

NORTH WEST NOORDWES

PROVINCIAL GAZETTE PROVINSIALE KOERANT

Vol. 260

MAHIKENG
19 SEPTEMBER 2017
19 SEPTEMBER 2017

No. 7808

We all have the power to prevent AIDS

**AIDS
HELPLINE**

0800 012 322

DEPARTMENT OF HEALTH

Prevention is the cure

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

ISSN 1682-4532

9 771682 453002

07808

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		
101		
Madibeng Spatial Planning and Land-Use Management By-Law, 2016: Portion 321 of the Farm Hartebeestfontein 445-JQ	7808	12
101		
Madibeng Ruimtelike Beplanning en Grondgebruiksbestuurs Bywet, 2016: Gedeelte 321 van die plaas Hartebeestfontein 445-JQ	7808	13
102		
Town Planning and Townships Ordinance (15/1986): Erf 496, Ottosdal.....	7808	14
102		
Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Erf 496, Ottosdal.....	7808	14
PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS		
188		
Ramotshere Moila Spatial Planning and Land Use Management By-Law, 2017: Remaining Extent of Erf 140, Zeerust Township	7808	15
188		
Ramotshere Moila Ruimtelike Beplanning en Grondgebruiksbestuur Verordening, 2017: Resterende Gedeelte van Erf 140, Zeerust Dorpsgebied	7808	15
191		
Town-planning and Townships Ordinance (15/1986): Tshing Extension 9	7808	16
191		
Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Tshing-uitbreiding 9	7808	17
192		
Rustenburg Local Municipality Spatial Planning and Land Use Management By-law, 2015: Portion 1 of Erf 1327, Rustenburg.....	7808	18
192		
Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuurs Verordening, 2015: Gedeelte 1 van Erf 1327, Rustenburg	7808	18
194		
Naledi Local Municipality's Spatial Planning and Land Use Management By-Law, 2015: Naledi Local Municipality intends to review and adopt a wall-to-wall Land Use Scheme.....	7808	19
194		
Naledi Plaaslike Munisipaliteit se Verordening op Ruimtelike Beplanning en Grondgebruikbestuur, 2015: Naledi Plaaslike Munisipaliteit beoog om 'n muur-tot-muur grondgebruikskema te hersien en aan te neem	7808	20
195		
City of Matlosana Spatial Planning and Land Use Management By-law, 2016: Erf 1153, Orkney.....	7808	21
195		
Stad van Matlosana Plaaslike Munisipaliteit se Ruimtelike Beplannings en Grondgebruikbestuur Verordening, 2016: Erf 1153, Orkney.....	7808	22
196		
Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2015.; Erf 676, Rustenburg, North West Province	7808	22
196		
Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2015: Erf 676, Rustenburg Dorpsgebied, Noord-Wes Provinsie.....	7808	23
197		
Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2015: Erf 4568, Geelhoutpark Extension 4, North West Province	7808	23
197		
Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2015: Erf 4568, Geelhoutpark Uitbreiding 4, Noord-Wes Provinsie	7808	23
198		
Ramotshere Moila Spatial Planning and Land Use Management By-law, 2017: Erf 1148, situated in the township Zeerust Extension 1, Registration Division J.P., North West Provinc.....	7808	24
198		
Ramotshere Moila Ruimtelike Beplanning en Grondgebruiksbestuur Verordening, 2017: Erf 1148, geleë in die dorp Zeerust Uitbreiding 1, Registrasie Afdeling J.P., Noord Wes Provinsie	7808	24
199		
Tlokwe Spatial Planning and Land Use Management By-Law, 2015: Portion 1 of Erf 855, Potchefstroom Township	7808	25
199		
Tlokwe Stadsraad Ruimtelike Beplanning en Grondgebruiksbestuur Verordening, 2015: Gedeelte 1 van Erf 855, Potchefstroom-dorpsgebied	7808	25
200		
Ramotshere Moila Spatial Planning and Land Use Management By-Law, 2017: Erf 1148, situated in the Town Zeerust Extension 1	7808	26
200		
Ramotshere Moila Ruimtelike Beplanning en Grondgebruiksbestuur Verordening, 2017: Erf 1148, geleë in die dorp Zeerust-uitbreiding 1	7808	26
LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS		
110		
Tlokwe City Council Spatial Planning and Land Use Management By-Law, 2015: Portion 17 of Erf 202, Potchindustria	7808	27
110		
Tlokwe Stadsraad Ruimtelike Beplanning en Grondgebruikbestuurskema Verordening 2015: Gedeelte 17 van Erf 202, Potchindustria	7808	28
111		
Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2015: Portion 47 of the farm Wagenpadspruit 354 Registration Division JQ, Province of North West.....	7808	29
111		
Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2015: Gedeelte 47 van die plaas Wagenpadspruit 354 Registrasie Afdeling JQ, Noord-Wes Provinsie	7808	30

112	Town-planning and Townships Ordinance (15/1986): Rezoning of Erven 3971 and 3976, Brits Extension 99 .	7808	31
113	Tlokwe City Council Spatial Planning and Land Use Management By-Law, 2015: Erf 167, Dassierand, Registration Division I.Q., North West Province	7808	31
113	Tlokwe Stadsraad Ruimtelike Beplanning en Grondgebruikbestuurskema Verordening, 2015: Erf 167, Dassierand, Registrasie Afdeling IQ, Noordwes Provinsie.....	7808	32

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

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

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

LIST OF TARIFF RATES FOR PUBLICATION OF NOTICES

COMMENCEMENT: 1 APRIL 2016

NATIONAL AND PROVINCIAL

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

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

EXTRA-ORDINARY

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

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

GOVERNMENT PRINTING WORKS - BUSINESS RULES

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

CLOSING TIMES FOR ACCEPTANCE OF NOTICES

1. The *Government Gazette* and *Government Tender Bulletin* are weekly publications that are published on Fridays and the closing time for the acceptance of notices is strictly applied according to the scheduled time for each gazette.
2. Please refer to the Submission Notice Deadline schedule in the table below. This schedule is also published online on the Government Printing works website www.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 days prior to publication
Regulation Gazette	Weekly	Friday	Friday 15h00, to be published the following Friday	Tuesday, 15h00 - 3 days prior to publication
Petrol Price Gazette	As required	First Wednesday of the month	One week before publication	3 days prior to publication
Road Carrier Permits	Weekly	Friday	Thursday 15h00, to be published the following Friday	3 days prior to publication
Unclaimed Monies (justice, labour or lawyers)	January / As required 2 per year	Any	15 January / As required	3 days prior to publication
Parliament (acts, white paper, green paper)	As required	Any		3 days prior to publication
Manuals	As required	Any	None	None
State of Budget (National Treasury)	Monthly	Any	7 days prior to publication	3 days prior to publication
Legal Gazettes A, B and C	Weekly	Friday	One week before publication	Tuesday, 15h00 - 3 days prior to publication
Tender Bulletin	Weekly	Friday	Friday 15h00 for next Friday	Tuesday, 15h00 - 3 days prior to publication
Gauteng	Weekly	Wednesday	Two weeks before publication	3 days after submission deadline
Eastern Cape	Weekly	Monday	One week before publication	3 days prior to publication
Northern Cape	Weekly	Monday	One week before publication	3 days prior to publication
North West	Weekly	Tuesday	One week before publication	3 days prior to publication
KwaZulu-Natal	Weekly	Thursday	One week before publication	3 days prior to publication
Limpopo	Weekly	Friday	One week before publication	3 days prior to publication
Mpumalanga	Weekly	Friday	One week before publication	3 days prior to publication
Gauteng Liquor License Gazette	Monthly	Wednesday before the First Friday of the month	Two weeks before publication	3 days after submission deadline
Northern Cape Liquor License Gazette	Monthly	First Friday of the month	Two weeks before publication	3 days after submission deadline
National Liquor License Gazette	Monthly	First Friday of the month	Two weeks before publication	3 days after submission deadline
Mpumalanga Liquor License Gazette	2 per month	Second & Fourth Friday	One week before	3 days prior to publication

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

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

NOTICE SUBMISSION PROCESS

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

GOVERNMENT PRINTING WORKS - BUSINESS RULES**QUOTATIONS**

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

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

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

CANCELLATIONS

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

AMENDMENTS TO NOTICES

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

REJECTIONS

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

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

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

GOVERNMENT PRINTER INDEMNIFIED AGAINST LIABILITY

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

LIABILITY OF ADVERTISER

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

CUSTOMER INQUIRIES

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

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

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

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

GOVERNMENT PRINTING WORKS - BUSINESS RULES

PAYMENT OF COST

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

PROOF OF PUBLICATION

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

GOVERNMENT PRINTING WORKS CONTACT INFORMATION

Physical Address:

Government Printing Works
149 Bosman Street
Pretoria

Postal Address:

Private Bag X85
Pretoria
0001

GPW Banking Details:

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

For Gazette and Notice submissions: Gazette Submissions:

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

For queries and quotations, contact: Gazette Contact Centre:

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 101 OF 2017**NOTICE IN TERMS OF SECTION 56 AND SECTION 86 OF THE “DRAFT” MADIBENG SPATIAL
PLANNING AND LAND-USE MANAGEMENT BYLAW, 2016
PERI-URBAN AMENDMENT SCHEME**

I, Amund Paul Beneke ((Platinum Town and Regional Planners CC (2008/161136/23)), being the authorised agent of the owner of Portion 321 of the farm Hartebeestfontein 445-JQ, located adjacent to the R511-route (Brits - Hartbeespoort Road)), hereby gives notice in terms of Section 56 and Section 86 of the “draft” Madibeng Spatial Planning and Land-Use Management Bylaw, 2016 (as published in the North-west Provincial Gazette on 21 March 2017), that I have applied to the Madibeng Local Municipality for the amendment of the Peri-Urban Town-planning Scheme, 1975, in operation, by the rezoning of the mentioned portion from “*undetermined*” to “*special for a brick and concrete products yard*”, as detailed in the self-explanatory memorandum and proposed annexure.

Particulars of the self-explanatory memorandum and proposed annexure will lie for inspection during normal office hours at the office of the Municipal Manager, Civic Centre, 53 Van Velden Street, Brits for a period of 32 days from 19 September 2017. Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Municipal Manager at the above address, or at P O Box 106, Brits, 0250 within a period of 32 days from 19 September 2017. These objections or representations must clearly state why the writer is an affected party. The contact details (e.g. email address and telephone / cell phone number) of the writer must also be clearly indicated.

Closing date for any objections and / or representations: 20 October 2017

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

Dates on which notice will be published: 19 and 26 September 2017 (North-west Provincial Gazette), 21 and 28 September 2017 (Kormorant)

19–26

KENNISGEWING 101 VAN 2017**KENNISGEWING IN TERME VAN ARTIKEL 56 EN ARTIKEL 86 VAN DIE “KONSEP” MADIBENG
RUIIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUURSWET, 2016
PERI-URBAN WYSIGINGSKEMA**

Ek, Amund Paul Beneke ((Platinum Town and Regional Planners CC (2008/161136/23)), synde die gemagtigde agent van die eienaar van Gedeelte 321 van die plaas Hartebeestfontein 445-JQ, geleë aangrensend aan die R511-roete (Brits - Hartbeespoort Pad), gee hiermee ingevolge Artikel 56 en Artikel 86 van die “konsep” Madibeng Ruimtelike Beplanning en Grondgebruiksbestuursbywet, 2016 (soos gepubliseer in die Noordwes Provinsiale Koerant op 21 Maart 2017), kennis dat ek by die Madibeng Plaaslike Munisipaliteit aansoek gedoen het vir die wysiging van die Peri-Urban Dorpsbeplanningskema, 1975, in werking, deur die hersonering van die gemelde grondgedeelte van “onbepaald” na “spesiaal vir ‘n baksteen en betonprodukte werf”, soos gedetailleer in die selfverduidelikende memorandum en voorgestelde bylae.

Besonderhede van die selfverduidelikende memorandum en voorgestelde bylae lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Burger Sentrum, Van Veldenstraat 53, Brits vir ‘n tydperk van 32 dae vanaf 19 September 2017. Besware teen of verhoë ten opsigte van die aansoek moet binne ‘n tydperk van 32 dae vanaf 19 September 2017 skriftelik en in tweevoud by of tot die Munisipale Bestuurder by bovermelde adres, of by Posbus 106, Brits, 0250 ingedien of gerig word. Die skrywer van hierdie besware of verhoë moet die skrywer se belange duidelik aandui. Die kontakbesonderhede (bv. eposadres en telefoon / selfoonnommer) van die skrywer moet ook duidelik aangedui word.

Sluitingsdatum vir enige besware en / of verhoë: 20 Oktober 2017

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

Datums waarop kennisgewing gepubliseer word: 19 en 26 September 2017 (Noordwes Provinsiale Koerant), 21 en 28 September 2017 (Kormorant).

19–26

NOTICE 102 OF 2017**NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), READ TOGETHER WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT NO. 16 OF 2013): TSWAING LAND USE SCHEME, 2011 - AMENDMENT SCHEME 36**

I, Johannes Gerhardus Benadé (ID No. 621015 5064 08 1) of the firm Maxim Planning Solutions (Pty) Ltd (2002/017393/07) being the authorised agent of the owner of Erf 496, Ottosdal, hereby gives notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships 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 Tswaing Local Municipality for the amendment of the Town Planning Scheme known as Tswaing Land Use Scheme, 2011, as amended, by the rezoning of Erf 496, Ottosdal, situated adjacent to Moorcroft Street, between Joubert-, Summer- and Lubbe Street, within the southern portion of Ottosdal, from "Residential 1" to "Residential 2". The intention is to erect four (4) dwelling units on the property.

Particulars of the application will lie for inspection during normal office hours at the offices of the Municipal Manager, Tswaing Local Municipality, corner of General Delarey- and Government Street, Delareyville and at Ottosdal, for the period of 28 days from 20 September 2017. The closing date for submission of comments and/or objections is 18 October 2017.

Objections to or representations in respect of the application must be lodged with or made in writing, or verbally if the objector is unable to write, to the authorised agent and the Municipal Manager, Tswaing Local Municipality at the above address or posted to P.O. Box 24, Delareyville, 2770 within a period of 28 days from 20 September 2017.

ADDRESS OF AUTHORISED AGENT: MAXIM PLANNING SOLUTIONS (PTY) LTD (2002/017393/07), UNIT 35 CORPUS NOVEM OFFICE PARK, 35 DR. YUSUF DADOO AVENUE, WILKOPPIES, KLERKSDORP, 2571, P.O. BOX 6848, FLAMWOOD, 2572, TEL: 018-468 6366 (2/1769)

19-26

KENNISGEWING 102 VAN 2017**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 DIE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT NO. 16 OF 2013): TSWAING LAND USE SCHEME, 2011 - WYSIGINGSKEMA 36**

Ek, Johannes Gerhardus Benadé (ID Nr. 621015 5064 08 1) van die firma Maxim Planning Solutions (Edms) Bpk (2002/017393/07) synde die gemagtigde agent van die eienaar van Erf 496, Ottosdal, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), saamgelees met die Spatial Planning and Land Use Management Act, 2013 (Act No. 16 of 2013), kennis dat ons by die Tswaing Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die Tswaing Land Use Scheme, 2011, soos gewysig, deur die hersonering van Erf 496, Ottosdal, geleë aanliggend tot Moorcroftstraat, tussen Joubert-, Summer- en Lubbestraat, in die suidelike gedeelte van Ottosdal, vanaf "Residensieel 1" na "Residensieel 2". Daar word beoog om vier (4) wooneenhede op die eiendom op te rig.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantore van die Munisipale Bestuurder, Tswaing Plaaslike Munisipaliteit, hoek van Generaal Delarey- en Governmentstraat, Delareyville en te Ottosdal, vir 'n tydperk van 28 dae vanaf 20 September 2017. Die sluitingsdatum vir die indiening van kommentaar en/of beswaar is 18 Oktober 2017.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 20 September 2017 skriftelik, of mondelings indien die beswaarmaker nie kan skryf nie, by of tot die gemagtigde agent en die Munisipale Bestuurder, Tswaing Plaaslike Munisipaliteit by bovermelde adres of by Posbus 24, Delareyville, 2770 ingedien of gerig word.

ADRES VAN GEMAGTIGDE AGENT: MAXIM PLANNING SOLUTIONS (EDMS) BPK (2002/017393/07), EENHEID 35 CORPUS NOVEM KANTOOR PARK, DR. YUSUF DADOO LAAN 35, WILKOPPIES, KLERKSDORP, 2571, POSBUS 6848, FLAMWOOD, 2572, TEL: (018) 468-6366 (2/1769)

19-26

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS

PROVINCIAL NOTICE 188 OF 2017

NOTICE OF APPLICATION FOR AMENDMENT OF ZEERUST TOWN PLANNING SCHEME, 1980, IN TERMS OF ARTICLE 66 OF THE RAMOTHSERE MOILA SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2017 READ WITH THE ACT ON SPATIAL PLANNING AND LAND USE MANAGEMENT, 2013 (ACT 16 OF 2013): REMAINING EXTENT OF ERF 140, ZEERUST TOWNSHIP, REGISTRATION DIVISION J.P., NORTH WEST

ZEERUST AMENDMENT SCHEME

Notice is hereby given in terms of Article 98 of the Ramotshere Moila Spatial Planning and Land Use Management By-law, 2017 that the under-mentioned application has been received by the Ramotshere Moila Local Municipality and is open for inspection during normal office hours at the Office of the Department Municipal Manager, c/o President Street and Coetzee Street, Zeerust. Any objections/representations must be lodged with or made in writing, or verbally if unable to write, to the Municipal Manager, at the above-mentioned address or posted to PO Box 92, Zeerust, 2865 on or before the closing date for the submission of objections/representations, quoting the above-mentioned heading, the objector's interest in the matter, the ground(s) of the objection/representation, the objector's erf and phone numbers and address.

PUBLICATIONS: 12 SEPTEMBER 2017 & 19 SEPTEMBER 2017

CLOSING DATE FOR SUBMISSION OF OBJECTIONS/REPRESENTATIONS: 12 OCTOBER 2017

NATURE OF APPLICATION:

I, N.J. Blignaut (I.D. 681211 5030 08 4) of Welwyn Town and Regional Planning CC, 1998/005829/23, being the authorised agent of the owner, hereby apply to Tlokwe City Council in terms of Article 66 of the Ramotshere Moila Spatial Planning and Land Use Management By-law, 2017, to amend the town planning scheme known as Zeerust Town Planning Scheme, 1980, by the rezoning of Remaining Extent of Erf 140, Zeerust Township, Registration Division J.P., North West Province situated at 45 Coetzee Street, Zeerust, from "Residential 1" to "Residential 3" with annexure for FAR of 0.5 and 50% Coverage.

OWNER : N.I. PATEL (ID: 750901 6323 18 3)

APPLICANT : N.J. Blignaut (I.D. 681211 5030 08 4) of Welwyn Town and Regional Planners (Reg Nr. 1998/005829/23)

ADDRESS : Wilge Park Office Park, Corner of Govan Mbeki- and Piet Uys Street, Potchefstroom, 2531 and/or P.O. Box 20508, Noordbrug, 2522

TEL. NR.: 082 562 5590

ACTING MUNICIPAL MANAGER: MR. O. MONCHUSI

12-19

PROVINSIALE KENNISGEWING 188 VAN 2017

AANSOEK OM WYSIGING VAN ZEERUST DORPSBEPLANNINGSKEMA, 1980, IN TERME VAN ARTIKEL 66 VAN DIE RAMOTHSERE MOILA RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR VERORDENING, 2017 SAAMGELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR, 2013 (WET 16 VAN 2013): RESTERENDE GEDEELTE VAN ERF 140, ZEERUST DORPSGEBIED, REGISTRASIE AFDELING J.P., NOORD WES PROVINSIE

ZEERUST WYSIGINGSKEMA

Kennis geskied hiermee in terme van Artikel 98 van die Ramotshere Moila Ruimtelike Beplanning en Grondgebruiksbestuur Verordening, 2017 dat ondergemelde aansoek deur die Ramotshere Moila Plaaslike Munisipaliteit ontvang is en ter insae beskikbaar is gedurende gewone kantoorure te die kantoor van die Munisipale Bestuurder, h/v Presidentstraat en Coetzeestraat, Zeerust. Enige beswaar/vertoë moet skriftelik, of mondelings, indien nie kan skryf nie, by of tot die Munisipale Bestuurder voor die sluitingsdatum vir die indiening van besware/vertoë by bovermelde adres of na Posbus 92, Zeerust, 2865 ingedien of gerig word, met vermelding van bogenoemde opskrif, die beswaarmaker se belang in die saak, die grond(e) van die beswaar/vertoë, die beswaarmaker se erf en telefoonnummers en adres.

PUBLIKASIES: 12 SEPTEMBER 2017 & 19 SEPTEMBER 2017

SLUITINGSDATUM VIR DIE INDIENING VAN BESWARE/VERTOË: 12 OKTOBER 2017

AARD VAN AANSOEK:

Ek, N.J. Blignaut (I.D. 681211 5030 08 4) van Welwyn Stads- en Streekbeplanning BK, 1998/005829/23, synde die gemagtigde agent van die eienaar, doen aansoek by die Ramotshere Moila Plaaslike Munisipaliteit in terme van Artikel 66 van die Ramotshere Moila Ruimtelike Beplanning en Grondgebruiksbestuur Verordening, 2017, om die dorpsbeplanningskema wat bekend staan as die Zeerust Dorpsbeplanningskema, 1980, te wysig, deur die hersonering van Resterende Gedeelte van Erf 140, Zeerust Dorpsgebied, Registrasie Afdeling J.P. Noord Wes Provinsie geleë te Coetzeestraat 45, Zeerust, vanaf "Residensieel 1" na "Residensieel 3" met bylaag vir 'n V.O.V. van 0.5 en 50% Dekking.

EIENAAR : N.I. PATEL (ID: 750901 6323 18 3)

APPLIKANT : N.J. Blignaut (I.D. 681211 5030 08 4) van Welwyn Stads- en Streekbeplanning BK (Reg. No 1998/005829/23)

ADRES : Wilge Park Kantoorpark, Hoek van Govan Mbeki- en Piet Uysstraat, Potchefstroom, 2531 en/of Posbus 20508, Noordbrug, 2522

TEL. NO. : 082 562 5590

WAARNEMENDE MUNISIPALE BESTUURDER : MNR. O. MONCHUSI

12-19

PROVINCIAL NOTICE 191 OF 2017**NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP**

THE VENTERSDORP/TLOKWE LOCAL MUNICIPALITY HEREBY GIVES NOTICE IN TERMS OF SECTION 96, OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) AS WELL AS THE CONDITIONS OF THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, ACT 16 OF 2013, THAT AN APPLICATION FOR TOWNSHIP ESTABLISHMENT OR 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 MUNICIPAL MANAGER, MUNICIPAL OFFICES, 1 VAN TONDER CRESCENT, VENTERSDORP, 2710 FOR A PERIOD OF 28 DAYS FROM 12 SEPTEMBER 2017.

OBJECTIONS TO OR REPRESENTATIONS IN RESPECT OF THE APPLICATION MUST BE LODGED WITH OR MADE IN WRITING AND IN DUPLICATE TO THE MUNICIPAL MANAGER AT THE ABOVE ADDRESS OR AT PRIVATE BAG X1010, VENTERSDORP, 2710 WITHIN A PERIOD OF 28 DAYS FROM 12 SEPTEMBER 2017.

ANNEXURE

NAME OF TOWNSHIP: TSHING EXTENSION 9

FULL NAME OF APPLICANT: AKHA MADUNA PROPERTY DEVELOPERS (PTY) LTD ON BEHALF OF KING AND ASSOCIATES PROGRAMME MANAGEMENT UNIT

NUMBER OF ERVEN IN PROPOSED TOWNSHIP	:	1191
RESIDENTIAL 1 (SINGLE DWELLING UNITS)	:	1176
BUSINESS 2 (CANTEEN, TAVERN, SHOP, PARKING, OFFICES)	:	2
INSTITUTIONAL (PLACE OF INSTRUCTION – PRIMARY SCHOOL, PLACE OF WORSHIP CHURCH)	:	4
SPECIAL (CULTURAL HERITAGE SITE)	:	1
PUBLIC OPEN SPACE	:	4
STREETS	:	

DESCRIPTION OF LAND ON WHICH TOWNSHIP IS TO BE ESTABLISHED: PORTION 18, PORTION 23, A PORTION OF PORTION 7 AND THE REMAINING EXTENT OF PORTION 13 OF THE FARM DOORNPAN N0.195-IP.

SITUATION OF PROPOSED TOWNSHIP: APPROXIMATELY 4.1KM WEST OF VENTERSDORP CENTRAL BUSINESS DISTRICT AND ADJACENT TO THE EXISTING TOWN TSHING EXTENSION 3 TO THE EAST AND ROAD P28-2 TO THE SOUTH AND EXISTING CEMETERY TO THE NORTH.

DR N E BLAAI-MOKGETHI, MUNICIPAL MANAGER
1 VAN TONDER CRESCENT, VENTERSDORP, 2710

REFERENCE NO: AKHA/2017/0001

12–19

PROVINSIALE KENNISGEWING 191 VAN 2017**KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

DIE VENTERSDORP/TLOKWE PLAASLIKE MUNISIPALITEIT, GEE HIERMEE KENNIES INGEVOLGE ARTIKEL 96 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) ASOOK DIT BEPALINGS VAN DIE RUIMTELIKE BEPLANNING EN GRONDGEBRUIK BESTUUR WET, WET 16 VAN 2013, KENNIS DAT 'N AANSOEK OM DIE DORP IN DIE BYLAE HIERONDER GENOME TE STIG, ONTVANG IS.

BESONDERHEDE VAN DIE AANSOEK LÊ TER INSAE GEDURENDE GEWONE KANTOORURE BY DIE KANTOOR VAN DIE MUNISIPALE BESTUURDER, MUNISIPALE KANTORE, 1 VAN TONDER CRESCENT, VENTERSDORP, 2710 VIR 'N TYDPERK VAN 28 DAE VANAF 12 SEPTEMBER 2017.

BESWARE TEEN OF VERTOË TEN OPSIGTE VAN DIE AANSOEK MOET BINNE 'N TYDPERK VAN 28 DAE VANAF 12 SEPTEMBER 2017, SKRIFTELIK EN IN TWEEVOUD BY OF TOT DIE MUNISIPALE BESTUURDER BY BOVERMELDE ADRES OF BY PRIVAAT SAK X1010, VENTERSDORP 2710 INGEDIEN OF GERIG WORD.

BYLAE

NAAM VAN DORP: TSHING UITBREIDING 9

VOLLE NAAM VAN AANSOEKER: AKHA MADUNA PROPERTY DEVELOPERS (PTY) LTD NAMENS KING AND ASSOCIATES PROGRAMME MANAGEMENT UNIT

AANTAL ERWE IN DIE VOORGESTELDE DORPSGEBIED	: 1191
RESIDENSIEËL 1 (ENKEL WOONEENHEDE)	: 1176
BESIGHEID 2 (KANTIEN, KROEG, WINKEL, PARKERING, KANTORE)	: 2
INSTITUSIONEEL (PLEK VAN ONDERRIG-PRIMERE SKOOL, CRÈCHE, PLEK VAN AANBIDDING KERK)	: 4
SPESIAAL (KULTUUR ERFENIS ERF)	: 1
OPENBARE OOP RUIMTE	: 4
STREETS	

BESKRYWING VAN GROND WAAROP DORP GESTIG STAAN TE WORD: GEDEELTE 18, GEDEELTE 23, 'N GEDEELTE VAN GEDEELTE 7 EN DIE RESTERENDE OMVANG VAN GEDEELTE 13 VAN DIE PLAAS DOORNPAN N0.195-IP.

LIGGING VAN VOORGESTELDE DORP: ONGEVEER 4.1KM WES VAN VENTERSDORP SENTRALE SAKEGEBIED EN AANGRENSEND AAN BESTAANDE DORP TSHING UITBREIDING 3 IN DIE OOSTE, PAD P28-2 IN DIE SUIDE EN DIE BESTAANDE BEGRAAFPLAAS IN DIE NOORDE.

DR N E BLAAI-MOKGETHI, MUNISIPALE BESTUURDER
1 VAN TONDER CRESCENT, VENTERSDORP, 2710

VERWYSINGSNOMMER: AKHA/2017/0001

12-19

PROVINCIAL NOTICE 192 OF 2017

NOTICE IN TERMS OF SECTION 18(1) OF THE RUSTENBURG LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2015 FOR A CHANGE OF LAND USE RIGHTS KNOWN AS A REZONING. RUSTENBURG AMENDMENT SCHEME 1706

The firm NE Town Planning CC (Reg Nr: 2008/2492644/23), being the authorised agent of the owner of **Portion 1 of Erf 1327 Rustenburg, Registration Division J.Q., North West Province** hereby give notice in terms of Section 18(1)(d) of the Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2015 that we have applied to the Rustenburg Local Municipality for a change of land use rights also known as rezoning of the property described above, situated at 213 President Mbeki Drive, Rustenburg, from "Residential 1" to "Special" for Offices, Medical Consulting Rooms and Service Enterprises as defined in Annexure 2046 to the Scheme. This application contains the following proposals: A) that the property will be used for Offices and uses as mentioned. B) The adjacent properties as well as properties in the area, could thereby be affected. C) The rezoning from "Residential 1" to "Special" for Offices, Medical Consulting Rooms and Service Enterprises entails that the existing building will be utilised for the purposes mentioned above, with the following development parameters: Max Height: 2 Storeys, Max Coverage: 65%, FAR: 0.3. Any objection or comments, with the grounds therefore and contact details, shall be lodged within a period of 30 days from the first date on which the notice appeared, with or made in writing to: Municipality at: **Room 319, Missionary Mpheni House, cnr. Nelson Mandela and Beyers Naude Drives, Rustenburg, or to PO Box 16, Rustenburg 0300.** Full particulars and plans (if any) may be inspected during normal office hours at the above-mentioned offices, for a period of 30 days from the date of first publication of the advertisement in the Provincial Gazette, Beeld and Citizen and/or Site Notice. Closing date for any objections : **12 October 2017.** Address of applicant NE Town Planning CC, **155 Kock Street, Suite 204, De Dak, Rustenburg 0299 or P.O. Box 5717, RUSTENBURG, 0300;** Telephone No: 014 592 2777. Dates on which notice will be published: **12 and 19 September 2017**

12-19

PROVINSIALE KENNISGEWING 192 VAN 2017

KENNISGEWING INGEVOLGE ARTIKEL 18 (1) VAN DIE RUSTENBURG PLAASLIKE MUNISIPALITEIT RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUURS VERORDENING, 2015 VIR 'N VERANDERING VAN DIE GRONDGEBRUIKSREGTE BEKEND AS 'N HERSONERING. RUSTENBURG WYSIGINGSKEMA 1706.

Die firma NE Town Planning BK (Reg Nr: 2008/2492644/23), synde die gemagtigde agent van die eienaar van **Gedeelte 1 van Erf 1327 Rustenburg, Registrasie Afdeling J.Q., Noord-Wes Provinsie**, gee hiermee ingevolge, Artikel 18(1)(d) van die Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2015 kennis dat ek by Rustenburg Plaaslike Munisipaliteit aansoek gedoen het vir die verandering van die grondgebruikregte, ook bekend as die hersonering van die eiendom hierbo beskryf, geleë te President Mbeki Rylaan 213, vanaf "Residensieël 1" na "Spesiaal" vir Kantore, Mediese Spreekkamers en Diensnywerhede soos omskryf in Bylae 2046 tot die Skema. Hierdie aansoek behels A) dat die eiendom gebruik sal word vir kantoordoeleindes en gebruike soos genoem. B) die aangrensende eiendomme asook eiendomme in die omgewing kan kan moontlik hierdeur geraak word. C) Die hersonering van "Residensieël 1" na "Spesiaal" vir Kantore, Mediese Spreekkamers en Diensnywerhede behels dat die bestaande gebou gebruik sal word vir die doeleindes soos hierbo genoem, en bevat die volgende ontwikkelingsparameters: Maks Hoogte: 2 verdiepings, Max dekking: 65%, VOV:0.3. Enige besware of kommentaar, met gronde daarvoor asook kontakbesonderhede, kan gebring word binne 'n tydperk van 30 vanaf die eerste datum waarop die kennisgewing verskyn het na die **Munisipaliteit: Kamer 319, Missionary Mpheni House, h.v. Nelson Mandela en Beyers Naude Rylane, Rustenburg, of na Posbus 16, Rustenburg 0300.** Besonderhede en planne (indien enige) is beskikbaar vir inspeksie gedurende gewone kantoorure by die bovermelde kantore, vir 'n tydperk van 30 dae van die datum van eerste publikasie van die kennisgewing in die Provinsiale Gazette, Beeld en Citizen en/of terrein kennisgewing. Sluitingsdatum vir enige besware: **12 Oktober 2017.** Adres van applikant: **155 Kockstraat, Suite 204, De Dak, Rustenburg 0299 of NE Stadsbeplanners BK, Posbus 5717, RUSTENBURG, 0300;** Telefoon nr: **014 592 2777.** Datums waarop kennisgewings gepubliseer word: **12 en 19 September 2017.**

12-19

PROVINCIAL NOTICE 194 OF 2017

Notice of the development of the Naledi Land Use Scheme in terms of Chapter 3 of the Naledi Local Municipality's Spatial Planning and Land Use Management By-Law, 2015

Notice is hereby given in terms of Section 9 of the Naledi Local Municipality's Spatial Planning and Land Use Management By-Law, 2015 read with Section 13 (3) (b) of the Local Government: Municipal Systems Act 32 of 2000 that the Naledi Local Municipality intends to review and adopt a wall-to-wall Land Use Scheme.

Copies of the draft Land Use Scheme is available for inspection or viewing at the following places during normal operating hours of the municipality and comments, representations or objections thereof must be a within 60 (sixty) calendar days from the date of first publication in respect hereof:-

- Naledi Local Municipal Offices at 19A Market Street, Vryburg
- Website of the Municipality www.naledilocal.co.za
- Satellite Offices
 - Stella Offices
 - Huhudi Offices
- Libraries
 - Vryburg Library
 - Huhudi Library
 - Colridge Library
 - Stella Library
 - Dithakwaneng Library
 - Devondale Library

Written comments, objections and representations in connection with the proposed land use scheme, if any, must be submitted to the Municipal Manager, P.O Box 35, Vryburg, 8600 within a period specified here above during normal municipal working hours.

Any person, who cannot read and / or write or requires translation to any of the local languages may approach the Naledi Municipal Offices, Communications Unit at 19A Market Street during normal office hours for assistance with the completion of proposal documents in respect of the draft Scheme or can send same to mmusik@naledi.local.gov.za or fax at **(053) 927 3482**.

Enquiries on the draft land use scheme may be directed to Mr. K A Manamela (Unit Manager: Town Planning and Building Control Unit) at **(053) 928 2257**.

T M BLOOM
MUNICIPAL MANAGER
Naledi Local Municipality
19A Market Street
Vryburg
8600

PROVINSIALE KENNISGEWING 194 VAN 2017

Kennisgewing van die ontwikkeling van die Naledi Grondgebruik Skema ingevolge Hoofstuk 3 van die Naledi Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuursverordening, 2015

Kennis geskied hiermee ingevolge Artikel 9 van die Naledi Plaaslike Munisipaliteit se Verordening op Ruimtelike Beplanning en Grondgebruikbestuur, 2015 gelees met artikel 13 (3) (b) van die Wet op Plaaslike Regering: Munisipale Stelsels 32 van 2000 dat die Naledi Plaaslike Munisipaliteit beoog om 'n muur-tot-muur grondgebruikskema te hersien en aan te neem.

Afskrifte van die konsep Grondgebruikskema is beskikbaar vir inspeksie of besigtiging op die volgende plekke gedurende normale werksure van die munisipaliteit en kommentaar, vertoë of besware daarvan moet binne 60 (sestig) kalenderdae vanaf die datum van eerste publikasie ten opsigte hiervan wees : -

- Naledi Plaaslike Munisipale Kantore te 19A Markstraat, Vryburg
- Webwerf van die Munisipaliteit www.naledilocal.co.za
- Satellietkantore
 - Stella Kantore
 - Huhudi Kantore
- Biblioteke
 - Vryburg Biblioteek
 - Huhudi Biblioteek
 - Colridge Biblioteek
 - Stella Biblioteek
 - Dithakwaneng Biblioteek
 - Devondale Biblioteek

Skriftelike kommentaar, besware en vertoë in verband met die voorgestelde grondgebruikskema, indien enige, moet ingedien word by die Munisipale Bestuurder, Posbus 35, Vryburg, 8600 nie later nie as bogenoemde.

Enige persoon wat nie enige van die plaaslike tale kan lees en / of vereis of vertaal nie, mag die Naledi Munisipale Kantore, Kommunikasie-eenheid, 19A Markstraat, gedurende normale kantoorure nader vir hulp met die voltooiing van aansoekdokumente ten opsigte van die konsepskema Of stuur dit na mmusik@naledi.local.gov.za of faks by (053) 927 3482.

Navrae oor die konsep grondgebruikskema kan gerig word aan Mnr. K A Manamela (Eenheidsbestuurder: Stadsbeplanning en Boubeheer Eenheid) by (053) 928 2257.

T M BLOOM
MUNISIPALE BESTUURDER
Naledi Plaaslike Munisipaliteit
19A Markstraat
Vryburg
8600

PROVINCIAL NOTICE 195 OF 2017

NOTICE TO ADJACENT OWNERS AND AFFECTED PARTIES, RELATING TO A LAND DEVELOPMENT APPLICATION IN TERMS OF SECTIONS 62(1), 94(1)(a), 95(1) AND 96, OF THE CITY OF MATLOSANA SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2016 FOR AN APPLICATION FOR THE CHANGE OF LAND USE RIGHTS (KNOWN AS A REZONING) READ TOGETHER WITH SECTION 41(2)(d) OF SPLUMA, 2013 (ACT 16 OF 2013) AND SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIP ORDINANCE, 1986 (ORDINANCE 15 OF 1986), IN RESPECT OF ERF 1153, ORKNEY, TOWNSHIP REGISTRATION DIVISION IP, NORTH WEST PROVINCE SITUATED AT 23 EMERSON STREET (AMENDMENT SCHEME 1069 AND ANNEXURE 1113)

We, TA and ME Maloka, being the owners of Erf 1153, Orkney, Township Registration Division IP, North West Province, (the Property) hereby give notice in terms of Sections 62(1), 94(1)(a), 95(1), and 96, of the City of Matlosana Spatial Planning and Land Use Management By-law, 2016 read together with section 41(2)(d) of SPLUMA, 2013 (Act 16 of 2013) and Section 56(1)(b)(i) of the Town Planning and Township Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City of Matlosana Local Municipality for the amendment of the Klerksdorp Land Use Management Scheme, 2005 for a change of land use rights (also known as rezoning) of the Property. Our intention is to rezone the property from "Residential 1" to "Special" for the purposes of an accommodation enterprise and related purposes with the consent of the Local Authority as defined in Annexure 1113 to the Scheme. Any objection or comments including the grounds pertaining thereto and contact detail, shall be lodged within a period of 30 days from the date of first publication of the notice in the *Provincial Gazette* and *Citizen Newspaper* in writing during normal office hours to the City of Matlosana local Municipality: office of the Municipal Manager, Records, Basement, Municipal Building, Bram Fischer Street, Klerksdorp or to PO Box 99, Klerksdorp, 2570. Any person who cannot write may during office hours attend at the address mentioned above where the officials of the town planning section will assist that person to transcribe that person's objections or comments. Full particulars of the Application and plans (if any) may be inspected and viewed during normal office hours at the above-mentioned offices, for a period of 30 days from the date of first publication of the notice in the *Provincial Gazette*, *Beeld* and *Citizen Newspaper*. Closing date for any objections: 12 October 2017.

Address of the applicants: TA and ME Maloka, 23 Emerson Street, Orkney, 2619. Dates on which notice will be published: 12 and 19 September 2017.

PROVINSIALE KENNISGEWING 195 VAN 2017

KENNISGEWING AAN AANLIGGENDE EIENAARS EN GEAFFEKTEERDE PARTYE, RAKENDE N GRONDONTWILLELINGSAAANSOEK INGEVOLGE ARTIKELS 62(1), 94(1)(a), 95(1), EN 96, VAN DIE STAD VAN MATLOSANA PLAASLIKE MUNISIPALITEIT SE RUIMTELIKE BEPLANNING EN GRONDGEBRUIK BESTUURS VERORDENING, 2016 VIR DIE VERANDERING VAN DIE GRONDGEBRUIKSREGTE (OOK BEKEND AS N HERSONERING), SAAMGELEES MET ARTIKEL 41(2)(d) VAN SPLUMA, 2013 (WET 16 VAN 2013) EN ARTIKEL 56(1)(b)(i) VAN DIE ORDONANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONANSIE 15 VAN 1986), TEN OPSIGTE VAN ERF 1153, ORKNEY, DORPSGEBIED REGISTRASIE AFDELING I.P. PROVINSIE NOORD-WES, GELEE TE 23 EMERSONSTRAAT (WYSIGINGSKEMA 1069 EN BYLAE 1113).

Ons, TA en ME Maloka, synde die eienaars van Erf 1153, Orkney, Registrasie afdeling I.P, Noord-Wes Provinsie, (die Eiendom) gee hiermee ingevolge Artikels 62(1), 94(1)(a), 95(1), en 96, van die Stad van Matlosana Plaaslike Munisipaliteit se Ruimtelike Beplannings en Grondgebruikbestuur Verordening, 2016, saamgelees met artikel 41(2)(d) van SPLUMA, 2013 (Wet 16 van 2013) asook Artikel 56 (1)(b)(i) van die Ordonansie op Dorpsbeplanning en Dorpe, 1986 (Ordonansie 15 van 1986), kennis dat ek by die Matlosana Plaaslike Munisipaliteit aansoek gedoen het vir die verandering van die grondgebruiksregte, (ook bekend as die hersonering) van die Eiendom. Die voorneme is om die Eiendom te hersoneer vanaf "Residensieel 1" na "Spesiaal" vir die doeleindes van 'n akkomodasie onderneming en verwante doeleindes met die toestemming van die Plaaslike Owerheid soos omskryf in Bylae 1113 tot die Skema. Enige besware of kommentaar, met gronde daarvoor asook kontakbesonderhede, moet skriftelik ingedien word binne n tydperk van 30 dae vanaf die datum van eerste publikasie van die kennisgewing in die Provinsiale *Gazette* en Citizen Nuusblad na die Stad van Matlosana Plaaslike Munisipaliteit: Kantoor van die Munisipale Bestuurder, Bram Fischerstraat, Burgersentrum, Rekords afdeling, Keldervloer, Klerksdorp, 2570 of Posbus 99, Klerksdorp, 2570. Enige persoon wat nie kan skryf nie, kan tydens kantoorure bogenoemde adres besoek waartydens die beamptes van die stadsbeplanningsafdeling daardie persoon behulpsaam sal wees ten einde hul besware of kommentare te transkribeer. Besonderhede van die Aansoek en planne (indien enige) is beskikbaar vir inspeksie en insae gedurende gewone kantoorure by die bovermelde kantore, vir n tydperk van 30 dae van die datum van eerste publikasie van die kennisgewing in die Provinsiale *Gazette*, Beeld en Citizen Nuusblad. Sluitingsdatum vir enige besware: 12 Oktober 2017.

Adres van die aasoekeers: TA and ME Maloka, 23 Emersonstraat, Orkney, 2619. Datums waarop kennisgewings gepubliseer sal word: 12 en 19 September 2017.

PROVINCIAL NOTICE 196 OF 2017**APPROVAL OF AMENDMENT OF RUSTENBURG LAND USE MANAGEMENT SCHEME, 2005
AMENDMENT SCHEME 1594**

It is hereby notified in terms of the provisions of Section (18)(1)(v) of the Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2015, that the Rustenburg Local Municipality has approved the application for the amendment of the Rustenburg Land Use Management Scheme, 2005, by the rezoning of Erf 676, Rustenburg, North West Province from "Residential 1" with an annexure to "Intentional" with an annexure, subject to the conditions contained in Annexure 1899 of the Scheme.

Map 3, the scheme clauses and Annexure of this amendment scheme are filed with the Rustenburg Local Municipality and are open for inspection during normal office hours. This amendment is known as Rustenburg Amendment Scheme 1594 and shall come into operation on the date of publication of this notice.

PROVINSIALE KENNISGEWING 196 VAN 2017**GOEDKEURING VAN WYSIGING VAN RUSTENBURG GRONDGEBRUIKBESTUUR SKEMA, 2005
WYSIGINGSKEMA 1594**

Kennis geskied hiermee ingevolge die bepalings van Artikel 18(1)(v) van die Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2015, dat die Rustenburg Plaaslike Munisipaliteit die aansoek vir die wysiging van die Rustenburg Grondgebruikbestuur Skema, 2005 op Erf 676, Rustenburg Dorpsgebied, Noord-Wes Provinsie van "Residensiële" met 'n bylaag na "Institusionele" met 'n bylaag goedgekeur het, onderworpe aan die voorwaardes vervat in Bylae 1899 tot die Skema.

Kaart 3, die skemaklousules en Bylae word in bewaring gehou deur die Munisipale Bestuurder, Rustenburg Plaaslike Munisipaliteit en is beskikbaar te insae gedurende normale kantoorure. Hierdie wysiging staan bekend as Rustenburg Wysigingskema 1594 en sal in werking tree op die datum van die publikasie van hierdie kennisgewing.

PROVINCIAL NOTICE 197 OF 2017**APPROVAL OF AMENDMENT OF RUSTENBURG LAND USE MANAGEMENT SCHEME, 2005
AMENDMENT SCHEME 1595**

It is hereby notified in terms of the provisions of Section (18)(1)(v) of the Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2015, that the Rustenburg Local Municipality has approved the application for the amendment of the Rustenburg Land Use Management Scheme, 2005, by the rezoning of Erf 4568, Geelhoutpark Extension 4, North West Province from "Residential 1" with an annexure to "Intutional" with an annexure, subject to the conditions contained in Annexure 1899 of the Scheme.

Map 3, the scheme clauses and Annexure of this amendment scheme are filed with the Rustenburg Local Municipality and are open for inspection during normal office hours. This amendment is known as Rustenburg Amendment Scheme 1595 and shall come into operation on the date of publication of this notice.

PROVINSIALE KENNISGEWING 197 VAN 2017**GOEDKEURING VAN WYSIGING VAN RUSTENBURG GRONDGEBRUIKBESTUUR SKEMA, 2005
WYSIGINGSKEMA 1595**

Kennis geskied hiermee ingevolge die bepalings van Artikel 18(1)(v) van die Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2015, dat die Rustenburg Plaaslike Munisipaliteit die aansoek vir die wysiging van die Rustenburg Grondgebruikbestuur Skema, 2005 op Erf 4568, Geelhoutpark Uitbreiding 4, Noord-Wes Provinsie van "Residensiële" met 'n bylaag na "Institusionele" met 'n bylaag goedgekeur het, onderworpe aan die voorwaardes vervat in Bylae 1899 tot die Skema.

Kaart 3, die skemaklousules en Bylae word in bewaring gehou deur die Munisipale Bestuurder, Rustenburg Plaaslike Munisipaliteit en is beskikbaar te insae gedurende normale kantoorure. Hierdie wysiging staan bekend as Rustenburg Wysigingskema 1595 en sal in werking tree op die datum van die publikasie van hierdie kennisgewing.

PROVINCIAL NOTICE 198 OF 2017

NOTICE OF APPLICATION FOR AMENDMENT OF ZEERUST TOWN PLANNING SCHEME, 1980, IN TERMS OF ARTICLE 66 OF THE RAMOTHSERE MOILA SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2017 READ WITH THE ACT ON SPATIAL PLANNING AND LAND USE MANAGEMENT, 2013 (ACT 16 OF 2013): ERF 1148, SITUATED IN THE TOWN ZEERUST EXTENSION 1, REGISTRATION DIVISION J.P., NORTH WEST PROVINCE

ZEERUST AMENDMENT SCHEME

Notice is hereby given in terms of Article 98 of the Ramotshere Moila Spatial Planning and Land Use Management By-law, 2017 that the under-mentioned application has been received by the Ramotshere Moila Local Municipality and is open for inspection during normal office hours at the Office of the Department Municipal Manager, c/o President Street and Coetzee Street, Zeerust. Any objections/representations must be lodged with or made in writing, or verbally if unable to write, to the Municipal Manager, at the above-mentioned address or posted to PO Box 92, Zeerust, 2865 on or before the closing date for the submission of objections/representations, quoting the above-mentioned heading, the objector's interest in the matter, the ground(s) of the objection/representation, the objector's erf and phone numbers and address.

PUBLICATIONS: 19 SEPTEMBER 2017 & 26 SEPTEMBER 2017

CLOSING DATE FOR SUBMISSION OF OBJECTIONS/REPRESENTATIONS: 19 OCTOBER 2017

NATURE OF APPLICATION:

I, N.J. Bignaut (I.D. 681211 5030 08 4) of Welwyn Town and Regional Planning CC, 1998/005829/23, being the authorised agent of the owner, hereby apply to Tlokwe City Council in terms of Article 66 of the Ramotshere Moila Spatial Planning and Land Use Management By-law, 2017, to amend the town planning scheme known as Zeerust Town Planning Scheme, 1980, by the rezoning of Erf 1148, situated in the township Zeerust Extension 1, Registration Division J.P., North West Province situated at 31 Pache Street, Zeerust, from "Residential 1" to "Residential 3" with annexure for FAR of 0.5 and 50% Coverage.

OWNER : M.S. Bakharia (ID: 580515 5065 08 6)
APPLICANT : N.J. Bignaut (I.D. 681211 5030 08 4) of Welwyn Town and Regional Planners (Reg Nr. 1998/005829/23)
ADDRESS : Wilge Park Office Park, Corner of Govan Mbeki- and Piet Uys Street, Potchefstroom, 2531 and/or P.O. Box 20508, Noordbrug, 2522
TEL. NR. : 082 562 5590
ACTING MUNICIPAL MANAGER: MR. O. MONCHUSI

19-26

PROVINSIALE KENNISGEWING 198 VAN 2017

AANSOEK OM WYSIGING VAN ZEERUST DORPSBEPLANNINGSKEMA, 1980, IN TERME VAN ARTIKEL 66 VAN DIE RAMOTHSERE MOILA RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR VERORDENING, 2017 SAAMGELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR, 2013 (WET 16 VAN 2013): ERF 1148, GELEE IN DIE DORP ZEERUST UITBREIDING 1, REGISTRASIE AFDELING J.P., NOORD WES PROVINSIE

ZEERUST WYSIGINGSKEMA

Kennis geskied hiermee in terme van Artikel 98 van die Ramotshere Moila Ruimtelike Beplanning en Grondgebruiksbestuur Verordening, 2017 dat ondergemelde aansoek deur die Ramotshere Moila Plaaslike Munisipaliteit ontvang is en ter insae beskikbaar is gedurende gewone kantoorure te die kantoor van die Munisipale Bestuurder, h/v Presidentstraat en Coetzeestraat, Zeerust. Enige beswaar/vertoë moet skriftelik, of mondelings, indien nie kan skryf nie, by of tot die Munisipale Bestuurder voor die sluitingsdatum vir die indiening van besware/vertoë by bovermelde adres of na Posbus 92, Zeerust, 2865 ingedien of gerig word, met vermelding van bogenoemde opskrif, die beswaarmaker se belang in die saak, die grond(e) van die beswaar/vertoë, die beswaarmaker se erf en telefoonnummers en adres.

PUBLIKASIES: 19 SEPTEMBER 2017 & 26 SEPTEMBER 2017

SLUITINGSDATUM VIR DIE INDIENING VAN BESWARE/VERTOË: 19 OKTOBER 2017

AARD VAN AANSOEK:

Ek, N.J. Bignaut (I.D. 681211 5030 08 4) van Welwyn Stads- en Streekbeplanning BK, 1998/005829/23, synde die gemagtigde agent van die eienaar, doen aansoek by die Ramotshere Moila Plaaslike Munisipaliteit in terme van Artikel 66 van die Ramotshere Moila Ruimtelike Beplanning en Grondgebruiksbestuur Verordening, 2017, om die dorpsbeplanningskema wat bekend staan as die Zeerust Dorpsbeplanningskema, 1980, te wysig, deur die hersonering van Erf 1148, gelee in die dorp Zeerust Uitbreiding 1, Registrasie Afdeling J.P., Noord Wes Provinsie gelee te Pachestraat 31, Zeerust, vanaf "Residensieel 1" na "Residensieel 3" met bylaag vir 'n V.O.V. van 0.5 en 50% Dekking.

EIENAAR : M.S. Bakharia (ID: 580515 5065 08 6)
APPLIKANT : N.J. Bignaut (I.D. 681211 5030 08 4) van Welwyn Stads- en Streekbeplanning BK (Reg. No 1998/005829/23)
ADRES : Wilge Park Kantoorpark, Hoek van Govan Mbeki- en Piet Uysstraat, Potchefstroom, 2531 en/of Posbus 20508, Noordbrug, 2522
TEL. NO. : 082 562 5590
WAARNEMENDE MUNISIPALE BESTUURDER : MNR. O. MONCHUSI

19-26

PROVINCIAL NOTICE 199 OF 2017

NOTICE OF APPLICATION FOR AMENDMENT OF TLOKWE TOWN PLANNING SCHEME, 2015, IN TERMS OF ARTICLE 62 OF CHAPTER 5 OF THE TLOKWE SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2015 AND CLAUSE 16.7 OF THE TLOKWE TOWN PLANNING SCHEME, 2015 READ WITH THE ACT ON SPATIAL PLANNING AND LAND USE MANAGEMENT, 2013 (ACT 16 OF 2013): PORTION 1 OF ERF 855, POTCHEFSTROOM TOWNSHIP, REGISTRATION DIVISION I.Q., PROVINCE NORTH WEST

TLOKWE AMENDMENT SCHEME 2229

Notice is hereby given in terms of Article 92 of the Tlokwe Spatial Planning and Land Use Management By-law, 2015 that the under-mentioned application has been received by the Tlokwe City Council and is open for inspection during normal office hours at the Office of the Department Human Settlements and Planning, Tlokwe City Council, Office 210, Second floor, Dan Tloome Complex, Corner of Wolmarans Street and Sol Plaatjie Avenue, Potchefstroom. Any objections/representations must be lodged with or made in writing, or verbally if unable to write, to the Municipal Manager, at the above-mentioned address or posted to PO Box 113, Potchefstroom, 2520 on or before the closing date for the submission of objections/representations, quoting the above-mentioned heading, the objector's interest in the matter, the ground(s) of the objection/representation, the objector's erf and phone numbers and address.

PUBLICATIONS: 19 SEPTEMBER 2017 & 26 SEPTEMBER 2017

CLOSING DATE FOR SUBMISSION OF OBJECTIONS/REPRESENTATIONS: 19 OCTOBER 2017

NATURE OF APPLICATION:

I, N.J. Blignaut (I.D. 681211 5030 08 4) of Welwyn Town and Regional Planning CC, 1998/005829/23, being the authorised agent of the owner, hereby apply to Tlokwe City Council in terms of Article 62 of the Tlokwe Spatial Planning and Land Use Management By-law, 2015 and Clause 16.7 of the Tlokwe Town Planning Scheme, 2015, to amend the town planning scheme known as Tlokwe Town Planning Scheme, 2015, by the rezoning of Portion 1 of Erf 855, Potchefstroom Township, Registration Division I.Q., Province North West, situated at 63 Molen Street, Potchefstroom, respectively from "Residential 1" with annexure 1275 to "Office" with annexure 1751 with three (3) storey's and "Restaurant" (Tea Garden).

OWNER : T&E TRUST (IT 4518/1996)

APPLICANT : N.J. Blignaut (I.D. 681211 5030 08 4) of Welwyn Town and Regional Planners (Reg Nr.1998/005829/23)

ADDRESS : Wilge Park Office Park, Corner of Govan Mbeki- and Piet Uys Street, Potchefstroom, 2531 and/or P.O. Box 20508, Noordbrug, 2522

TEL. NO. : 082 562 5590

MUNICIPAL MANAGER: DR. N.E. BLAAI-MOKGETHI

Notice Number: 119/2017
19-26

PROVINSIALE KENNISGEWING 199 VAN 2017

AANSOEK OM WYSIGING VAN TLOKWE DORPSBEPLANNINGSKEMA, 2015, IN TERME VAN ARTIKEL 62 VAN HOOFSTUK 5 VAN DIE TLOKWE STADSRAAD RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR VERORDENING, 2015 EN KLOUSULE 16.7 VAN DIE TLOKWE DORPSBEPLANNINGSKEMA, 2015 SAAMGELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR, 2013 (WET 16 VAN 2013): GEDEELTE 1 VAN ERF 855, POTCHEFSTROOM DORPSGEBIED, REGISTRASIE AFDELING I.Q., PROVINSIE NOORD WES

TLOKWE WYSIGINGSKEMA 2229

Kennis geskied hiermee in terme van Artikel 92 van die Tlokwe Ruimtelike Beplanning en Grondgebruiksbestuur Verordening, 2015 dat ondergemelde aansoek deur die Tlokwe Stadsraad ontvang is en ter insae beskikbaar is gedurende gewone kantoorure te die kantoor van die Departement Menslike Nedersettings en Beplanning, Tlokwe Stadsraad, Kantoor 210, Tweede Vloer, Dan Tloome Kompleks, op die hoek van Wolmaransstraat en Sol Plaatjelaan, Potchefstroom. Enige beswaar/vertoë moet skriftelik, of mondelings, indien nie kan skryf nie, by of tot die Munisipale Bestuurder voor die sluitingsdatum vir die indiening van besware/vertoë by bovermelde adres of na Posbus 113, Potchefstroom, 2520 ingedien of gerig word, met vermelding van bogenoemde opskrif, die beswaarmaker se belang in die saak, die grond(e) van die beswaar/vertoë, die beswaarmaker se erf en telefoonnummers en adres.

PUBLIKASIES: 19 SEPTEMBER 2017 & 26 SEPTEMBER 2017

SLUITINGSDATUM VIR DIE INDIENING VAN BESWARE/VERTOË: 19 OKTOBER 2017

AARD VAN AANSOEK:

Ek, N.J. Blignaut (I.D. 681211 5030 08 4) van Welwyn Stads- en Streekbeplanning BK, 1998/005829/23, synde die gemagtigde agent van die eienaar, doen aansoek by die Tlokwe Stadsraad in terme van Artikel 62 van die Tlokwe Ruimtelike Beplanning en Grondgebruiksbestuur Verordening, 2015 en Klousule 16.7 van die Tlokwe Dorpsbeplanningskema, 2015, om die dorpsbeplanningskema wat bekend staan as die Tlokwe Dorpsbeplanningskema, 2015, te wysig, deur die hersonering van Gedeelte 1 van Erf 855, Potchefstroom Dorpsgebied, Registrasie Afdeling I.Q., Provinsie Noord Wes, geleë te Molenstraat 63, Potchefstroom, vanaf "Residensieel 1" met bylaag 1275 na "Kantoor" met bylaag 1751 vir drie (3) verdiepings en "Restaurant" (Tee Tuin).

EIENAAR : T&E TRUST (IT 4518/1996)

APPLIKANT : N.J. Blignaut (I.D. 681211 5030 08 4) van Welwyn Stads- en Streekbeplanning BK (Reg. No 1998/005829/23)

ADRES : Wilge Park Kantoorpark, Hoek van Govan Mbeki- en Piet Uysstraat, Potchefstroom, 2531 en/of Posbus 20508, Noordbrug, 2522

TEL. NO. : 082 562 5590

MUNISIPALE BESTUURDER : DR. N.E. BLAAI-MOKGETHI

Kennisgewingnummer: 119/2017
19-26

PROVINCIAL NOTICE 200 OF 2017

NOTICE OF APPLICATION FOR AMENDMENT OF ZEERUST TOWN PLANNING SCHEME, 1980, IN TERMS OF ARTICLE 66 OF THE RAMOTHSERE MOILA SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2017 READ WITH THE ACT ON SPATIAL PLANNING AND LAND USE MANAGEMENT, 2013 (ACT 16 OF 2013): ERF 1148, SITUATED IN THE TOWN ZEERUST EXTENSION 1, REGISTRATION DIVISION J.P., NORTH WEST PROVINCE

ZEERUST AMENDMENT SCHEME

Notice is hereby given in terms of Article 98 of the Ramotshere Moila Spatial Planning and Land Use Management By-law, 2017 that the under-mentioned application has been received by the Ramotshere Moila Local Municipality and is open for inspection during normal office hours at the Office of the Department Municipal Manager, c/o President Street and Coetzee Street, Zeerust. Any objections/representations must be lodged with or made in writing, or verbally if unable to write, to the Municipal Manager, at the above-mentioned address or posted to PO Box 92, Zeerust, 2865 on or before the closing date for the submission of objections/representations, quoting the above-mentioned heading, the objector's interest in the matter, the ground(s) of the objection/representation, the objector's erf and phone numbers and address.

PUBLICATIONS: 19 SEPTEMBER 2017 & 26 SEPTEMBER 2017

CLOSING DATE FOR SUBMISSION OF OBJECTIONS/REPRESENTATIONS: 19 OCTOBER 2017

NATURE OF APPLICATION:

I, N.J. Bignaut (I.D. 681211 5030 08 4) of Welwyn Town and Regional Planning CC, 1998/005829/23, being the authorised agent of the owner, hereby apply to Tlokwe City Council in terms of Article 66 of the Ramotshere Moila Spatial Planning and Land Use Management By-law, 2017, to amend the town planning scheme known as Zeerust Town Planning Scheme, 1980, by the rezoning of Erf 1148, situated in the township Zeerust Extension 1, Registration Division J.P., North West Province situated at 31 Pache Street, Zeerust, from "Residential 1" to "Residential 3" with annexure for FAR of 0.5 and 50% Coverage.

OWNER : M.S. Bakharia (ID: 580515 5065 08 6)

APPLICANT : N.J. Bignaut (I.D. 681211 5030 08 4) of Welwyn Town and Regional Planners (Reg Nr. 1998/005829/23)

ADDRESS : Wilge Park Office Park, Corner of Govan Mbeki- and Piet Uys Street, Potchefstroom, 2531 and/or P.O. Box 20508, Noordbrug, 2522

TEL. NR. : 082 562 5590

ACTING MUNICIPAL MANAGER: MR. O. MONCHUSI

19-26

PROVINSIALE KENNISGEWING 200 VAN 2017

AANSOEK OM WYSIGING VAN ZEERUST DORPSBEPLANNINGSKEMA, 1980, IN TERME VAN ARTIKEL 66 VAN DIE RAMOTHSERE MOILA RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR VERORDENING, 2017 SAAMGELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR, 2013 (WET 16 VAN 2013): ERF 1148, GELEE IN DIE DORP ZEERUST UITBREIDING 1, REGISTRASIE AFDELING J.P., NOORD WES PROVINSIE

ZEERUST WYSIGINGSKEMA

Kennis geskied hiermee in terme van Artikel 98 van die Ramotshere Moila Ruimtelike Beplanning en Grondgebruiksbestuur Verordening, 2017 dat ondergemelde aansoek deur die Ramotshere Moila Plaaslike Munisipaliteit ontvang is en ter insae beskikbaar is gedurende gewone kantoorure te die kantoor van die Munisipale Bestuurder, h/v Presidentstraat en Coetzeestraat, Zeerust. Enige beswaar/vertoë moet skriftelik, of mondelings, indien nie kan skryf nie, by of tot die Munisipale Bestuurder voor die sluitingsdatum vir die indiening van besware/vertoë by bovermelde adres of na Posbus 92, Zeerust, 2865 ingedien of gerig word, met vermelding van bogenoemde opskrif, die beswaarmaker se belang in die saak, die grond(e) van die beswaar/vertoë, die beswaarmaker se erf en telefoonnummers en adres.

PUBLIKASIES: 19 SEPTEMBER 2017 & 26 SEPTEMBER 2017

SLUITINGSDATUM VIR DIE INDIENING VAN BESWARE/VERTOË: 19 OKTOBER 2017

AARD VAN AANSOEK:

Ek, N.J. Bignaut (I.D. 681211 5030 08 4) van Welwyn Stads- en Streekbeplanning BK, 1998/005829/23, synde die gemagtigde agent van die eienaar, doen aansoek by die Ramotshere Moila Plaaslike Munisipaliteit in terme van Artikel 66 van die Ramotshere Moila Ruimtelike Beplanning en Grondgebruiksbestuur Verordening, 2017, om die dorpsbeplanningskema wat bekend staan as die Zeerust Dorpsbeplanningskema, 1980, te wysig, deur die hersoening van Erf 1148, gelee in die dorp Zeerust Uitbreiding 1, Registrasie Afdeling J.P., Noord Wes Provinsie gelee te Pachestraat 31, Zeerust, vanaf "Residensieel 1" na "Residensieel 3" met bylaag vir 'n V.O.V. van 0.5 en 50% Dekking.

EIENAAR : M.S. Bakharia (ID: 580515 5065 08 6)

APPLIKANT : N.J. Bignaut (I.D. 681211 5030 08 4) van Welwyn Stads- en Streekbeplanning BK (Reg. No 1998/005829/23)

ADRES : Wilge Park Kantoorpark, Hoek van Govan Mbeki- en Piet Uysstraat, Potchefstroom, 2531 en/of Posbus 20508, Noordbrug, 2522

TEL. NO. : 082 562 5590

WAARNEMENDE MUNISIPALE BESTUURDER : MNR. O. MONCHUSI

19-26

LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS

LOCAL AUTHORITY NOTICE 110 OF 2017**NOTICE APPLICATION FOR AMENDMENT OF THE TLOKWE TOWN PLANNING SCHEME 2015, ON PORTION 17 OF ERF 202, POTCHINDUSTRIA, IN TERMS OF SECTION 62 OF CHAPTER 5 OF THE TLOKWE CITY COUNCIL SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2015, READ WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013) - AMENDMENT SCHEME 2212**

Notice is hereby given in terms of Section 92 of Chapter 6 of the Tlokwe City Council Spatial Planning and Land Use Management By-Law, 2015, that the under-mentioned application has been received by the Tlokwe City Council and is open for inspection during normal office hours at the Office of the Department Human Settlements and Planning, Tlokwe City Council, Office 210, Second floor, Dan Tloome Complex, Corner of Wolmarans Street and Sol Plaatjie Avenue, Potchefstroom.

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

CLOSING DATE FOR SUBMISSION OF OBJECTIONS/REPRESENTATIONS: 12 October 2017

NATURE OF APPLICATION

I, L.J. Botha of H & W Town Planners CC [Reg Nr. 2006/148547/23], being the authorized agent of the owner, intends to apply to the North West 405 Municipality (Ventersdorp / Tlokwe) to amend the town planning scheme known as the Tlokwe Town Planning Scheme, 2015, by rezoning Portion 17 of Erf 202, Potchindustria, Registration Division I.Q., North West Province [situated at 1 Ross Street] from "Business 3" to "Industrial" with Annexure 1740 to make provision for shops. The property is currently used for business purposes and it is the intention of the owner to utilize the property for both business and industrial land uses.

OWNER : Bashirooddin Hamiduddin Sayed (ID no. 470823 5122 086).
AGENT : L.J. Botha of H & W Town Planners
ADDRESS : 17 Du Plooy Street, Potchefstroom, 2531
TEL NO : 076 051 8979 / 018 297 7077
REFERENCE : HB 20178
MUNICIPAL MANAGER: Dr. N.E. Blaai-Mokgethi

Notice Nr. : 113/2017

12-19

PLAASLIKE OWERHEID KENNISGEWING 110 VAN 2017**KENNISGEWING VAN AANSOEK OM WYSIGING VAN TLOKWE DORPSBEPLANNINGSKEMA 2015, OP GEDEELTE 17 VAN ERF 202, POTCHINDUSTRIA, IN TERME VAN ARTIKEL 62 VAN HOOFSTUK 5 VAN DIE TLOKWE STADSRAAD RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUURSKEMA VERORDENING, 2015, SAAMGELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR, 2013 (WET 16 VAN 2013) - WYSIGINGSKEMA 2212**

Kennis geskied hiermee in terme van Artikel 92 van Hoofstuk 6 van die Tlokwe Stadsraad Ruimtelike Beplanning en Grondgebruikbestuurskema Verordening 2015, dat ondergemelde aansoek deur die Tlokwe Stadsraad ontvang is en terinsae beskikbaar is gedurende gewone kantoorure te die kantoor van die Departement Menslike Nedersettings en Beplanning, Tlokwe Stadsraad, Kantoor 210, Tweede Vloer, Dan Tloome Kompleks, op die hoek van Wolmaransstraat en Sol Plaatjelaan, Potchefstroom.

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

SLUITINGSDATUM VIR DIE INDIENING VAN BESWARE/VERTOË: 12 Oktober 2017

AARD VAN AANSOEK:

Ek, L.J. Botha van H & W Town Planners BK [Reg No. 2006/148547/23], synde die gemagtigde agent van die eienaar, is van voorneme om by die Noordwes 405 Munisipaliteit (Ventersdorp / Tlokwe) aansoek te doen om die dorpsbeplanningskema bekend as die Tlokwe dorpsbeplanningskema, 2015, te wysig, deur die herosnering van Gedeelte 17 van Erf 202, Potchindustria, Registrasie Afdeling IQ, Noordwes Provinsie [geleë te Rossstraat 1] vanaf "Besigheid 3" na "Industrieel" met Bylae 1740 ten einde voorsiening te maak vir winkels. Die eiendom word tans gebruik vir besigheid doeleindes en die eienaar is van voorneme om die eiendom te gebruik vir beide besigheid asook nywerheid grondgebruik.

EIENAAR : Bashirooddin Hamiduddin Sayed (ID no. 470823 5122 086).
AGENT : L.J. Botha van H & W Stadsbeplanners
ADRES : Du Plooystraat 17, Potchefstroom, 2531
TEL. NO. : 076 051 8979 / 018 297 7077
VERWYSING : HB 20178
MUNISIPALEBESTUURDER: Dr. N.E. Blaai-Mokgethi

Kennisgewingno. : 113/2017

12-19

LOCAL AUTHORITY NOTICE 111 OF 2017**RUSTENBURG AMENDMENT SCHEME 1704****RUSTENBURG LAND USE MANAGEMENT SCHEME, 2005****NOTICE IN TERMS OF SECTION 18(1) OF THE RUSTENBURG LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2015 FOR A CHANGE OF LAND USE RIGHTS KNOWN AS A REZONING**

I, Geza Douglas Nagy (ID NO: 570814 5029 081), of the firm Boston Associates, being the authorised agent of the owner of Portion 47 of the farm Wagenpadspruit 354 Registration Division JQ, Province of North West hereby give notice in terms of Section 18(1)(d) of the Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2015 that I have applied to the Rustenburg Local Municipality for a change of land use rights also known as rezoning of the property described above, situated along the R24 between Magaliesburg and Rustenburg, from "Agricultural" to "Agricultural" including an "Institution" as defined in the Scheme, subject to proposed development controls.

This application contains the following proposals:

- (a) Rezoning of Portion 47 of the farm Wagenpadspruit 354 Registration Division JQ, Province of North West from "Agricultural" to "Agricultural" including an "Institution" as defined in the Scheme, subject to proposed development controls to permit the right to operate a drug and substance abuse rehabilitation centre, using mainly the existing structures and the eight uncompleted cottages on the property.
- (b) Portion 47 of the farm Wagenpadspruit 354 Registration Division JQ, Province of North West is the subject of this application and all adjoining properties/property owners may be affected thereby.
- (c) the application entails the inclusion of an institution for the rehabilitation of drug and alcohol abusers as a primary right, allowing a maximum coverage of 4500 m², a maximum floor area in connection with the institution for the rehabilitation of drug and substance abusers shall not, without the written consent of the municipality exceed 4000 m², a maximum height of buildings of 2 storeys and provided further that the total number of beds for clients will be limited to 43 and a live-in staff complement of 28. (Total 71 beds).

All facilities associated with the drug and substance abuse rehabilitation centre shall be for the exclusive use of bona fide clients' and guests of the drug and substance abuse rehabilitation centre.

Any objection or comments, with the grounds therefore and contact details, shall be lodged within a period of 30 days from 19 September 2017 (date on which the notice appeared), with or made in writing to: Rustenburg Local Municipality at: Room 319, Missionary Mpheni House, cnr. Beyers Naude and Nelson Mandela Drives, Rustenburg, or to P.O. Box 16, Rustenburg, 0030.

Full particulars and plans may be inspected during normal office hours at the above-mentioned offices, for a period of 30 days from 19 September 2017, the date of first publication of the advertisement in the Provincial Gazette, Die Beeld and The Citizen and Site Notice.

Closing date for any objections: Within a period of 30 days from 20 September 2017, being 19 October 2017.

Name and address of applicant: Boston Associates, P O Box 2887, Rivonia, 2128, Tel 083 6000 025.

Telephone No: 083 6000 025 / 011 803 8437.

Dates on which notice will be published: 19 September 2017 and 26 September 2017.

Reference: 3846

Please note that notice of this application was initially given on 22 August 2017 and 29 August 2017 and owing to the fact that the notice of 29 August 2017 did not appear in the Provincial Gazette supplementary notices are not published on 19 September 2017 and 26 September 2017.

19-26

PLAASLIKE OWERHEID KENNISGEWING 111 VAN 2017**RUSTENBURG WYSIGINGSKEMA 1704****RUSTENBURG GRONDGEBRUIK BESTUUR SKEMA, 2005****KENNISGEWING INGEVOLGE ARTIKEL 18 (1) VAN DIE RUSTENBURG PLAASLIKE MUNISIPALITEIT
RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR VERORDENING, 2015 VIR 'N VERANDERING VAN
DIE GRONDGEBRUIKSREGTE BEKEND AS 'N HERSONERING.**

Ek, Geza Douglas Nagy (ID NR: 570814 5029 081), van die firma Boston Associates, synde die gemagtigde agent van die eienaar van Gedeelte 47 van die plaas Wagenpadspruit 354 Registrasie Afdeling JQ, Noord-Wes Provinsie gee hiermee ingevolge artikel 18(1)(d) van die Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2015 kennis dat ons by Rustenburg Plaaslike Munisipaliteit aansoek gedoen het vir die verandering van die grondgebruik regte, ook bekend as die hersonering van die eiendom hierbo beskryf, geleë langs die R24 tussen Magaliesburg en Rustenburg, vanaf "Landbou" tot "Landbou" insluitend 'n "Inrigting" soos gedefinieer in die Skema, onderworpe aan ontwikkelings beperkings.

Hierdie aansoek bevat die volgende voorstelle:

- (a) Hersonering van Gedeelte 47 van die plaas Wagenpadspruit 354 Registrasie Afdeling JQ, Noord-Wes Provinsie vanaf "Landbou" tot "Landbou" insluitend 'n "Inrigting" soos gedefinieer in die Skema, onderworpe aan ontwikkelings beperkings ten einde die reg om 'n dwelm en middelmisbruik rehabilitasie sentrum, hoofsaaklik in die bestaande geboue en die 8 onvoltooide huisies op die perseel te bedryf, toe te laat.
- (b) Gedeelte 47 van die plaas Wagenpadspruit 354 Registrasie Afdeling JQ, Noord-Wes Provinsie is die onderwerp van hierdie aansoek en al die aanliggende eiendomme / eiendomseienaars kan daardeur geaffekteer word.
- (c) die aansoek behels die insluiting van 'n inrigting vir die rehabilitasie van dwelm en middel misbruikers as 'n primêre reg, wat 'n maksimum dekking van 4500 m² toelaat, die maksimum vloer ruimte in verband met die inrigting vir die rehabilitasie van dwelm en middel misbruikers sal nie sonder die skriftelike toestemming van die munisipaliteit 4000 m² oorskry nie, 'n maksimum hoogte van 2 verdiepings en verder onderworpe daaraan dat die total aantal beddens vir kleinte beperk word tot 43 en 'n inwonende personeel komplement van 28. (Totaal van 71 beddens).

Alle fasiliteite geassosieer met die dwelm en middelmisbruik rehabilitasie sentrum sal vir die eksklusiewe gebruik van die bona fide kliënte en gaste van die dwelm en middelmisbruik rehabilitasie sentrum wees.

Enige besware of kommentare, tesame met die redes daarvoor en kontakbesonderhede, moet ingedien of gerig word binne 'n tydperk van 30 dae vanaf 19 September 2017 (die datum waarop die kennisgewing verskyn het) skriftelik tot die Rustenburg Plaaslike Munisipaliteit by Kamer 319, Missionary Mpheni House, h.v. Nelson Mandela en Beyers Naude Rylane, Rustenburg, of na Posbus 16, Rustenburg 0300.

Volle besonderhede en planne lê ter insae gedurende gewone kantoorure by bogenoemde kantoor, vir 'n tydperk van 30 dae vanaf 19 September 2017, die datum van eerste verskyning van die kennisgewing het in the Provinsiale Koerant, Die Beeld and The Citizen en Terrein kennisgewing.

Die sluitingsdatum vir enige besware: Binne 'n tydperk van 30 dae vanaf 20 September 2017, naamlik 19 Oktober 2017.

Naam en adres van applikant: Boston Associates, Posbus 2887, Rivonia, 2128,

Telefoon Nr: 083 6000 025 / 011 803 8437.

Datums waarop kennisgewing gepubliseer sal word: 19 September 2017 en 26 September 2017.

Verwysing: 3846

Neem asseblief kennis dat kennis van hierdie aansoek aanvanklik gegee was op 22 Augustus 2017 and 29 Augustus 2017 en aangesien die kennisgewing van 29 Augustus nie in die Provinsiale Koerant verskyn het nie aanvullende kennisgewings gepubliseer word op 19 September 2017 en 26 September 2017.

19-26

LOCAL AUTHORITY NOTICE 112 OF 2017**MADIBENG LOCAL MUNICIPALITY****BRITS AMENDMENT SCHEME 1/653**

Notice is hereby given in terms of Section 57 (1) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 Of 1986), that the Madibeng Local Municipality has approved an amendment scheme being an amendment of the Brits Town Planning Scheme, 1/1958, by the rezoning of Erven 3971 to 3976, Brits Extension 99, from "Special Residential" to "Special" for dwelling units, attached or detached, subject to conditions as per Annexure 383 to the Scheme.

Map 3 and the scheme clauses of the amendment scheme are filed at the offices of the Madibeng Local Municipality and are available for inspection at normal office hours.

This amendment is known as Brits Amendment Scheme 1/653 and shall come into operation on the date of publication of this notice.

Ms M G MAGOLE, ACTING MUNICIPAL MANAGER

Municipal Offices, Van Velden Street, Brits, P.O.Box 106, Brits, 0250
(Notice No. 47/2017)
(Reference Number: 16/4/6/2/653)

LOCAL AUTHORITY NOTICE 113 OF 2017

NOTICE APPLICATION FOR AMENDMENT OF THE TLOKWE TOWN PLANNING SCHEME 2015, ON ERF 167, DASSIERAND, IN TERMS OF SECTION 62 OF CHAPTER 5 OF THE TLOKWE CITY COUNCIL SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2015, READ WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT 16 OF 2013) - AMENDMENT SCHEME 2241

Notice is hereby given in terms of Section 92 of Chapter 6 of the Tlokwe City Council Spatial Planning and Land Use Management By-Law, 2015, that the under-mentioned application has been received by the Tlokwe City Council and is open for inspection during normal office hours at the Office of the Department Human Settlements and Planning, Tlokwe City Council, Office 210, Second floor, Dan Tloome Complex, Corner of Wolmarans Street and Sol Plaatjie Avenue, Potchefstroom.

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

CLOSING DATE FOR SUBMISSION OF OBJECTIONS/REPRESENTATIONS: 19 October 2017**NATURE OF APPLICATION**

I, L.J. Botha of H & W Town Planners CC [Reg Nr. 2006/148547/23], being the authorized agent of the owner, intends to apply to the North West 405 Municipality (Ventersdorp / Tlokwe) to amend the town planning scheme known as the Tlokwe Town Planning Scheme, 2015, by the rezoning of Erf 167, Dassierand, Registration Division I.Q., North West Province [situated at 15 Kluever Street] from "Residential 1" to "Residential 3" with Annexure 1755 in order to limit the proposed development to a maximum of 6 dwelling units

OWNER : Molefi Ernest Tlhalerwa (ID no. 691101 5927 082) and Elizabeth Barbara Tlhalerwa (ID no. 681028 0863 081)

AGENT : L.J. Botha of H & W Town Planners

ADDRESS : 17 Du Plooy Street, Potchefstroom, 2531

TEL NO : 076 051 8979 / 018 297 7077

REFERENCE : HB 201711

MUNICIPAL MANAGER: Dr. N.E. Blaai-Mokgethi

Notice Nr. : 120/2017

PLAASLIKE OWERHEID KENNISGEWING 113 VAN 2017**KENNISGEWING VAN AANSOEK OM WYSIGING VAN TLOKWE DORPSBEPLANNINGSKEMA 2015, OP ERF 167, DASSIERAND, IN TERME VAN ARTIKEL 62 VAN HOOFSTUK 5 VAN DIE TLOKWE STADSRAAD RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUURSKEMA VERORDENING, 2015, SAAMGELEES MET DIE WET OP RUIMTELIKE BEPLANNING EN GRONDGEBRUIKSBESTUUR, 2013 (WET 16 VAN 2013) - WYSIGINGSKEMA 2241**

Kennis geskied hiermee in terme van Artikel 92 van Hoofstuk 6 van die Tlokwe Stadsraad Ruimtelike Beplanning en Grondgebruikbestuurskema Verordening 2015, dat ondergemelde aansoek deur die Tlokwe Stadsraad ontvang is en terinsae beskikbaar is gedurende gewone kantoorure te die kantoor van die Departement Menslike Nedersettings en Beplanning, Tlokwe Stadsraad, Kantoor 210, Tweede Vloer, Dan Tloome Kompleks, op die hoek van Wolmaransstraat en Sol Plaatjelaan, Potchefstroom.

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

SLUITINGSDATUM VIR DIE INDIENING VAN BESWARE/VERTOË: 19 Oktober 2017**AARD VAN AANSOEK:**

Ek, L.J. Botha van H & W Town Planners BK [Reg No. 2006/148547/23], synde die gemagtigde agent van die eienaar, is van voorneme om by die Noordwes 405 Munisipaliteit (Ventersdorp / Tlokwe) aansoek te doen om die dorpsbeplanningskema bekend as die Tlokwe dorpsbeplanningskema, 2015, te wysig, deur die hersonering van Erf 167, Dassierand, Registrasie Afdeling IQ, Noordwes Provinsie [geleë te Klueverstraat 15] vanaf "Residensieel 1" na "Residensieel 3" met Bylae 1755 ten einde die voorgestelde ontwikkeling te beperk tot 'n maksimum van 6 wooneenhede.

EIENAAR : Molefi Ernest Tlhalerwa (ID no. 691101 5927 082) and Elizabeth Barbara Tlhalerwa (ID no. 681028 0863 081).
AGENT : L.J. Botha van H & W Stadsbeplanners
ADRES : Du Plooystraat 17, Potchefstroom, 2531
TEL. NO. : 076 051 8979 / 018 297 7077
VERWYSING : HB 201711
MUNISIPALEBESTUURDER: Dr. N.E. Blaai-Mokgethi

Kennisgewingno. : 120/2017

19-26

Printed by and obtainable from the Government Printer, Bosman Street, Private Bag X85, Pretoria, 0001.
Contact Centre Tel: 012-748 6200. eMail: info.egazette@gpw.gov.za
Publications: Tel: (012) 748 6053, 748 6061, 748 6065
Also available at the **North-West Province**, Private Bag X2036, Mmabatho, 8681. Tel. (0140) 81-0121.