINAFTER REFERRED TO AS THE BY-LAW), FOR PERMISSION TO ESTABLISH A TOWNSHIP PORTION 846 (A PORTION OF PORTION 841) OF THE FARM WATERVAL NO 5, REGISTRATION DIVISION I.R., GAUTENG PROVINCE HAS BEEN APPROVED.

1. CONDITIONS OF ESTABLISHMENT.

(1) NAME

The name of the township is Vorna Valley Extension 102.

(2) DESIGN

The township consists of erven as indicated on General Plan S.G. No. 4283/2017

(3) DESIGN AND PROVISION OF ENGINEERING SERVICES IN AND FOR THE TOWNSHIP

The township owner shall, to the satisfaction of the local authority, make the necessary arrangements for the design and provision of all engineering services of which the local authority is the supplier.

(4) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF AGRICULTURE AND RURAL DEVELOPMENT)

Should the development of the township not be commenced with before 12 November 2021 the application to establish the township, shall be resubmitted to the Department of Agriculture and Rural Development for exemption/authorisation in terms of the National Environmental Management Act, 1998 (Act 107 of 1998), as amended.

(5) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF ROADS AND TRANSPORT)

(a) Should the development of the township not be completed before 3 December 2025 the application to establish the township, shall be resubmitted to the Department of Roads and Transport for reconsideration.

(b) If however, before the expiry date mentioned in (a) above, circumstances change in such a manner that roads and/or PWV routes under the control of the said Department are affected by the proposed layout of the township, the township owner shall resubmit the application for the purpose of fulfillment of the requirements of the controlling authority in terms of the provisions of Section 48 of the Gauteng Transport Infrastructure Act, 2001 (Act 8 of 2001).

(c) The township owner shall, before or during development of the township, erect a physical barrier which is in compliance with the requirements of the said Department along the lines of no access as indicated on the approved layout plan of the township, No. 07-15811/2. The erection of such physical barrier and the maintenance thereof, shall be done to the satisfaction of the said Department.

(d) The township owner shall comply with the conditions of the Department as set out in the Department's letter dated 2 December 2015.

(6) NATIONAL GOVERNMENT (DEPARTMENT: MINERAL RESOURCES)

Should the development of the township not been completed before 9 February 2023 the application to establish the township, shall be resubmitted to the Department : Mineral Resources for reconsideration.

(7) ACCESS

(a) Access to or egress from the township shall be provided to the satisfaction of the local authority and/or Johannesburg Roads Agency (Pty) Ltd and/or the Department of Roads and Transport.

(b) No access to or egress from the township shall be permitted via the line/lines of no access as indicated on the approved layout plan of the township No. 07-15811/2

(8) ACCEPTANCE AND DISPOSAL OF STORMWATER DRAINAGE

The township owner shall arrange for the stormwater drainage of the township to fit in with that of the adjacent road/roads and all stormwater running off or being diverted from the road/roads shall be received and disposed of.

(9) REFUSE REMOVAL

The township owner shall provide sufficient refuse collection points in the township and shall make arrangements to the satisfaction of the local authority for the removal of all refuse.

(10) REMOVAL OR REPLACEMENT OF EXISTING SERVICES

If, by reason of the establishment of the township, it should be necessary to remove or replace any existing municipal, TELKOM and/or ESKOM services, the cost of such removal or replacement shall be borne by the township owner.

(11) DEMOLITION OF BUILDINGS AND STRUCTURES

The township owner shall at its own costs cause all existing buildings and structures situated within the building line reserves, side spaces or over common boundaries to be demolished to the satisfaction of the local authority, when requested thereto by the local authority.

(12) OBLIGATIONS WITH REGARD TO THE CONSTRUCTION AND INSTALLATION OF ENGINEERING SERVICES AND RESTRICTIONS REGARDING THE TRANSFER OF ERVEN

(a) The township owner shall, after compliance with clause 1.(3) above, at its own costs and to the satisfaction of the local authority, construct and install all engineering services including the internal roads and the stormwater reticulation, within the boundaries of the township. Erven and/or units in the township, may not be transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that these engineering services had been constructed and installed.

(b) The township owner shall fulfil its obligations in respect of the installation of electricity, water and sanitary services as well as the construction of roads and stormwater drainage and the installation of systems therefor, as agreed between the township owner and the local authority in terms of clause 1.(3) above. Erven and/or units in the township, may not be transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that sufficient guarantees/cash contributions in respect of the engineering services have been submitted or paid to the said local authority.

(13) OBLIGATIONS WITH REGARD TO THE PROTECTION OF ENGINEERING SERVICES

The township owner shall, at its costs and to the satisfaction of the local authority, survey and register all servitudes required to protect the constructed/installed services. Erven and/or units in the township, may not be transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that these engineering services had been or will be protected to the satisfaction of the local authority.

(14) CONSOLIDATION OF ERVEN

The township owner shall, at its own costs, after proclamation of the township, submit an application for consent to consolidate Erven 2201 and 2202, to the local authority for approval. The consolidation may not be registered prior to the local authority certifying to the Registrar of Deeds that sufficient guarantees/cash contributions in respect of the supply of engineering services to the township and the erven to be consolidated, have been submitted or paid to the said local authority.

2. DISPOSAL OF EXISTING CONDITIONS OF TITLE.

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

3. CONDITIONS OF TITLE.

A Conditions of Title imposed in favour of the local authority in terms of the provisions of Chapter 5 Part 3 of the By-law.

(1) ALL ERVEN

(a) The erven lie in an area where soil conditions can affect and damage buildings and structures. Building plans submitted to the local authority for consideration shall indicate measures to be taken, to limit possible damage to buildings and structures as a result of detrimental foundation conditions. These measures shall be in accordance with the recommendation contained in the Geotechnical report for the township, unless it is proved to the local authority that such measures are unnecessary or that the same purpose can be achieved by other more effective means. The NHBRC coding for foundations is classified as Soil Zone S.

(2) ALL ERVEN

(a) Each erf is subject to a servitude, 2m wide, in favour of the local authority, for sewerage and other municipal purposes, along any two boundaries other than a street boundary and in the case of a panhandle erf, an additional servitude for municipal purposes 2m wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may dispense with any such servitude.

(b) No building or other structure shall be erected within the aforesaid servitude area and no large rooted trees shall be planted within the area of such servitude or within 2m thereof.

(c) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the process of the construction, maintenance or removal of such sewerage mains and other works as it, in its discretion may deem necessary and shall further be entitled to reasonable access to the said land for the aforesaid purpose subject to any damage done during the process of the construction, maintenance or removal of such sewerage mains and other works being made good by the local authority.

(3) Erven 2201 and 2202

The erven shall not be transferred without the written consent of the local authority first having been obtained and the local authority shall have an absolute discretion to withhold such consent, unless the transferee accepts the following condition: The local authority had limited the electricity supply to the erven to 500kVA and should the registered owner of the erf exceed the supply or should an application to exceed such supply be submitted to the local authority, additional electrical contributions as determined by the local authority, shall become due and payable by such owner to the local authority.

(4) ERF 2202

The erf is subject to a 6 x 3 m electrical substation servitudes in favour of the local authority, as indicated on the General Plan.

(5) ERVEN 2201 AND 2202

The erven are subject to a 3 m wide pipeline servitude in favour of the local authority, as indicated on the General Plan.

B. Conditions of Title imposed by the Department of Roads and Transport (Gauteng Provincial Government) in terms of the Gauteng Transport Infrastructure Act, 2001 (Act 8 of 2001), as amended.

(1) ERVEN 2201 and 2202

(a) The registered owner of the erf shall maintain, to the satisfaction of the Department of Roads and Transport (Gauteng Provincial Government), the physical barrier erected along the erf boundary abutting Road K58 (D51) (Allandale Road).

(b) Except for the physical barrier referred to in clause (a) above, a swimming bath or any essential stormwater drainage structure, no building, structure or other thing which is attached to the land, even though it does not form part of that land, shall be erected neither shall anything be constructed or laid under or below the surface of the erf within a distance less than 16m from the boundary of the erf abutting Road K58 (D51) (Allandale Road) neither shall any alteration or addition to any existing structure or building situated within such distance of the said boundary be made, except with the written consent of the Department of Roads and Transport (Gauteng Provincial Government).

B. The City of Johannesburg Metropolitan Municipality herewith in terms of the provisions of section 54 of the By-Law of the City of Johannesburg, in addition to the provisions of the Halfway House and Clayville Town Planning Scheme, 1976, declares that it has approved an amendment scheme being an amendment of the Halfway House and Clayville Town Planning Scheme, 1976, comprising the same land as included in the township of **Vorna Valley Extension 102**. Map 3 and the scheme clauses of the amendment schemes are filed with the Executive Director: Development Planning: City of Johannesburg and are open for inspection at all reasonable times. This amendment is known as Amendment Scheme 07-15811.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 098/2018

LOCAL AUTHORITY NOTICE 1574 OF 2018**VORNA VALLEY EXTENSION 104**

- A. In terms of section 28(15) of the By-laws of the City of Johannesburg Metropolitan Municipality declares **Vorna Valley Extension 104** to be an approved township subject to the conditions set out in the Schedule hereunder.

SCHEDULE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY POD PROPERTY FUND PROPRIETARY LIMITED REGISTRATION NUMBER 2013/212348/07 AND TADVEST COMMERCIAL PROPRIETARY LIMITED REGISTRATION NUMBER 2009/013010/07 (HEREINAFTER REFERRED TO AS THE TOWNSHIP OWNER) IN TERMS OF THE PROVISIONS OF PART 3 OF CHAPTER 5 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016 (HEREINAFTER REFERRED TO AS THE BY-LAW), FOR PERMISSION TO ESTABLISH A TOWNSHIP PORTION 848 (A PORTION OF PORTION 841) OF THE FARM WATERVAL NO 5, REGISTRATION DIVISION I.R., GAUTENG PROVINCE HAS BEEN APPROVED.

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

The name of the township is Vorna Valley Extension 104.

(2) DESIGN

The township consists of erven as indicated on General Plan S.G. No. 4285/2017.

(3) DESIGN AND PROVISION OF ENGINEERING SERVICES IN AND FOR THE TOWNSHIP

The township owner shall, to the satisfaction of the local authority, make the necessary arrangements for the design and provision of all engineering services of which the local authority is the supplier.

(4) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF AGRICULTURE AND RURAL DEVELOPMENT)

Should the development of the township not be commenced with before 16 July 2021 the application to establish the township, shall be resubmitted to the Department of Agriculture and Rural Development for exemption/authorisation in terms of the National Environmental Management Act, 1998 (Act 107 of 1998), as amended.

(5) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF ROADS AND TRANSPORT)

(a) Should the development of the township not be completed before 3 December 2025 the application to establish the township, shall be resubmitted to the Department of Roads and Transport for reconsideration.

(b) If however, before the expiry date mentioned in (a) above, circumstances change in such a manner that roads and/or PWV routes under the control of the said Department are affected by the proposed layout of the township, the township owner shall resubmit the application for the purpose of fulfillment of the requirements of the controlling authority in terms of the provisions of Section 48 of the Gauteng Transport Infrastructure Act, 2001 (Act 8 of 2001).

(c) The township owner shall, before or during development of the township, erect a physical barrier which is in compliance with the requirements of the said Department along the lines of no access as indicated on the approved layout plan of the township, No. 07-15798/2. The erection of such physical barrier and the maintenance thereof, shall be done to the satisfaction of the said Department.

(d) The township owner shall comply with the conditions of the Department as set out in the Department's letter dated 2 December 2015.

(6) NATIONAL GOVERNMENT (DEPARTMENT: MINERAL RESOURCES)

Should the development of the township not been completed before 9 February 2023 the application to establish the township, shall be resubmitted to the Department : Mineral Resources for reconsideration.

(7) ACCESS

(a) Access to or egress from the township shall be provided to the satisfaction of the local authority and/or Johannesburg Roads Agency (Pty) Ltd and/or the Department of Roads and Transport.

(b) No access to or egress from the township shall be permitted via the line/lines of no access as indicated on the approved layout plan of the township No. 07-15798/2.

(8) ACCEPTANCE AND DISPOSAL OF STORMWATER DRAINAGE

The township owner shall arrange for the stormwater drainage of the township to fit in with that of the adjacent road/roads and all stormwater running off or being diverted from the road/roads shall be received and disposed of.

(9) REFUSE REMOVAL

The township owner shall provide sufficient refuse collection points in the township and shall make arrangements to the satisfaction of the local authority for the removal of all refuse.

(10) REMOVAL OR REPLACEMENT OF EXISTING SERVICES

If, by reason of the establishment of the township, it should be necessary to remove or replace any existing municipal, TELKOM and/or ESKOM services, the cost of such removal or replacement shall be borne by the township owner.

(11) DEMOLITION OF BUILDINGS AND STRUCTURES

The township owner shall at its own costs cause all existing buildings and structures situated within the building line reserves, side spaces or over common boundaries to be demolished to the satisfaction of the local authority, when requested thereto by the local authority.

(12) OBLIGATIONS WITH REGARD TO THE CONSTRUCTION AND INSTALLATION OF ENGINEERING SERVICES AND RESTRICTIONS REGARDING THE TRANSFER OF ERVEN

(a) The township owner shall, after compliance with clause 1.(3) above, at its own costs and to the satisfaction of the local authority, construct and install all engineering services including the internal roads and the stormwater reticulation, within the boundaries of the township. Erven and/or units in the township, may not be transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that these engineering services had been constructed and installed.

(b) The township owner shall fulfil its obligations in respect of the installation of electricity, water and sanitary services as well as the construction of roads and stormwater drainage and the installation of systems therefor, as agreed between the township owner and the local authority in terms of clause 1.(3) above. Erven and/or units in the township, may not be transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that sufficient guarantees/cash contributions in respect of the engineering services have been submitted or paid to the said local authority.

(13) OBLIGATIONS WITH REGARD TO THE PROTECTION OF ENGINEERING SERVICES

The township owner shall, at its costs and to the satisfaction of the local authority, survey and register all servitudes required to protect the constructed/installed services. Erven and/or units in the township, may not be transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that these engineering services had been or will be protected to the satisfaction of the local authority.

(14) CONSOLIDATION OF ERVEN

The township owner shall, at its own costs, after proclamation of the township, submit an application for consent to consolidate Erven 2205 and 2206, to the local authority for approval. The consolidation may not be registered prior to the local authority certifying to the Registrar of Deeds that sufficient guarantees/cash contributions in respect of the supply of engineering services to the township and the erven to be consolidated, have been submitted or paid to the said local authority.

(15) NOTARIAL TIE OF ERVEN

The township owner shall, at its own costs, after proclamation of the township, submit an application for consent to notarially tie Vorna Valley Extension 104 with the township Vorna Valley Extension 105, to the local authority for approval.

2. DISPOSAL OF EXISTING CONDITIONS OF TITLE.

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

3. CONDITIONS OF TITLE.

(A) Conditions of Title imposed in favour of the local authority in terms of the provisions of Chapter 5 Part 3 of the By-law.

(1) ALL ERVEN

(a) The erven lie in an area where soil conditions can affect and damage buildings and structures. Building plans submitted to the local authority for consideration shall indicate measures to be taken, to limit possible damage to buildings and structures as a result of detrimental foundation conditions. These measures shall be in accordance with the recommendation contained in the Geo-technical report for the township, unless it is proved to the local authority that such measures are unnecessary or that the same purpose can be achieved by other more effective means. The NHBRC coding for foundations is classified as Soil Zone S.

(2) ALL ERVEN

(a) Each erf is subject to a servitude, 2m wide, in favour of the local authority, for sewerage and other municipal purposes, along any two boundaries other than a street boundary and in the case of a panhandle erf, an additional servitude for municipal purposes 2m wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may dispense with any such servitude.

(b) No building or other structure shall be erected within the aforesaid servitude area and no large rooted trees shall be planted within the area of such servitude or within 2m thereof.

(c) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the process of the construction, maintenance or removal of such sewerage mains and other works as it, in its discretion may deem necessary and shall further be entitled to reasonable access to the said land for the aforesaid purpose subject to any damage done during the process of the construction, maintenance or removal of such sewerage mains and other works being made good by the local authority.

(3) Erven 2205 and 2206

The erven shall not be transferred without the written consent of the local authority first having been obtained and the local authority shall have an absolute discretion to withhold such consent, unless the transferee accepts the following condition: The local authority had limited the electricity supply to the erven to 267kVA and should the registered owner of the erf exceed the supply or should an application to exceed such supply be submitted to the local authority, additional electrical contributions as determined by the local authority, shall become due and payable by such owner to the local authority.

(4) ERF 2206

The erf is subject to a 6 x 3 m electrical substation servitudes in favour of the local authority, as indicated on the General Plan.

- B. The City of Johannesburg Metropolitan Municipality herewith in terms of the provisions of section 54 of the By-Law of the City of Johannesburg, in addition to the provisions of the Halfway House and Clayville Town Planning Scheme, 1976, declares that it has approved an amendment scheme being an amendment of the Halfway House and Clayville Town Planning Scheme, 1976, comprising the same land as included in the township of **Vorna Valley Extension 104**. Map 3 and the scheme clauses of the amendment schemes are filed with the Executive Director: Development Planning: City of Johannesburg and are open for inspection at all reasonable times. This amendment is known as Amendment Scheme 07-15798.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 099/2018

LOCAL AUTHORITY NOTICE 1575 OF 2018**VORNA VALLEY EXTENSION 103**

- A. In terms of section 28(15) of the By-laws of the City of Johannesburg Metropolitan Municipality declares **Vorna Valley Extension 103** to be an approved township subject to the conditions set out in the Schedule hereunder.

SCHEDULE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY POD PROPERTY FUND PROPRIETARY LIMITED REGISTRATION NUMBER 2013/212348/07 AND TADVEST COMMERCIAL PROPRIETARY LIMITED REGISTRATION NUMBER 2009/013010/07 AND K2014162469 (PROPRIETARY) LIMITED REGISTRATION NUMBER 2014/162469/07 (HEREINAFTER REFERRED TO AS THE TOWNSHIP OWNER) IN TERMS OF THE PROVISIONS OF PART 3 OF CHAPTER 5 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016 (HEREINAFTER REFERRED TO AS THE BY-LAW), FOR PERMISSION TO ESTABLISH A TOWNSHIP PORTION 847 (A PORTION OF PORTION 841) OF THE FARM WATERVAL NO 5, REGISTRATION DIVISION I.R., GAUTENG PROVINCE HAS BEEN APPROVED.

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

The name of the township is Vorna Valley Extension 103.

(2) DESIGN

The township consists of erven and a road as indicated on General Plan No. 4284/2017.

(3) DESIGN AND PROVISION OF ENGINEERING SERVICES IN AND FOR THE TOWNSHIP

The township owner shall, to the satisfaction of the local authority, make the necessary arrangements for the design and provision of all engineering services of which the local authority is the supplier.

(4) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF AGRICULTURE AND RURAL DEVELOPMENT)

Should the development of the township not been commenced with before 11 November 2026 the application to establish the township, shall be resubmitted to the Department of Agriculture and Rural Development for exemption/authorisation in terms of the National Environmental Management Act, 1998 (Act 107 of 1998), as amended.

(5) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF ROADS AND TRANSPORT)

(a) Should the development of the township not been completed before 3 December 2025 the application to establish the township, shall be resubmitted to the Department of Roads and Transport for reconsideration.

(b) If however, before the expiry date mentioned in (a) above, circumstances change in such a manner that roads and/or PWV routes under the control of the said Department are affected by the proposed layout of the township, the township owner shall resubmit the application for the purpose of fulfillment of the requirements of the controlling authority in terms of the provisions of Section 48 of the Gauteng Transport Infrastructure Act, 2001 (Act 8 of 2001).

(c) The township owner shall, before or during development of the township, erect a physical barrier which is in compliance with the requirements of the said Department along the lines of no access as indicated on the approved layout plan of the township, No. 07-15797/2. The erection of such physical barrier and the maintenance thereof, shall be done to the satisfaction of the said Department.

(d) The township owner shall comply with the conditions of the Department as set out in the Department's letter dated 2 December 2015.

(6) NATIONAL GOVERNMENT (DEPARTMENT: MINERAL RESOURCES)

Should the development of the township not been completed before 9 February 2023 the application to establish the township, shall be resubmitted to the Department : Mineral Resources for reconsideration.

(7) ACCESS

(a) Access to or egress from the township shall be provided to the satisfaction of the local authority and/or Johannesburg Roads Agency (Pty) Ltd and/or the Department of Roads and Transport.

(b) No access to or egress from the township shall be permitted via the line/lines of no access as indicated on the approved layout plan of the township No. 07-15797/2.

(8) ACCEPTANCE AND DISPOSAL OF STORMWATER DRAINAGE

The township owner shall arrange for the stormwater drainage of the township to fit in with that of the adjacent road/roads and all stormwater running off or being diverted from the road/roads shall be received and disposed of.

(9) REFUSE REMOVAL

The township owner shall provide sufficient refuse collection points in the township and shall make arrangements to the satisfaction of the local authority for the removal of all refuse.

(10) REMOVAL OR REPLACEMENT OF EXISTING SERVICES

If, by reason of the establishment of the township, it should be necessary to remove or replace any existing municipal, TELKOM and/or ESKOM services, the cost of such removal or replacement shall be borne by the township owner.

(11) DEMOLITION OF BUILDINGS AND STRUCTURES

The township owner shall at its own costs cause all existing buildings and structures situated within the building line reserves, side spaces or over common boundaries to be demolished to the satisfaction of the local authority, when requested thereto by the local authority.

(12) OBLIGATIONS WITH REGARD TO THE CONSTRUCTION AND INSTALLATION OF ENGINEERING SERVICES AND RESTRICTIONS REGARDING THE TRANSFER OF ERVEN

(a) The township owner shall, after compliance with clause 1.(3) above, at its own costs and to the satisfaction of the local authority, construct and install all engineering services including the internal roads and the stormwater reticulation, within the boundaries of the township. Erven and/or units in the township, may not be transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that these engineering services had been constructed and installed.

(b) The township owner shall fulfil its obligations in respect of the installation of electricity, water and sanitary services as well as the construction of roads and stormwater drainage and the installation of systems therefor, as agreed between the township owner and the local authority in terms of clause 1.(3) above. Erven and/or units in the township, may not be transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that sufficient guarantees/cash contributions in respect of the engineering services have been submitted or paid to the said local authority.

(13) OBLIGATIONS WITH REGARD TO THE PROTECTION OF ENGINEERING SERVICES

The township owner shall, at its costs and to the satisfaction of the local authority, survey and register all servitudes required to protect the constructed/installed services. Erven and/or units in the township, may not be transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that these engineering services had been or will be protected to the satisfaction of the local authority.

(14) CONSOLIDATION OF ERVEN

The township owner shall, at its own costs, after proclamation of the township, submit an application for consent to consolidate Erven 2203 and 2204, to the local authority for approval. The consolidation may not be registered prior to the local authority certifying to the Registrar of Deeds that sufficient guarantees/cash contributions in respect of the supply of engineering services to the township and the erven to be consolidated, have been submitted or paid to the said local authority.

2. DISPOSAL OF EXISTING CONDITIONS OF TITLE.

All erven shall be made subject to existing conditions and servitudes, if any:-

A. Excluding the following which affect the streets in the township only due to its locality:

- (a) The servitude of Public Right of way as indicated by the figure s t A1 s on Diagram SG No. 4278/2017.
- (b) Subject to Notarial Deed of Servitude No. K 7087/1996S whereby a perpetual right of way servitude in extent 5 024 (five thousand and twenty four) square metres, as indicated by the figure A B b a A on Diagram S.G. No 4278/2017 annexed hereto, was expropriated and cede to the municipality of the CITY OF JOHANNESBURG.

3. CONDITIONS OF TITLE.**A Conditions of Title imposed in favour of the local authority in terms of the provisions of Chapter 5 Part 3 of the By-law.****(1) ALL ERVEN**

(a) The erven lie in an area where soil conditions can affect and damage buildings and structures. Building plans submitted to the local authority for consideration shall indicate measures to be taken, to limit possible damage to buildings and structures as a result of detrimental foundation conditions. These measures shall be in accordance with the recommendation contained in the Geo-technical report for the township, unless it is proved to the local authority that such measures are unnecessary or that the same purpose can be achieved by other more effective means. The NHBRC coding for foundations is classified as Soil Zone S.

(2) ALL ERVEN

(a) Each erf is subject to a servitude, 2m wide, in favour of the local authority, for sewerage and other municipal purposes, along any two boundaries other than a street boundary and in the case of a panhandle erf, an additional servitude for municipal purposes 2m wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may dispense with any such servitude.

(b) No building or other structure shall be erected within the aforesaid servitude area and no large rooted trees shall be planted within the area of such servitude or within 2m thereof.

(c) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the process of the construction, maintenance or removal of such sewerage mains and other works as it, in its discretion may deem necessary and shall further be entitled to reasonable access to the said land for the aforesaid purpose subject to any damage done during the process of the construction, maintenance or removal of such sewerage mains and other works being made good by the local authority.

(3) Erven 2203 and 2204

The erven shall not be transferred without the written consent of the local authority first having been obtained and the local authority shall have an absolute discretion to withhold such consent, unless the transferee accepts the following condition: The local authority had limited the electricity supply to the erven to 440kVA and should the registered owner of the erf exceed the supply or should an application to exceed such supply be submitted to the local authority, additional electrical contributions as determined by the local authority, shall become due and payable by such owner to the local authority.

(4) ERF 2203

The erf is subject to a 6 x 3 m electrical substation servitudes in favour of the local authority, as indicated on the General Plan.

(5) Erven 2203 and 2204

The erven are subject to a 3m wide water pipeline servitude in favour of the local authority, as indicated on the General Plan.

B. Conditions of Title imposed by the Department of Roads and Transport (Gauteng Provincial Government) in terms of the Gauteng Transport Infrastructure Act, 2001 (Act 8 of 2001), as amended.

(1) ERVEN 2203 and 2204

(a) The registered owner of the erf shall maintain, to the satisfaction of the Department of Roads and Transport (Gauteng Provincial Government), the physical barrier erected along the erf boundary abutting Road K58 (D51) (Allandale Road) and (Pretorius Road)

(b) Except for the physical barrier referred to in clause (a) above, a swimming bath or any essential stormwater drainage structure, no building, structure or other thing which is attached to the land, even though it does not form part of that land, shall be erected neither shall anything be constructed or laid under or below the surface of the erf within a distance less than 16m from the boundary of the erf abutting Road K58 (D51) (Allandale Road) neither shall any alteration or addition to any existing structure or building situated within such distance of the said boundary be made, except with the written consent of the Department of Roads and Transport (Gauteng Provincial Government).

B. The City of Johannesburg Metropolitan Municipality herewith in terms of the provisions of section 54 of the By-Law of the City of Johannesburg, in addition to the provisions of the Halfway House and Clayville Town Planning Scheme, 1976, declares that it has approved an amendment scheme being an amendment of the Halfway House and Clayville Town Planning Scheme, 1976, comprising the same land as included in the township of **Vorna Valley Extension 103**. Map 3 and the scheme clauses of the amendment schemes are filed with the Executive Director: Development Planning: City of Johannesburg and are open for inspection at all reasonable times. This amendment is known as Amendment Scheme 07-17667.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 102/2018

LOCAL AUTHORITY NOTICE 1576 OF 2018**VORNA VALLEY EXTENSION 105**

- A. In terms of section 28(15) of the By-laws of the City of Johannesburg Metropolitan Municipality declares **Vorna Valley Extension 105** to be an approved township subject to the conditions set out in the Schedule hereunder.

SCHEDULE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY POD PROPERTY FUND PROPRIETARY LIMITED REGISTRATION NUMBER 2013/212348/07 AND TADVEST COMMERCIAL PROPRIETARY LIMITED REGISTRATION NUMBER 2009/013010/07 (HEREINAFTER REFERRED TO AS THE TOWNSHIP OWNER) IN TERMS OF THE PROVISIONS OF PART 3 OF CHAPTER 5 OF THE CITY OF JOHANNESBURG MUNICIPAL PLANNING BY-LAW, 2016 (HEREINAFTER REFERRED TO AS THE BY-LAW), FOR PERMISSION TO ESTABLISH A TOWNSHIP PORTION 849 (A PORTION OF PORTION 841) OF THE FARM WATERVAL NO 5, REGISTRATION DIVISION I.R., GAUTENG PROVINCE HAS BEEN APPROVED.

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

The name of the township is Vorna Valley Extension 105.

(2) DESIGN

The township consists of erven as indicated on General Plan S.G. No. 4286/2017.

(3) DESIGN AND PROVISION OF ENGINEERING SERVICES IN AND FOR THE TOWNSHIP

The township owner shall, to the satisfaction of the local authority, make the necessary arrangements for the design and provision of all engineering services of which the local authority is the supplier.

(4) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF AGRICULTURE AND RURAL DEVELOPMENT)

Should the development of the township not be commenced with before 16 July 2021 the application to establish the township, shall be resubmitted to the Department of Agriculture and Rural Development for exemption/authorisation in terms of the National Environmental Management Act, 1998 (Act 107 of 1998), as amended.

(5) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF ROADS AND TRANSPORT)

(a) Should the development of the township not be completed before 3 December 2025 the application to establish the township, shall be resubmitted to the Department of Roads and Transport for reconsideration.

(b) If however, before the expiry date mentioned in (a) above, circumstances change in such a manner that roads and/or PWV routes under the control of the said Department are affected by the proposed layout of the township, the township owner shall resubmit the application for the purpose of fulfillment of the requirements of the controlling authority in terms of the provisions of Section 48 of the Gauteng Transport Infrastructure Act, 2001 (Act 8 of 2001).

(c) The township owner shall, before or during development of the township, erect a physical barrier which is in compliance with the requirements of the said Department along the lines of no access as indicated on the approved layout plan of the township, No. 07-15800/2. The erection of such physical barrier and the maintenance thereof, shall be done to the satisfaction of the said Department.

(d) The township owner shall comply with the conditions of the Department as set out in the Department's letter dated 2 December 2015.

(6) NATIONAL GOVERNMENT (DEPARTMENT: MINERAL RESOURCES)

Should the development of the township not be completed before 9 February 2023 the application to establish the township, shall be resubmitted to the Department : Mineral Resources for reconsideration.

(7) ACCESS

(a) Access to or egress from the township shall be provided to the satisfaction of the local authority and/or Johannesburg Roads Agency (Pty) Ltd and/or the Department of Roads and Transport.

(b) No access to or egress from the township shall be permitted via the line/lines of no access as indicated on the approved layout plan of the township No. 07-15800/2 except with the approval of the Council (JRA).

(8) ACCEPTANCE AND DISPOSAL OF STORMWATER DRAINAGE

The township owner shall arrange for the stormwater drainage of the township to fit in with that of the adjacent road/roads and all stormwater running off or being diverted from the road/roads shall be received and disposed of.

(9) REFUSE REMOVAL

The township owner shall provide sufficient refuse collection points in the township and shall make arrangements to the satisfaction of the local authority for the removal of all refuse.

(10) REMOVAL OR REPLACEMENT OF EXISTING SERVICES

If, by reason of the establishment of the township, it should be necessary to remove or replace any existing municipal, TELKOM and/or ESKOM services, the cost of such removal or replacement shall be borne by the township owner.

(11) DEMOLITION OF BUILDINGS AND STRUCTURES

The township owner shall at its own costs cause all existing buildings and structures situated within the building line reserves, side spaces or over common boundaries to be demolished to the satisfaction of the local authority, when requested thereto by the local authority.

(12) OBLIGATIONS WITH REGARD TO THE CONSTRUCTION AND INSTALLATION OF ENGINEERING SERVICES AND RESTRICTIONS REGARDING THE TRANSFER OF ERVEN

(a) The township owner shall, after compliance with clause 1.(3) above, at its own costs and to the satisfaction of the local authority, construct and install all engineering services including the internal roads and the stormwater reticulation, within the boundaries of the township. Erven and/or units in the township, may not be transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that these engineering services had been constructed and installed.

(b) The township owner shall fulfil its obligations in respect of the installation of electricity, water and sanitary services as well as the construction of roads and stormwater drainage and the installation of systems therefor, as agreed between the township owner and the local authority in terms of clause 1.(3) above. Erven and/or units in the township, may not be transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that sufficient guarantees/cash contributions in respect of the engineering services have been submitted or paid to the said local authority.

(13) OBLIGATIONS WITH REGARD TO THE PROTECTION OF ENGINEERING SERVICES

The township owner shall, at its costs and to the satisfaction of the local authority, survey and register all servitudes required to protect the constructed/installed services. Erven and/or units in the township, may not be transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that these engineering services had been or will be protected to the satisfaction of the local authority.

(14) **CONSOLIDATION OF ERVEN**

The township owner shall, at its own costs, after proclamation of the township, submit an application for consent to consolidate Erven 2207 and 2208, to the local authority for approval. The consolidation may not be registered prior to the local authority certifying to the Registrar of Deeds that sufficient guarantees/cash contributions in respect of the supply of engineering services to the township and the erven to be consolidated, have been submitted or paid to the said local authority.

(15) **NOTARIAL TIE OF ERVEN**

The township owner shall, at its own costs, after proclamation of the township, submit an application for consent to notarially tie Vorna Valley Extension 104 with the township Vorna Valley Extension 105, to the local authority for approval.

2. DISPOSAL OF EXISTING CONDITIONS OF TITLE.

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

3. CONDITIONS OF TITLE.

(A) Conditions of Title imposed in favour of the local authority in terms of the provisions of Chapter 5 Part 3 of the By-law.

(1) **ALL ERVEN**

(a) The erven lie in an area where soil conditions can affect and damage buildings and structures. Building plans submitted to the local authority for consideration shall indicate measures to be taken, to limit possible damage to buildings and structures as a result of detrimental foundation conditions. These measures shall be in accordance with the recommendation contained in the Geo-technical report for the township, unless it is proved to the local authority that such measures are unnecessary or that the same purpose can be achieved by other more effective means. The NHBRC coding for foundations is classified as Soil Zone S.

(2) **ALL ERVEN**

(a) Each erf is subject to a servitude, 2m wide, in favour of the local authority, for sewerage and other municipal purposes, along any two boundaries other than a street boundary and in the case of a panhandle erf, an additional servitude for municipal purposes 2m wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may dispense with any such servitude.

(b) No building or other structure shall be erected within the aforesaid servitude area and no large rooted trees shall be planted within the area of such servitude or within 2m thereof.

(c) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the process of the construction, maintenance or removal of such sewerage mains and other works as it, in its discretion may deem necessary and shall further be entitled to reasonable access to the said land for the aforesaid purpose subject to any damage done during the process of the construction, maintenance or removal of such sewerage mains and other works being made good by the local authority.

(3) **Erven 2207 and 2208**

The erven shall not be transferred without the written consent of the local authority first having been obtained and the local authority shall have an absolute discretion to withhold such consent, unless the transferee accepts the following condition: The local authority had limited the electricity supply to the erven to 866kVA and should the registered owner of the erf exceed the supply or should an application to exceed such supply be submitted to the local authority, additional electrical contributions as determined by the local authority, shall become due and payable by such owner to the local authority.

(4) **ERF 2208**

The erf is subject to a 6 x 3 m electrical substation servitudes in favour of the local authority, as indicated on the General Plan.

- B. The City of Johannesburg Metropolitan Municipality herewith in terms of the provisions of section 54 of the By-Law of the City of Johannesburg, in addition to the provisions of the Halfway House and Clayville Town Planning Scheme, 1976, declares that it has approved an amendment scheme being an amendment of the Halfway House and Clayville Town Planning Scheme, 1976, comprising the same land as included in the township of **Vorna Valley Extension 105**. Map 3 and the scheme clauses of the amendment schemes are filed with the Executive Director: Development Planning: City of Johannesburg and are open for inspection at all reasonable times. This amendment is known as Amendment Scheme 07-15860.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 100/2018

LOCAL AUTHORITY NOTICE 1577 OF 2018

CITY OF EKURHULENI METROPOLITAN MUNICIPALITY KEMPTON PARK CUSTOMER CARE CENTRE EKURHULENI AMENDMENT SCHEME K0426

It is hereby notified in terms of section 57(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the City of Ekurhuleni Metropolitan Municipality has approved the amendment of the Ekurhuleni Town Planning Scheme, 2014 by the rezoning of Erf 321, Rhodesfield from "Residential 1" to "Business 2" for retail motor trade (showrooms/car sales lot), office and residential buildings, subject to certain conditions.

Amendment Scheme Annexure will be open for inspection during normal office hours at the office of the Head of Department, Department of Economic Development: Gauteng Provincial Government, 8th Floor Corner House, 63 Fox Street, Johannesburg, 2000, as well as the Manager City Planning, City of Ekurhuleni Metropolitan Municipality (Kempton Park Customer Care Centre), 5th Floor, Civic Centre, c/o CR Swart Drive and Pretoria Road, Kempton Park.

This amendment scheme is known as Ekurhuleni Amendment Scheme K0426, and shall come into operation on the date of publication of this notice.

This notice replaces Local Authority Notice 1006 as placed in the Gauteng Provincial Gazette No 175 dated 27 June 2018.

Dr. Imogen Mashazi, City Manager: Ekurhuleni Metropolitan Municipality, Private Bag X1069, Germiston, 1400
Notice: CP028.2018 [K0426]

LOCAL AUTHORITY NOTICE 1578 OF 2018**LOCAL AUTHORITY NOTICE CD76/2018
CITY OF EKURHULENI (BENONI CUSTOMER CARE CENTRE)
DECLARATION AS AN APPROVED TOWNSHIP**

In terms of section 103 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), read together with SPLUMA, 2013 the City of Ekurhuleni, Benoni Customer Care Area hereby declares NORTON PARK EXTENSION 15 Township to be an approved Township subject to the conditions set out in the Schedule hereto.

SCHEDULE

STATEMENT OF CONDITIONS UNDER WHICH THE APPLICATION MADE BY CASTLEHILL TRADING 551 CLOSED CORPORATION: REGISTRATION NUMBER 2011/027237/23 (HEREINAFTER REFERRED TO AS THE APPLICANT) UNDER THE PROVISIONS OF CHAPTER III PART C OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 410 (A PORTION OF PORTION 30) OF THE FARM VLAKFONTEIN 30 I.R. HAS BEEN GRANTED

A. CONDITIONS OF ESTABLISHMENT

- (1) **NAME**
The name of the township shall be Norton Park Extension 15.
- (2) **DESIGN**
The township shall consist of erven and streets as indicated on the General Plan SG No. 5742/2007.
- (3) **EXISTING CONDITIONS OF TITLE**
The property shall be subject to any existing conditions of title.
- (4) **STORMWATER DRAINAGE AND STREET CONSTRUCTION**
 - (a) The township owner shall, on request by the Local Authority, submit for his approval a detailed scheme complete with plans, sections and specifications, prepared by a professional Engineer, who shall be a member of the South African Association of Consulting Engineers or SABTACO, for the collection and disposal of stormwater throughout the township by means of properly constructed works and for the construction, surfacing, kerbing and channelling of the streets therein together with the provision of such retaining walls as may be considered necessary by the Local Authority: Furthermore, the scheme shall indicate the route and gradient by which each erf gains access to the street on which it abuts.
 - (b) The township owner shall, when required to do so by the Local Authority, carry out the approved scheme at his / her own expense on behalf of and to the satisfaction of the Local Authority under the supervision of the appointed Professional Engineer and shall, for this purpose, provide financial guarantees to the Local Authority as determined by it.
 - (c) The township owner shall be responsible for the maintenance of the streets and stormwater drainage system to the satisfaction of the Local Authority until the streets and stormwater drainage system have been constructed as set out in sub-clause (b) above.
 - (d) Should the township owner fail to comply with the provisions of (a), (b) and (c) hereof the Local Authority shall be entitled to do the work at the cost of the township owner.
- (5) **OBLIGATIONS IN REGARD TO ESSENTIAL SERVICES**
The township owner shall within such period as the Local Authority may determine, fulfil obligations in respect of the provision of water, electricity and sanitary services and the installation of systems therefore, as previously agreed upon between the township owner and the Local Authority.

- (6) **REMOVAL OR REPLACEMENT OF MUNICIPAL SERVICES**
If, by reasons of the establishment of the township, it becomes necessary to remove or replace any existing municipal services, the costs thereof shall be borne by the township owner.
The township owners shall consult with the Local Authority before any existing municipal service(s) need to be replaced or removed.
- (7) **ENDOWMENT**
The township owner shall, in terms of Sections 92(2) and (3) of the Town Planning and Townships Ordinance, 15 of 1986, pay a lump sum endowment to the Local Authority, for the provision of land for parks (public open space).
- (8) **ACCEPTANCE AND DISPOSAL OF STORMWATER**
The township owner shall arrange for the drainage of the township to fit in with those adjacent public roads, for all stormwater running off or being diverted from the roads to be received and disposed of.
- (9) **ACCESS**
Ingress and egress to and from the townships shall be to the satisfaction of the Executive Director: Roads, Transport and Civil Works Department.
- (10) **SOIL CONDITIONS**
Proposals to overcome detrimental soil conditions to the satisfaction of the Local Authority shall be contained in all building plans submitted for approval and all buildings shall be erected in accordance with the precautionary measures accepted by the Local Authority.
- (11) **DEMOLITION OF BUILDINGS AND STRUCTURES**
The township owner shall at his / her own expense, cause all existing buildings and structures, situated within the building lines reserves, side spaces or over common boundaries to be demolished to the satisfaction of the Local Authority when required by the Local Authority to do so.
- (12) **PRECAUTIONARY MEASURES**
The township owner shall at his own/her own expense, make arrangements with the Local Authority in order to ensure that the recommendations as laid down in the geological report are complied with and, when required, engineering certificates for the foundations to the structures are submitted.
- (13) **REMOVAL OF LITTER**
The township owner shall at his / her own expense, cause all litter within the town area to be removed to the satisfaction of the Local Authority, when required to do so by the Local Authority.
- (14) **PROPERTY OWNERS ASSOCIATION**
FORMULATION AND DUTIES OF THE HOME OWNER'S ASSOCIATION
- (i) The township owner shall properly and legally constitute a Home Owner's Association (NPC) a Non Profit Company incorporated under Act 71 of 2008, or a universitas personarum.
 - (ii) The memorandum of association of the Non Profit company under Act 71 of 2008, or a universitas personarum, shall provide that:
 - (a) each and every owner of an erf in the township shall become a member of the Home Owner's Association upon transfer to him of that erf;
 - (b) the Home Owner's Association shall have full responsibility for the functioning and proper maintenance of the portion for roadway purposes and the engineering services contained thereon. The local authority shall not be liable for the defectiveness of the surfacing of the roadway and / or any essential services;
 - (c) the Home Owner's Association must be incorporated with the legal power to levy from each and every member of the Home Owner's Association the costs incurred in fulfilling its function and to have legal recourse to recover such fees in the event of a default in payment by any member, and

- (d) the construction and maintenance of the roadway portion shall be the responsibility of the township owner until transfer of that portion to the Home Owner's Association.

(15) TRANSFER OF ERVEN

Erf 227 shall, at the cost of the township owner, be transferred to the home owners association to be established for the township as envisaged in (14) above prior to or simultaneously with the first transfer of any erf.

(16) SPECIAL CONDITIONS

- (a) The township owner shall ensure that a legal entity, albeit a Home Owners Association, is established.
- (b) The aforesaid Home Owners Association shall, in addition to such other responsibility as may be determined by the township owner, also be responsible for the maintenance of the intercom and access control relating to the property.
- (c) The township owner shall ensure 24 hour unhindered access for maintenance purposes and emergency services (i.e. water, electricity, Telkom, public safety, etc.)
- (d) Every owner of the erf, or any subdivided portion thereof, or any person who has an interest therein, shall become a member of the legal entity and be subject to its constitution until he/she ceases to be an owner to the aforesaid. Nether the erf, nor any subdivided portion thereof, nor any interest therein shall be transferred to any person who has not bound himself/herself to the satisfaction of such Association, to become a member of the legal entity.
- (e) The owner of the erf, or any subdivided portion thereof, or any person, who has an interest therein, shall not be entitled to transfer the erf or any subdivided portion therein, without the Clearance Certificate from the Home Owners Association that the articles of the legal entity, have been complied with.
- (f) A copy of the legal entity and its constitution shall be submitted to the Local Authority (City Planning Department), prior to the issuing of a Clearance Certificate for the transfer of any erven.
- (g) The township owner must accept the conditions regarding the establishment of legal entity, in writing. Thus written acceptance shall include an undertaking that all buyers will be notified of all the conditions stipulated by the Local Authority, in writing.
- (h) The roads and stormwater infrastructure and landscaping of sidewalks will not be taken over by the Local Authority and the construction and cost thereof, shall be the responsibility of the township owner, where after the maintenance of these services and the pavements shall become the responsibility of the legal entity.
- (i) The private road servitude (if applicable) shall be the responsibility of the legal entity and the legal entity shall manage and maintain all common property, including the refuse collection areas.
- (j) In the event that the development of any erf within the township shall constitute a development within the ambit of the Sectional Titles Act, 95 of 1986, then and in such an event, the conditions contained herein and in conflict with the provisions of the Sectional Titles Act, 965 of 1986, shall be ready as pro-non-scripto.

B. CONDITONS OF TITLE

- (1) Erven 169 to 201 and 203 to 226 shall be subject to the following conditions imposed by the Local Authority in terms of the provisions of the Town Planning and Townships Ordinance, 15 of 1986:
 - (a) The property is subject to a servitude, 2m wide, in favour of the Local Authority, for sewerage and other municipal purposes, along all boundaries other than a street boundary, and in the case of a panhandle erf, an additional servitude for municipal purposes 2m wide across the access portion of the erf if and when required by the Local Authority: Provided that the Local Authority may dispense with any such servitude.
 - (b) No building or other structures shall be erected within the aforesaid servitude area and no large rooted trees shall be planted within the area of such servitude or within 2m thereof.

- (c) The Local Authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the 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 or other works being made good by the Local Authority.
- (2) ERF 202
- (i) Subject to a servitude for municipal purposes in favour of the local authority, as indicated on the general plan to guarantee access to the local authority's personnel and vehicles in order to carry out repair and maintenance work to the water, sewer and electrical networks (excluding street lights) after they have been taken over by the local authority.
- (ii) Subject to a servitude of right-of-way in favour of all owners and occupiers of erven in the township, as indicated on the general plan, to guarantee access to a public road to all the residents.

Dr Imogen Mashazi: City Manager, City of Ekurhuleni, Private Bag X1069 Germiston 1400, Notice CD76/2018

LOCAL AUTHORITY NOTICE CD76/2018
NOTICE OF APPROVAL
CITY OF EKURHULENI METROPOLITAN MUNICIPALITY
EKURHULENI AMENDMENT SCHEME B0456.

The City of Ekurhuleni, Benoni Customer Care Area hereby, in terms of the provisions of Section 125(1) of the Town Planning and Townships Ordinance, 1986, read together with SPLUMA, 2013 declares that it has approved an amendment scheme, being an amendment of the Ekurhuleni Town Planning Scheme 2014, comprising the same land as included in the township of NORTON PARK EXTENSION 15 Township.

The amendment scheme documents will lie for inspection during normal office hours at the offices of the Head of Department: City Planning, City of Ekurhuleni Metropolitan Municipality and at the offices of the Area Manager: Benoni Civic Centre, as well as at the Gauteng Provincial Government, Office of the Premier, Gauteng Planning Division.

This amendment is known as Ekurhuleni Amendment Scheme B0456 and shall come into operation from date of publication of this notice.

Dr Imogen Mashazi, City Manager, City of Ekurhuleni Metropolitan Municipality, Civic Centre, Cross Street, Germiston. Notice No. CD76/2018

LOCAL AUTHORITY NOTICE 1579 OF 2018

CITY OF EKURHULENI METROPOLITAN MUNICIPALITY
KEMPTON PARK CUSTOMER CARE CENTRE
EKURHULENI AMENDMENT SCHEME: K0363

The City of Ekurhuleni Metropolitan Municipality (Kempton Park Customer Care Centre) hereby gives notice in terms of Section 57(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) read with the Spatial Planning and Land Use Management Act (SPLUMA) (Act 16 of 2013), that the application for the rezoning of Erven 653 and 654 Van Riebeeckpark from "Residential 1" to "Business 3" including a dwelling unit, has been approved subject to certain conditions.

Amendment Scheme Annexure will be open for inspection during normal office hours at the office of the Head of Department, Department of Economic Development: Gauteng Provincial Government, 8th Floor Corner House, 63 Fox Street, Johannesburg, 2000, as well as the Manager City Planning, the City of Ekurhuleni Metropolitan Municipality (Kempton Park Customer Care Centre), 5th Floor, Civic Centre, c/o CR Swart Drive and Pretoria Road, Kempton Park.

This amendment scheme is known as Ekurhuleni Amendment Scheme K0363, and shall come into operation on date of publication of this notice.

Dr Imogen Mashazi: City Manager: City of Ekurhuleni Metropolitan Municipality, Private Bag X1069, Germiston, 1400 Notice: CP049.2018 [15/2/7/K0363]

LOCAL AUTHORITY NOTICE 1580 OF 2018

LOCAL AUTHORITY NOTICE 07/2018
CITY OF EKURHULENI METROPOLITAN MUNICIPALITY
EKURHULENI TOWN PLANNING SCHEME, 2014
EKURHULENI AMENDMENT SCHEME R0025

It is hereby notified in terms of section 57(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), read with the Spatial Planning and Land Use Management Act (SPLUMA) (Act 16 of 2013) that the City of Ekurhuleni Metropolitan Municipality has approved the amendment of the Ekurhuleni Town Planning Scheme, 2014 by the rezoning of Erf 4590 Tsakane Township from "Residential 2" to "Social Services", subject to certain conditions.

The amendment scheme documents will lie for inspection during normal office hours at the offices of the Head of Department: City Planning, City of Ekurhuleni Metropolitan Municipality, and at the offices of the Area Manager: City Planning, City of Ekurhuleni Metropolitan Municipality (Brakpan Customer Care Centre), E-Block, Brakpan Civic Centre, cnr Elliot Rd and Escombe Avenue, Brakpan; as well as at the Gauteng Provincial Government, Office of the Premier, Gauteng Planning Division.

This amendment scheme is known as Ekurhuleni Amendment Scheme R0025. This Scheme shall come into operation from date of publication of this notice.

Dr I Mashazi, City Manager, City of Ekurhuleni Metropolitan Municipality, 2nd Floor, Head Office Building, corner Cross and Roses Streets, Germiston, Private Bag X1069, Germiston, 1400 Notice No. 07/2018

LOCAL AUTHORITY NOTICE 1581 OF 2018**LOCAL AUTHORITY NOTICE 441 OF 2018**

Notice is hereby given in terms of section 42.(4) of the City of Johannesburg: Municipal Planning By-law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of **Erf 114 Wendywood**

The removal of Conditions B(l) from Deed of Transfer T42905/2014.

A copy of the approved application lies open for inspection at all reasonable times, at the office of the Director: Land Use Development Management, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017. This notice shall come into operation on the date of publication hereof.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 441/2018

LOCAL AUTHORITY NOTICE 1582 OF 2018**AMENDMENT SCHEME 01-16561**

Notice is hereby given in terms of Section 22(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg Town Planning Scheme, 1979, by the rezoning of Portion 1 and the Remainder of Erf 389 Ormonde Extension 7 from "Residential 4" to "Educational", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-16561. Amendment Scheme 01-16561 will come into operation on date of publication hereof.

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.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality /
Notice No.443/2018

LOCAL AUTHORITY NOTICE 1583 OF 2018**CORRECTION NOTICE****JOHANNESBURG AMENDMENT SCHEME 13-15907**

It is hereby notified in terms of Section 60 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that Local Authority Notice 1203 which appeared on 16 August 2017, with regard to Erf 693 Emmarentia Extension 1, was advertised incorrectly, and is replaced by the following:

“The removal of conditions d., j., and l (i), (ii), (iii) from Deed of Transfer T27181/2015”;

In the Afrikaans notice nr (2) to be amended as follows :

“(2) Die wysiging van voorwaarde (i) om as volg te lees”,

and the Amendment Scheme number in the Afrikaans notice as follows,

(3)”..... 13-15907”

Director: Development Planning

Notice No: 442/2018

LOCAL AUTHORITY NOTICE 1584 OF 2018**LOCAL AUTHORITY NOTICE 473 OF 2018**

Notice is hereby given in terms of section 42.(4) of the City of Johannesburg: Municipal Planning By-law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of Erf 242 Franklin Roosevelt Park:

The removal of Conditions 2(b), (c), (d), (e), (g), (h), (i), (j) and (k) in respect of Deed of Transfer T11648/2010.

A copy of the approved application lies open for inspection at all reasonable times, at the office of the Director: Land Use Development Management, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017. This notice shall come into operation on the date of publication hereof.

Hector Bheki Makhubo

Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality

Notice No. 473/2018

LOCAL AUTHORITY NOTICE 1585 OF 2018**LOCAL AUTHORITY NOTICE 473 OF 2018**

Notice is hereby given in terms of section 42.(4) of the City of Johannesburg: Municipal Planning By-law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of Erf 468 Glenhazel Extension 8:

The removal of Conditions 2(b), (c), (d), (e), (g), (h), (i) and (k) in respect of Deed of Transfer T11648/2010.

A copy of the approved application lies open for inspection at all reasonable times, at the office of the Director: Land Use Development Management, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017. This notice shall come into operation on the date of publication hereof.

Hector Bheki Makhubo

Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality

Notice No. 473/2018

LOCAL AUTHORITY NOTICE 1586 OF 2018**AMENDMENT SCHEME 01-14109**

Notice is hereby given in terms of section 22.(4) of the City of Johannesburg Municipal Planning By-Law, 2016 that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of Erf 871 Mayfair from "Residential 4" to "Residential 4" subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-14109.

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 01-14109 will come into operation on date of publication hereof.

Hector Bheki Makhubo

Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality

Notice No. 445/2018

LOCAL AUTHORITY NOTICE 1587 OF 2018**AMENDMENT SCHEME 05-16004**

Notice is hereby given in terms of section 22.(4) of the City of Johannesburg Municipal Planning By-Law, 2016 that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Roodepoort Town Planning Scheme, 1987 by the rezoning of Erf 688 Wilropark Extension 3 from "Residential 1" to "Municipal" subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 05-16004.

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 05-16004 will come into operation on date of publication hereof.

Hector Bheki Makhubo

Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality

Notice No. 445/2018

LOCAL AUTHORITY NOTICE 1588 OF 2018**AMENDMENT SCHEME 01-18105**

Notice is hereby given in terms of Sections 22(4) and 22(7) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg Town Planning Scheme, 1979, by the rezoning of Portion 1 of Erf 75 Norwood 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 01-18105. Amendment Scheme 01-18105 will come into operation on date of publication hereof.

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.

Hector Bheki Makhubo

Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality /

Notice No. 448 /2018

LOCAL AUTHORITY NOTICE 1589 OF 2018**LOCAL AUTHORITY NOTICE 435 OF 2018**

Notice is hereby given in terms of section 42.(4) of the City of Johannesburg: Municipal Planning By-law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of **Erf 265 Crown Gardens**:

The removal of Conditions 4. (h) and 4.(i) from Deed of Transfer T66291/2007.

A copy of the approved application lies open for inspection at all reasonable times, at the office of the Director: Land Use Development Management, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017. This notice shall come into operation on the date of publication hereof.

Hector Bheki Makhubo

Deputy Director: Legal Administration

City of Johannesburg Metropolitan Municipality

Notice No. 435./2018

LOCAL AUTHORITY NOTICE 1590 OF 2018

CITY OF EKURHULENI METROPOLITAN MUNICIPALITY

GAUTENG REMOVAL OF RESTRICTION ACT – ERF 1004 BOKSBURG NORTH EXTENSIONS TOWNSHIP

It is hereby notified in terms of Section 6 (8) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that the Ekurhuleni Metropolitan Municipality has approved the removal of Condition 1 and 2 in Deed Transfer T75531/2003.

The above mentioned approval shall come into operation on the date of publication of this notice.

Imogen Mashazi, City Manager
2nd Floor, Head Office Building,
Cnr Cross & Roses Streets,
Germiston

LOCAL AUTHORITY NOTICE 1591 OF 2018**CITY OF TSHWANE****NOTICE IN TERMS OF SECTION 6(8) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT NO 3 OF 1996)**

It is hereby notified in terms of the provisions of Section 6(8) of the Gauteng Removal of Restrictions Act, 1996 (Act No 3 of 1996), that the City of Tshwane has approved the application for the removal and amendment of certain conditions contained in Title Deed T16/77164, with reference to the following property: The Remainder of Erf 600, Lynnwood.

The following condition(s) and/or phrases are hereby cancelled: Conditions 1.(e), 2L.(a), 2L.(b), 2L.(c) and 2L.(d).

This removal will come into effect on the date of publication of this notice.

AND/AS WELL AS

that the City of Tshwane has approved the application for the amendment of the Tshwane Town-planning Scheme, 2008, being the rezoning of the Remainder of Erf 600, Lynnwood, from "Residential 1", to "Residential 3", Duplex Dwellings, Residential building, excluding Boarding House, Hostel and Block of Tenements, with a density of 80 dwelling-units per hectare (maximum of 15 dwelling units, subject to certain further conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Head of Department: Department of Economic Development, Gauteng Provincial Government and the Group Head: Economic Development and Spatial Planning, City of Tshwane, and are open to inspection during normal office hours.

This amendment is known as Tshwane Amendment Scheme 3650T and shall come into operation on the date of publication of this notice.

(CPD 9/2/4/2-3650T (Item 24747))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

26 SEPTEMBER 2018
(Notice 425/2018)

LOCAL AUTHORITY NOTICE 1592 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE IN TERMS OF SECTION 16(1)(y) OF CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016 FOR THE REMOVAL, AMENDMENT OR SUSPENSION OF RESTRICTIVE CONDITIONS IN TITLE**

It is hereby notified in terms of the provisions of section 16(1)(y) of the City of Tshwane Land Use Management By-Law, 2016, that the City of Tshwane has approved and adopted the land development application for the removal of certain conditions contained in Title Deed T156844/02, with reference to the following property: Erf 243, Menlo Park.

The following conditions and/or phrases are hereby removed: Conditions (a), (b), (c), (d), (e), (f), (g), (h), (i), (j), (k), (l), (m), (m)(i), (m)(ii), (n), (o) and (p).

This removal will come into effect on the date of publication of this notice.

(CPD MNP/0416/243 (Item 28600))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

26 SEPTEMBER 2018
(Notice 414/2018)

LOCAL AUTHORITY NOTICE 1593 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE IN TERMS OF SECTION 16(1)(y) OF CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016 FOR THE REMOVAL, AMENDMENT OR SUSPENSION OF RESTRICTIVE CONDITIONS IN TITLE**

It is hereby notified in terms of the provisions of section 16(1)(y) of the City of Tshwane Land Use Management By-Law, 2016, that the City of Tshwane has approved and adopted the land development application for the removal of certain conditions contained in Title Deed T03422/2000, with reference to the following property: Erf 359, Eldoraigne.

The following conditions and/or phrases are hereby removed: Conditions 4.(d), (f), (g), (h), (i), 5.(a), (b), (c)(i), (c)(ii), (d) and (e).

This removal will come into effect on the date of publication of this notice.

(CPD ELD/0205/359 (Item 26465))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

26 SEPTEMBER 2018
(Notice 415/2018)

LOCAL AUTHORITY NOTICE 1594 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE IN TERMS OF SECTION 16(1)(y) OF CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016 FOR THE REMOVAL, AMENDMENT OR SUSPENSION OF RESTRICTIVE CONDITIONS IN TITLE**

It is hereby notified in terms of the provisions of section 16(1)(y) of the City of Tshwane Land Use Management By-Law, 2016, that the City of Tshwane has approved and adopted the land development application for the removal of certain conditions contained in Title Deed T2509/2017, with reference to the following property: Erf 1252, Sinoville.

The following conditions and/or phrases are hereby removed: Conditions B(a), B(b), B(c), B(d), B(e), B(f), B(g), B(h) and C(a), C(b), C(c), C(d) and C(e).

This removal will come into effect on the date of publication of this notice.

(CPD SIN/0640/1252 (Item 28742))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

26 SEPTEMBER 2018
(Notice 417/2018)

LOCAL AUTHORITY NOTICE 1595 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE IN TERMS OF SECTION 16(1)(y) OF CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016 FOR THE REMOVAL, AMENDMENT OR SUSPENSION OF RESTRICTIVE CONDITIONS IN TITLE**

It is hereby notified in terms of the provisions of section 16(1)(y) of the City of Tshwane Land Use Management By-Law, 2016, that the City of Tshwane has approved and adopted the land development application for the removal of certain conditions contained in Title Deed T84770/2015, with reference to the following property: Erf 187, Sinoville.

The following conditions and/or phrases are hereby removed: Conditions A(f) and B(d).

This removal will come into effect on the date of publication of this notice.

(CPD SIN/0640/187 (Item 28533))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

26 SEPTEMBER 2018
(Notice 416/2018)

LOCAL AUTHORITY NOTICE 1596 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE IN TERMS OF SECTION 16(1)(y) OF CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016 FOR THE REMOVAL, AMENDMENT OR SUSPENSION OF RESTRICTIVE CONDITIONS IN TITLE**

It is hereby notified in terms of the provisions of section 16(1)(y) of the City of Tshwane Land Use Management By-Law, 2016, that the City of Tshwane has approved and adopted the land development application for the removal of certain conditions contained in Title Deed T2925/2018, with reference to the following property: Erf 84, Maroelana.

The following conditions and/or phrases are hereby removed: Conditions (a), (b), (c), (d), (e), (f), (g), (h), (i), (j), (j)(i), (j)(ii), (k), (l), (n) and (i) and (ii) on page 5.

This removal will come into effect on the date of publication of this notice.

(CPD MLA/0404/84 (Item 28720))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

26 SEPTEMBER 2018
(Notice 418/2018)

LOCAL AUTHORITY NOTICE 1597 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE IN TERMS OF SECTION 16(1)(y) OF CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016 FOR THE REMOVAL, AMENDMENT OR SUSPENSION OF RESTRICTIVE CONDITIONS IN TITLE**

It is hereby notified in terms of the provisions of section 16(1)(y) of the City of Tshwane Land Use Management By-Law, 2016, that the City of Tshwane has approved and adopted the land development application for the removal of certain conditions contained in Title Deed T96935/2017, with reference to the following property: Erf 49, Waterkloof Glen.

The following conditions and/or phrases are hereby removed: Conditions A. (a), (b), (c), (d), (e), (f), (i), B.(a), (b)(i)(ii), (c), (d).

This removal will come into effect on the date of publication of this notice.

(CPD WKG/0726/49 (Item 28243))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

26 SEPTEMBER 2018
(Notice 421/2018)

LOCAL AUTHORITY NOTICE 1598 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE IN TERMS OF SECTION 16(1)(y) OF CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016 FOR THE REMOVAL, AMENDMENT OR SUSPENSION OF RESTRICTIVE CONDITIONS IN TITLE**

It is hereby notified in terms of the provisions of section 16(1)(y) of the City of Tshwane Land Use Management By-Law, 2016, that the City of Tshwane has approved and adopted the land development application for the removal of certain conditions contained in Title Deed T86792/1996, with reference to the following property: Erf 37, Valhalla.

The following conditions and/or phrases are hereby removed: Conditions C.c), C.e), C.i) i), C.j) i), C. j) iii) and C.k).

This removal will come into effect on the date of publication of this notice.

(CPD VAL/0688/37 (Item 27964))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

26 SEPTEMBER 2018
(Notice 423/2018)

LOCAL AUTHORITY NOTICE 1599 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE IN TERMS OF SECTION 16(1)(y) OF CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016 FOR THE REMOVAL, AMENDMENT OR SUSPENSION OF RESTRICTIVE CONDITIONS IN TITLE**

It is hereby notified in terms of the provisions of section 16(1)(y) of the City of Tshwane Land Use Management By-Law, 2016, that the City of Tshwane has approved and adopted the land development application for the removal of certain conditions contained in Title Deed T44832/2017, with reference to the following property: Erf 50, Waterkloof Glen.

The following conditions and/or phrases are hereby removed: Conditions A. (a), (b), (c), (d), (e), (f), (g), (h), (i), B.(a), and Definitions (ii) and (iii).

This removal will come into effect on the date of publication of this notice.

(CPD WKG/0726/50 (Item 28672))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

26 SEPTEMBER 2018
(Notice 422/2018)

LOCAL AUTHORITY NOTICE 1600 OF 2018**CITY OF TSHWANE****NOTICE IN TERMS OF SECTION 6(8) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT NO 3 OF 1996)**

It is hereby notified in terms of the provisions of Section 6(8) of the Gauteng Removal of Restrictions Act, 1996 (Act No 3 of 1996), that the City of Tshwane has approved the application for the removal and amendment of certain conditions contained in Title Deed T136320/2006, with reference to the following property: Erf 286, Sinoville.

The following condition(s) and/or phrases are hereby cancelled: Conditions B1(a), (b), (c), (d), (e), (f), (g), (h), 2(a), (b), (c)(i), (c)(ii), (d), (e), 3, 4(a), (b) and (c).

This removal will come into effect on the date of publication of this notice.

AND/AS WELL AS

that the City of Tshwane has approved the application for the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of Part GFEHJKG of Erf 286, Sinoville, from "Residential 1", to "Special", Vehicle Sales Mart and/or Vehicle Sales Showroom and ancillary offices, subject to certain further conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Head of Department: Department of Economic Development, Gauteng Provincial Government and the Group Head: Economic Development and Spatial Planning, City of Tshwane, and are open to inspection during normal office hours.

This amendment is known as Pretoria Amendment Scheme 12354 and shall come into operation on the date of publication of this notice.

(CPD 9/2/4/2-12354 (Item 11851))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

26 SEPTEMBER 2018
(Notice 426/2018)

LOCAL AUTHORITY NOTICE 1601 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE IN TERMS OF SECTION 16(1)(y) OF CITY OF TSHWANE LAND USE MANAGEMENT BY-LAW, 2016 FOR THE REMOVAL, AMENDMENT OR SUSPENSION OF RESTRICTIVE CONDITIONS IN TITLE**

It is hereby notified in terms of the provisions of section 16(1)(y) of the City of Tshwane Land Use Management By-Law, 2016, that the City of Tshwane has approved and adopted the land development application for the removal of certain conditions contained in Title Deed T69772/1989, with reference to the following property: Erf 1876, Lyttelton Manor Extension 3.

The following conditions and/or phrases are hereby removed: Conditions 2.A.(c), 2.A.(f), 2.A.(h), 2.A.(i), 2.B.(a), 2.B.(b), 2.B.(b)(i), 2.B.(b)(ii), 2.B.(c), 2.B.(d), 2.B.(e) and 2.D.(ii).

This removal will come into effect on the date of publication of this notice.

(CPD LYTx3/0387/1876 (Item 28390))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

26 SEPTEMBER 2018
(Notice 424/2018)

LOCAL AUTHORITY NOTICE 1602 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****TSHWANE AMENDMENT SCHEME 4194T**

It is hereby notified in terms of the provisions of section 16(1)(y) of the City of Tshwane Land Use Management By-Law, 2016, that the City of Tshwane has approved and hereby adopted the land development application for the amendment of the Tshwane Amendment Scheme **4194T**, being the rezoning of the Remainder of Erf 548, Sunnyside, from "Residential 1", to "Business", Offices, subject to certain further conditions.

The Tshwane Town-planning Scheme, 2008 (Revised 2014) and the adopted scheme clauses and adopted annexure of this amendment scheme are filed with the Municipality, and are open to inspection during normal office hours.

This amendment is known as Tshwane Amendment Scheme **4194T** and shall come into operation on the date of publication of this notice.

(CPD 9/2/4/2-4194T (Item 26768))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

26 SEPTEMBER 2018
(Notice 428/2018)

LOCAL AUTHORITY NOTICE 1603 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****TSHWANE AMENDMENT SCHEME 4395T**

It is hereby notified in terms of the provisions of section 16(1)(y) of the City of Tshwane Land Use Management By-Law, 2016, that the City of Tshwane has approved and hereby adopted the land development application for the amendment of the Tshwane Amendment Scheme **4395T**, being the rezoning of Erf 1813, The Reeds Extension 9, from "Residential 1", with a density of 1 dwelling per erf, to "Residential 2", Table B, Column 3, with a density of 27 dwelling-units per hectare (maximum of 3 dwelling-units on the erf), subject to certain further conditions.

The Tshwane Town-planning Scheme, 2008 (Revised 2014) and the adopted scheme clauses and adopted annexure of this amendment scheme are filed with the Municipality, and are open to inspection during normal office hours.

This amendment is known as Tshwane Amendment Scheme **4395T** and shall come into operation on the date of publication of this notice.

(CPD 9/2/4/2-4395T (Item 27454))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

26 SEPTEMBER 2018
(Notice 429/2018)

LOCAL AUTHORITY NOTICE 1604 OF 2018**CITY OF TSHWANE METROPOLITAN MUNICIPALITY****TSHWANE AMENDMENT SCHEME 4129T**

It is hereby notified in terms of the provisions of section 16(1)(y) of the City of Tshwane Land Use Management By-Law, 2016, that the City of Tshwane has approved and hereby adopted the land development application for the amendment of the Tshwane Amendment Scheme **4129T**, being the rezoning of Part abcdefghijklmnpqrstua and Part q₁r₁vwx₁z₁a₁b₁c₁d₁e₁f₁g₁h₁i₁j₁k₁l₁m₁n₁p₁q₁ of Erf 2, Glenway Estate, from "Residential 2", to "Residential 1", Table B, Column (3), with a minimum erf size of 200m²; subject to certain further conditions; and Part ghijklmnpq₁r₁stq₁r₁vwx₁z₁a₁b₁c₁d₁e₁g₁h₁i₁j₁k₁l₁m₁n₁p₁g of Erf 2, Glenway Estate to "Existing Street", Table B, Column (3), subject to certain further conditions.

The Tshwane Town-planning Scheme, 2008 (Revised 2014) and the adopted scheme clauses and adopted annexure of this amendment scheme are filed with the Municipality, and are open to inspection during normal office hours.

This amendment is known as Tshwane Amendment Scheme **4129T** and shall come into operation on the date of publication of this notice.

(CPD 9/2/4/2-4129T (Item 26505))

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

26 SEPTEMBER 2018
(Notice 427/2018)

LOCAL AUTHORITY NOTICE 1605 OF 2018**ALLEN'S NEK EXTENSION 49**

- A. In terms of section 111 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), the City of Johannesburg Metropolitan Municipality declares **Allen's Nek Extension 49** to be an approved township subject to the conditions set out in the Schedule hereto.

SCHEDULE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY HENTIESHELF 1010 PROPRIETARY LIMITED (REGISTRATION NUMBER 2001/028578/07) (HEREINAFTER REFERRED TO AS THE TOWNSHIP OWNER) UNDER THE PROVISIONS OF CHAPTER III OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 406 (A PORTION OF PORTION 252) OF THE FARM WILGESPRUIT 190 IQ HAS BEEN APPROVED.

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

The name of the township is **Allen's Nek Extension 49**.

(2) DESIGN

The township consists of erven and a park as indicated on General Plan S.G. No. 3912/2014.

(3) DESIGN AND PROVISION OF ENGINEERING SERVICES IN AND FOR THE TOWNSHIP

(a) The township owner shall, to the satisfaction of the local authority, make the necessary arrangements for the design and provision of all engineering services of which the local authority is the supplier.

(4) GAUTENG PROVINCIAL GOVERNMENT (DEPARTMENT OF ROADS AND TRANSPORT)

(a) Should the development of the township not been completed before 29 January 2017, the application to establish the township shall be resubmitted to the Department of Roads and Transport for reconsideration.

(b) If however, before the expiry date mentioned in (a) above, circumstances change in such a way that roads and/or PWV routes under the control of the said Department are affected by the proposed layout of the township, the township owner shall resubmit the application for the purpose of fulfilment of the requirements of the controlling authority in terms of the provisions of Section 48 of the Gauteng Transport Infrastructure Act, 2001 (Act 8 of 2001).

(c) The township owner shall comply with the requirements as set out in the letter of the said Department dated 29 January 2007.

(5) NATIONAL GOVERNMENT (DEPARTMENT: MINERAL RESOURCES)

Should the development of the township not been completed before 26 February 2014 the application to establish the township, shall be resubmitted to the Department: Mineral Resources for reconsideration.

(6) ACCESS

Access to or egress from the township shall be provided to the satisfaction of the local authority and/or Johannesburg Road Agency (Pty) Ltd.

(7) ACCEPTANCE AND DISPOSAL OF STORMWATER DRAINAGE

The township owners shall arrange for the stormwater drainage of the township to fit in with that of the adjacent roads and all stormwater running off or being diverted from the roads, shall be received and disposed of.

(8) REFUSE REMOVAL

The township owner shall provide sufficient refuse collection points in the township and shall make arrangements to the satisfaction of the local authority for the removal of all refuse.

(9) REMOVAL OR REPLACEMENT OF EXISTING SERVICES

Should it become, as a result of the establishment of the township, necessary to remove or replace any existing municipal, ESKOM and/or TELKOM services, the costs thereof shall be borne by the township owner.

(10) DEMOLITION OF BUILDINGS AND STRUCTURES

The township owner shall at its own costs cause all existing buildings and structures situated within the building line reserves, side spaces or over common boundaries to be demolished to the satisfaction of the local authority, when requested thereto by the local authority.

(11) ERF FOR MUNICIPAL PURPOSES

(a) Erf 742 shall, prior to or simultaneously with registration of transfer of the first erf or unit in the township and at the cost of the township owner, be transferred to the City of Johannesburg Metropolitan Municipality, for municipal purposes (public open space).

(b) The township owner shall, at its own costs and to the satisfaction of the local authority, remove all refuse, building rubble and/or other materials from Erf 742, prior to the transfer of the erf in the name of the City of Johannesburg Metropolitan Municipality.

(12) OBLIGATIONS WITH REGARD TO THE CONSTRUCTION AND INSTALLATION OF ENGINEERING SERVICES AND RESTRICTIONS REGARDING THE TRANSFER OF ERVEN

(a) The township owner shall, after compliance with clause 1.(3) above, at its own costs and to the satisfaction of the local authority, construct and install all engineering services including the internal roads and the stormwater reticulation, within the boundaries of the township. Erven and/or units in the township, may not be transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that these engineering services had been constructed and installed.

(b) The township owner shall fulfil its obligations in respect of the installation of electricity, water and sanitary services as well as the construction of roads and stormwater drainage and the installation of systems therefor, as agreed between the township owner and the local authority in terms of clause 1.(3) above. Erven and/or units in the township, may not be transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that sufficient guarantees/cash contributions in respect of the engineering services have been submitted or paid to the said local authority.

(13) OBLIGATIONS WITH REGARD TO THE PROTECTION OF ENGINEERING SERVICES

The township owner shall, at its costs and to the satisfaction of the local authority, survey and register all servitudes required to protect the constructed/installed services. Erven and/or units in the township, may not be transferred into the name of a purchaser, prior to the local authority certifying to the Registrar of Deeds that these engineering services had been or will be protected to the satisfaction of the local authority.

(14) CONSOLIDATION OF ERVEN

The township owner shall, at its own costs, after proclamation of the township, submit an application for consent to consolidate Erven 740 and 741, to the local authority for approval.

2. DISPOSAL OF EXISTING CONDITIONS OF TITLE

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

3. CONDITIONS OF TITLE

A. Conditions of Title imposed by the local authority in terms of the provisions of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986).

(1) ERVEN 740 AND 741

- (a) (i) Each erf is subject to a servitude, 2m wide, in favour of the local authority, for sewerage and other municipal purposes, along any two boundaries other than a street boundary and in the case of a panhandle erf, an additional servitude for municipal purposes 2m wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may dispense with any such servitude.
- (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 2m 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 or during the process of 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) The erven lie in an area where soil conditions can affect and damage buildings and structures. Building plans submitted to the local authority for approval shall indicate measures to be taken, to limit possible damage to buildings and structures as a result of detrimental foundation conditions. These measures shall be in accordance with the recommendation contained in the Geo-technical report for the township, unless it is proved to the local authority that such measures are unnecessary or that the same purpose can be achieved by other more effective means.

(c) The erven shall not be transferred without the written consent of the local authority first having been obtained and the local authority shall have an absolute discretion to withhold such consent, unless the transferee accepts the following condition: The local authority had limited the electricity supply to the erven to 200kVA and should the registered owners of the erven exceed the supply or should an application to exceed such supply be submitted to the local authority, additional electrical contributions as determined by the local authority, shall become due and payable by such owner/s to the local authority.

(2) ERF 742

(a) The erf lies in an area where soil conditions can affect and damage buildings and structures. Building plans submitted to the local authority for approval shall indicate measures to be taken, to limit possible damage to buildings and structures as a result of detrimental foundation conditions. These measures shall be in accordance with the recommendation contained in the Geo-technical report for the township, unless it is proved to the local authority that such measures are unnecessary or that the same purpose can be achieved by other more effective means.

B. The City of Johannesburg Metropolitan Municipality herewith in terms of the provisions of section 125(1)(a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), declares that it has approved an amendment scheme being an amendment of the Roodepoort Town Planning Scheme, 1978, comprising the same land as included in the township of **Allen's Nek Extension 49**. Map 3 and the scheme clauses of the amendment schemes are filed with the acting Executive Director: Development Planning: City of Johannesburg and are open for inspection at all reasonable times. This amendment is known as Amendment Scheme 05-1027.

PLAASLIKE OWERHEID KENNISGEWING 1605 VAN 2018**ALLEN'S NEK UITBREIDING 49**

- C. Ingevolge artikel 103 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), verklaar die Stad van Johannesburg Metropolitaanse Munisipaliteit hiermee die dorp **Allen's Nek Uitbreiding 49** tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die meegaande Bylae.

BYLAE

VERKLARING VAN DIE VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR HENTIESHELF 1010 EIENDOMS BEPERK (REGISTRASIENOMMER 2001/028578/07) (HIERNA DIE DORPSEIENAAR GENOEM) INGEVOLGE DIE BEPALINGS VAN HOOFSTUK III VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 406 ('N GEDEELTE VAN GEDEELTE 252) VAN DIE PLAAS WILGESPRUIT 190 I.Q. GOEDGEKEUR IS.

1. STIGTINGSVOORWAARDES**(1) NAAM**

Die naam van die dorp is **Allen's Nek Uitbreiding 49**.

(2) ONTWERP

Die dorp bestaan uit erwe en 'n park soos aangedui op Algemene Plan LG Nr 3912/2014.

(3) ONTWERP EN VOORSIENING VAN INGENIEURSDIENSTE IN EN VIR DIE DORP

(a) Die dorpseienaar moet tot die tevredenheid van die plaaslike bestuur, die nodige reëlings tref vir die ontwerp en voorsiening van alle ingenieursdienste waarvan die plaaslike bestuur die verskaffer is.

(4) GAUTENG PROVINSIALE REGERING (DEPARTEMENT VAN PAAIE EN VERVOER)

(a) Indien die ontwikkeling van die dorp nie voor 29 Januarie 2017 voltooi word nie, moet die aansoek om die dorp te stig, heringedien word by die Departement van Paaie en Vervoer vir heroorweging.

(b) Indien omstandighede egter, voor die vervaldatum vermeld in (a) hierbo, tot so 'n mate verander dat paaie en/of PWV roetes onder die beheer van die betrokke Departement deur die beoogde uitleg van die dorp geraak word, moet die dorpseienaar die aansoek herindien vir doeleindes van die nakoming van die vereistes van die beherende liggaam in gevolge die bepalings van Artikel 48 van die Gauteng Vervoerinfrastruktuur Wet, 2001 (Wet 8 van 2001).

(c) Die dorpseienaar sal voldoen aan die vereistes soos uiteengesit in die skrywe van die gemelde Departement gedateer 29 Januarie 2007.

(5) NASIONALE REGERING (DEPARTEMENT: MINERALE HULPBRONNE)

Indien die ontwikkeling van die dorp nie voor 26 Februarie 2014 voltooi word nie, moet die aansoek om die dorp te stig, heringedien word by die Departement: Minerale Hulpbronne vir heroorweging.

(6) TOEGANG

Toegang tot of uitgang vanuit die dorp moet voorsien word tot die tevredenheid van die plaaslike bestuur en/of Johannesburg Paaie Agentskap (Edms) Bpk.

(7) ONTVANGS EN VERSORGING VAN STORMWATERDREINERING

Die dorpseienaar moet reël dat die stormwaterdreinering van die dorp inpas by dië van die aangrensende paaie en dat alle stormwater wat van die paaie afloop of afgelei word, ontvang en versorg word.

(8) VULLISVERWYDERING

Die dorpseienaar moet voldoende vullisversamelingspunte in die dorp voorsien en moet reëlings tot tevredenheid van die plaaslike bestuur tref vir die verwydering van alle vullis.

(9) VERWYDERING OF VERVANGING VAN BESTAANDE DIENSTE

Indien dit, as gevolg van die stigting van die dorp, nodig is om enige bestaande munisipale, ESKOM en/of TELKOM dienste te verwyder of te vervang, moet die koste daarvan deur die dorpseienaar gedra word.

(10) SLOPING VAN GEBOUE EN STRUKTURE

Die dorpseienaar moet op sy eie koste, alle bestaande geboue en strukture wat binne boulynreserwes, kantruimtes of oor gemeenskaplike grense geleë is, laat sloop tot die tevredenheid van die plaaslike bestuur, wanneer daartoe versoek deur die plaaslike bestuur.

(11) ERF VIR MUNISIPALE DOELEINDES

(a) Erf 742 moet, voor of gelyktydig met registrasie van oordrag van die eerste erf in die dorp en op koste van die dorpseienaar, aan die Stad van Johannesburg Metropolitaanse Munisipaliteit oorgedra word vir munisipale doeleindes (openbare oop ruimte).

(b) Die dorpseienaar moet op sy eie koste en tot tevredenheid van die plaaslike bestuur, alle vullis, bourommel en/of ander materiale vanaf Erf 742 verwyder, voor die oordrag daarvan in naam van die Stad van Johannesburg Metropolitaanse Munisipaliteit.

(12) VERPLIGTINGE TEN OPSIGTE VAN DIE KONSTRUKSIE EN INSTALLASIE VAN INGENIEURSDIENSTE EN BEPERKINGS BETREFFENDE DIE OORDRAG VAN ERWE

(a) Die dorpseienaar moet na voldoening aan klousule 1.(3) hierbo, op sy eie koste en tot tevredenheid van die plaaslike bestuur, alle ingenieursdienste binne die grense van die dorp, oprig en installeer, insluitend die interne paaie en die stormwaterretikulasie. Erwe en/of eenhede in die dorp mag nie oorgedra word in die naam van 'n koper, alvorens die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat hierdie ingenieursdienste opgerig en geïnstalleer is.

(b) Die dorpseienaar moet sy verpligtinge met betrekking tot die installering van elektrisiteit, water en sanitêre dienste asook die konstruksie van paaie en stormwaterdreinering en die installering van die stelsels daarvoor, nakom soos ooreengekom tussen die dorpseienaar en die plaaslike bestuur ingevolge klousule 1.(3) hierbo. Erwe en/of eenhede in die dorp mag nie oorgedra word in die naam van 'n koper, alvorens die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat voldoende waarborge/kontantbydraes ten opsigte van die ingenieursdienste, aan die plaaslike bestuur gelewer of betaal is.

(13) VERPLIGTINGE MET BETREKKING TOT DIE BESKERMING VAN INGENIEURSDIENSTE

Die dorpseienaar moet op sy eie koste en tot tevredenheid van die plaaslike bestuur, alle serwitute opmeet en registreer om die geboude en/of geïnstalleerde dienste te beskerm. Erwe en/of eenhede in die dorp, mag nie oorgedra word in die naam van 'n koper, alvorens die plaaslike bestuur aan die Registrateur van Aktes gesertifiseer het dat hierdie ingenieursdienste tot tevredenheid van die plaaslike bestuur, beskerm is of sal word.

(14) KONSOLIDASIE VAN ERWE

Die dorpseienaar moet op sy eie koste, na proklamasie van die dorp, 'n aansoek vir toestemming om Erwe 740 en 741 te konsolideer, by die plaaslike bestuur indien vir goedkeuring.

2. BESKIKKING OOR BESTAANDE TITELVOORWAARDES

Alle erwe moet onderworpe gemaak word aan bestaande voorwaardes en serwitute, indien enige.

3. TITELVOORWAARDES

A. Titelvoorwaardes opgelê deur die plaaslike bestuur ingevolge die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986).

(1) ERWE 740 EN 741

- (a) (i) Elke erf is onderworpe aan 'n serwituut 2m breed, ten gunste van die plaaslike bestuur, vir riolerings- en ander munisipale doeleindes, langs enige twee grense, uitgesonderd 'n straatgrens en, in die geval van 'n pypsteelerf, 'n addisionele serwituut vir munisipale doeleindes 2m breed oor die toegangsgedeelte van die erf, indien en wanneer verlang deur die plaaslike bestuur: Met dien verstande dat die plaaslike bestuur van enige sodanige serwituut mag afsien.
- (ii) Geen gebou of ander struktuur mag binne die voornoemde serwituutgebied opgerig word nie en geen grootwortelbome mag binne die gebied van sodanige serwituut of binne 2m daarvan, geplant word nie.
- (iii) Die plaaslike bestuur is geregtig om enige materiaal wat deur hom uitgegrawe word tydens die aanleg, onderhoud of verwydering van sodanige rioolhoofpyleidings, en ander werke wat hy volgens goeë dunnke noodsaaklik ag, tydelik te plaas op die grond wat aan die voornoemde serwituut grens en voorts sal die plaaslike bestuur geregtig wees tot redelike toegang tot genoemde grond vir die voornoemde doel, onderworpe daaraan dat die plaaslike bestuur enige skade vergoed wat gedurende die aanleg, onderhoud of verwydering van sodanige rioolhoofpyleiding en ander werke veroorsaak word.

(b) Die erwe is geleë in 'n area waar grondtoestande geboue en strukture kan affekteer en skade kan aanrig. Bouplanne wat by die plaaslike bestuur ingedien word vir oorweging, moet maatreëls aandui wat geneem sal word om moontlike skade aan geboue en strukture as gevolg van die nadelige fundamente toestande, te beperk. Hierdie maatreëls moet in ooreenstemming wees met die aanbeveling vervat in die Geotegniese verslag van die dorp, tensy bewys kan word dat sodanige maatreëls onnodig is of dat dieselfde doel op ander meer effektiewe wyse bereik kan word.

(c) Die erwe mag nie oorgedra word sonder dat die skriftelike toestemming van die plaaslike bestuur eers vooraf verkry is nie en die plaaslike bestuur sal 'n absolute diskresie hê om sodanige toestemming te weerhou, tensy die oordragnemers die volgende voorwaarde aanvaar: Die plaaslike bestuur het die elektrisiteitskapasiteit tot die erwe tot 200 kVA beperk en indien die geregistreerde eienaar van enige erf die kapasiteit oorskry of indien 'n aansoek om sodanige kapasiteit te oorskry, ingedien word by die plaaslike bestuur, sal addisionele elektrisiteitsbydraes

(2) ERF 742

(a) Die erf is geleë in 'n area waar grondtoestande geboue en strukture kan affekteer en skade kan aanrig. Bouplanne wat by die plaaslike bestuur ingedien word vir oorweging, moet maatreëls aandui wat geneem sal word om moontlike skade aan geboue en strukture as gevolg van die nadelige fundamente toestande, te beperk. Hierdie maatreëls moet in ooreenstemming wees met die aanbeveling vervat in die Geotegniese verslag van die dorp, tensy bewys kan word dat sodanige maatreëls onnodig is of dat dieselfde doel op ander meer effektiewe wyse bereik kan word.

D. Die Stad van Johannesburg Metropolitaanse Munisipaliteit verklaar hiermee ingevolge die bepalings van artikel 125(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), dat hy 'n wysigingskema synde 'n wysiging van die Roodepoort Dorpsbeplanningkema, 1978 wat uit dieselfde grond as die dorp **Allen's Nek Uitbreiding 49** bestaan, goedgekeur het. Kaart 3 en die skemaklousules van die wysigingskemas word in bewaring gehou deur die Uitvoerende Direkteur: Ontwikkelingsbeplanning: Stad van Johannesburg en is beskikbaar vir inspeksie op alle redelike tye. Hierdie wysiging staan bekend as Wysigingskema 05-1027.

Hector Bheki Makhubo
Deputy Director: Legal Administration /
Adjunk Direkteur: Regsadministrasie
City of Johannesburg Metropolitan Municipality /
Stad van Johannesburg Metropolitaanse Munisipaliteit
Notice No./Kennisgewing Nr T106/2018

LOCAL AUTHORITY NOTICE 1606 OF 2018

AMENDMENT SCHEME 01-17000

Notice is hereby given in terms of Section 22(4) of the City of Johannesburg Municipal Planning By-Law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the amendment of the Johannesburg Town Planning Scheme, 1979, by the rezoning of Erf 2128 Mayfair from "Residential 4" to "Residential 4", subject to certain conditions as indicated in the approved application, which Amendment Scheme will be known as Amendment Scheme 01-17000. Amendment Scheme 01-17000 will come into operation on date of publication hereof.

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.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality /
Notice No.452/2018

LOCAL AUTHORITY NOTICE 1607 OF 2018

LOCAL AUTHORITY NOTICE OF 2017

Notice is hereby given in terms of section 42.(4) of the City of Johannesburg: Municipal Planning By-law, 2016, that the City of Johannesburg Metropolitan Municipality has approved the following in respect of **Erf 183 Hyde Park Extension 24:**

The removal of Conditions (M) from Deed of Transfer T26821/1973.

A copy of the approved application lies open for inspection at all reasonable times, at the office of the Director: Land Use Development Management, 158 Civic Boulevard, Metropolitan Centre, A Block, 8th Floor, Braamfontein 2017. This notice shall come into operation on the date of publication hereof.

Hector Bheki Makhubo
Deputy Director: Legal Administration
City of Johannesburg Metropolitan Municipality
Notice No. 453/2018

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