

NORTH WEST NOORDWES

PROVINCIAL GAZETTE PROVINSIALE KOERANT

Vol. 263

MAHIKENG
30 JUNE 2020
30 JUNIE 2020

No. 8122

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

08122

IMPORTANT NOTICE OF OFFICE RELOCATION

government
printing

Department:
Government Printing Works
REPUBLIC OF SOUTH AFRICA

Private Bag X85, PRETORIA, 0001 149 Bosman Street, PRETORIA
Tel: 012 748 6197, Website: www.gpwonline.co.za

URGENT NOTICE TO OUR VALUED CUSTOMERS: PUBLICATIONS OFFICE'S RELOCATION HAS BEEN TEMPORARILY SUSPENDED.

Please be advised that the GPW Publications office will no longer move to 88 Visagie Street as indicated in the previous notices.

The move has been suspended due to the fact that the new building in 88 Visagie Street is not ready for occupation yet.

We will later on issue another notice informing you of the new date of relocation.

We are doing everything possible to ensure that our service to you is not disrupted.

As things stand, we will continue providing you with our normal service from the current location at 196 Paul Kruger Street, Masada building.

Customers who seek further information and or have any questions or concerns are free to contact us through telephone 012 748 6066 or email Ms Maureen Toka at Maureen.Toka@gpw.gov.za or cell phone at 082 859 4910.

Please note that you will still be able to download gazettes free of charge from our website www.gpwonline.co.za.

We apologise for any inconvenience this might have caused.

Issued by GPW Communications

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		
41		
City of Matlosana Spatial Planning and Land Use Management Municipal By-Law on Spatial Planning and Land Use Management, 2016: Erf 914, Wilkoppies Extension 18	8122	14
41		
City of Matlosana Spatial Planning and Land Use Management Municipal By-Law on Spatial Planning and Land Use Management, 2016: Erf 914, Wilkoppies Uitbreiding 18	8122	15
39		
Madibeng Land Use Management By-law, 2016: Remainder of Portion 146 of the Farm Krokodildrift 446-JQ, North West Province.....	8122	15
39		
Madibeng Grondgebruiksbestuur Verordening, 2016: Restant van Gedeelte 146 van die Plaas Krokodildrift 446-JQ, Noord-Wes Provinsie.....	8122	16
40		
City of Matlosana Spatial Planning and Land Use Management Municipal By-Law on Spatial Planning and Land Use Management, 2016: Erf 853, Meiringspark Extension 5	8122	16
40		
City of Matlosana Spatial Planning and Land Use Management Municipal By-Law on Spatial Planning and Land Use Management, 2016: Erf 853, Meiringspark Uitbreiding 5	8122	17
42		
Tswaing By-law on Spatial Planning and Land Use Management, 2017: Erven 33 and 34, Delareyville	8122	18
42		
Tswaing By-law on Spatial Planning and Land Use Management, 2017: Erwe 33 en 34, Delareyville	8122	18
PROCLAMATION • PROKLAMASIE		
7		
Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2018: Erf 3795 Unit 3 Meriting Rustenburg Registration Division	8122	19
7		
Rustenburg Plaaslike Munisipaliteit Verordening op Ruimtelike Beplanning en Grondgebruikbestuur, 2018: Erf 3795 Eenheid Meriting Rustenburg, Registrasie Afdeling	8122	19
8		
Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2018: Rustenburg Amendment Scheme 1984, 1985 and 1986	8122	20
8		
Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2018: Rustenburg Wysigingskema 1984, 1985 en 1986.....	8122	20
PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS		
80		
City of Matlosana Local Municipality Spatial Planning and Land Use Management By-Law, 2016: Erf 15, Dominion Reefs Township.....	8122	21
80		
Stad Matlosana Plaaslike Munisipaliteit, Ruimtelike Beplanning en Grondgebruiksbestuur By-Wet, 2016: Erf 15, Dorp Dominion Reefs	8122	22
LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS		
55		
Spatial Planning and Land Use Management Act (16/2013): Mamusa Land Use Scheme, 2020	8122	22
55		
Spatial Planning and Land Use Management Act (16/2013): Mamusa Land Use Scheme, 2020	8122	23
56		
Tlokwe City Council Spatial Planning and Land Use Management By-Law, 2015: Portion 1 of Erf 901, Baillie Park	8122	23
56		
Tlokwe Stadsraad Ruimtelike Beplanning en Grondgebruikbestuurskema Verordening 2015: Gedeelte 1 van Erf 901, Baillie Park.....	8122	24
57		
Tlokwe Spatial Planning and Land Use Management Bylaw 2015: Portion 50 of the Farm Vyfhoek 428 IQ North West Province.....	8122	24
57		
Tlokwe Ruimtelike Beplanning en Grondgebruiksbestuur Verordening, 2015: Gedeelte 50 van die Plaas Vyfhoek 428 IQ, Noordwes Provinsie	8122	25

government
printing

Department:
Government Printing Works
REPUBLIC OF SOUTH AFRICA

HIGH ALERT: SCAM WARNING!!!

TO ALL SUPPLIERS AND SERVICE PROVIDERS OF THE GOVERNMENT PRINTING WORKS

It has come to the attention of the *GOVERNMENT PRINTING WORKS* that there are certain unscrupulous companies and individuals who are defrauding unsuspecting businesses disguised as representatives of the *Government Printing Works (GPW)*.

The scam involves the fraudsters using the letterhead of *GPW* to send out fake tender bids to companies and requests to supply equipment and goods.

Although the contact person's name on the letter may be of an existing official, the contact details on the letter are not the same as the *Government Printing Works*. When searching on the Internet for the address of the company that has sent the fake tender document, the address does not exist.

The banking details are in a private name and not company name. Government will never ask you to deposit any funds for any business transaction. *GPW* has alerted the relevant law enforcement authorities to investigate this scam to protect legitimate businesses as well as the name of the organisation.

Example of e-mails these fraudsters are using:

PROCUREMENT@GPW-GOV.ORG

Should you suspect that you are a victim of a scam, you must urgently contact the police and inform the *GPW*.

GPW has an official email with the domain as @gpw.gov.za

Government e-mails DO NOT have org in their e-mail addresses. All of these fraudsters also use the same or very similar telephone numbers. Although such number with an area code 012 looks like a landline, it is not fixed to any property.

GPW will never send you an e-mail asking you to supply equipment and goods without a purchase/order number. *GPW* does not procure goods for another level of Government. The organisation will not be liable for actions that result in companies or individuals being resultant victims of such a scam.

Government Printing Works gives businesses the opportunity to supply goods and services through RFQ / Tendering process. In order to be eligible to bid to provide goods and services, suppliers must be registered on the National Treasury's Central Supplier Database (CSD). To be registered, they must meet all current legislative requirements (e.g. have a valid tax clearance certificate and be in good standing with the South African Revenue Services - SARS).

The tender process is managed through the Supply Chain Management (SCM) system of the department. SCM is highly regulated to minimise the risk of fraud, and to meet objectives which include value for money, open and effective competition, equitability, accountability, fair dealing, transparency and an ethical approach. Relevant legislation, regulations, policies, guidelines and instructions can be found on the tender's website.

Fake Tenders

National Treasury's CSD has launched the Government Order Scam campaign to combat fraudulent requests for quotes (RFQs). Such fraudulent requests have resulted in innocent companies losing money. We work hard at preventing and fighting fraud, but criminal activity is always a risk.

How tender scams work

There are many types of tender scams. Here are some of the more frequent scenarios:

Fraudsters use what appears to be government department stationery with fictitious logos and contact details to send a fake RFQ to a company to invite it to urgently supply goods. Shortly after the company has submitted its quote, it receives notification that it has won the tender. The company delivers the goods to someone who poses as an official or at a fake site. The Department has no idea of this transaction made in its name. The company is then never paid and suffers a loss.

OR

Fraudsters use what appears to be government department stationery with fictitious logos and contact details to send a fake RFQ to Company A to invite it to urgently supply goods. Typically, the tender specification is so unique that only Company B (a fictitious company created by the fraudster) can supply the goods in question.

Shortly after Company A has submitted its quote it receives notification that it has won the tender. Company A orders the goods and pays a deposit to the fictitious Company B. Once Company B receives the money, it disappears. Company A's money is stolen in the process.

Protect yourself from being scammed

- If you are registered on the supplier databases and you receive a request to tender or quote that seems to be from a government department, contact the department to confirm that the request is legitimate. Do not use the contact details on the tender document as these might be fraudulent.
- Compare tender details with those that appear in the Tender Bulletin, available online at www.gpwonline.co.za
- Make sure you familiarise yourself with how government procures goods and services. Visit the tender website for more information on how to tender.
- If you are uncomfortable about the request received, consider visiting the government department and/or the place of delivery and/or the service provider from whom you will be sourcing the goods.
- In the unlikely event that you are asked for a deposit to make a bid, contact the SCM unit of the department in question to ask whether this is in fact correct.

Any incidents of corruption, fraud, theft and misuse of government property in the *Government Printing Works* can be reported to:

Supply Chain Management: Ms. Anna Marie Du Toit, Tel. (012) 748 6292.
Email: Annamarie.DuToit@gpw.gov.za

Marketing and Stakeholder Relations: Ms Bonakele Mbhele, at Tel. (012) 748 6193.
Email: Bonakele.Mbhele@gpw.gov.za

Security Services: Mr Daniel Legoabe, at tel. (012) 748 6176.
Email: Daniel.Legoabe@gpw.gov.za

Closing times for **ORDINARY WEEKLY** **2020** **NORTHWEST PROVINCIAL GAZETTE**

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

- **20 December 2019**, Friday for the issue of Tuesday **31 December 2019**
- **30 December 2019**, Monday for the issue of Tuesday **07 January 2020**
- **07 January**, Tuesday for the issue of Tuesday **14 January 2020**
- **14 January**, Tuesday for the issue of Tuesday **21 January 2020**
- **21 January**, Tuesday for the issue of Tuesday **28 January 2020**
- **28 January**, Tuesday for the issue of Tuesday **04 February 2020**
- **04 February**, Tuesday for the issue of Tuesday **11 February 2020**
- **11 February**, Tuesday for the issue of Tuesday **18 February 2020**
- **18 February**, Tuesday for the issue of Tuesday **25 February 2020**
- **25 February**, Tuesday for the issue of Tuesday **03 March 2020**
- **03 March**, Tuesday for the issue of Tuesday **10 March 2020**
- **10 March**, Tuesday for the issue of Tuesday **17 March 2020**
- **17 March**, Tuesday for the issue of Tuesday **24 March 2020**
- **24 March**, Tuesday for the issue of Tuesday **31 March 2020**
- **31 March**, Tuesday for the issue of Tuesday **07 April 2020**
- **03 April**, Friday for the issue of Tuesday **14 April 2020**
- **14 April**, Tuesday for the issue of Tuesday **21 April 2020**
- **20 April**, Tuesday for the issue of Tuesday **28 April 2020**
- **24 April**, Friday for the issue of Tuesday **05 May 2020**
- **05 May**, Tuesday for the issue of Tuesday **12 May 2020**
- **12 May**, Tuesday for the issue of Tuesday **19 May 2020**
- **19 May**, Tuesday for the issue of Tuesday **26 May 2020**
- **26 May**, Tuesday for the issue of Tuesday **02 June 2020**
- **02 June**, Tuesday for the issue of Tuesday **09 June 2020**
- **09 June**, Monday for the issue of Tuesday **16 June 2020**
- **15 June**, Monday for the issue of Tuesday **23 June 2020**
- **23 June**, Tuesday for the issue of Tuesday **30 June 2020**
- **30 June**, Tuesday for the issue of Tuesday **07 July 2020**
- **07 July**, Tuesday for the issue of Tuesday **14 July 2020**
- **14 July**, Tuesday for the issue of Tuesday **21 July 2020**
- **21 July**, Tuesday for the issue Tuesday **28 July 2020**
- **28 July**, Tuesday for the issue of Tuesday **04 August 2020**
- **03 August**, Monday for the issue of Tuesday **11 August 2020**
- **11 August**, Tuesday for the issue of Tuesday **18 August 2020**
- **18 August**, Tuesday for the issue of Tuesday **25 August 2020**
- **25 August**, Tuesday for the issue of Tuesday **01 September 2020**
- **01 September**, Tuesday for the issue of Tuesday **08 September 2020**
- **08 September**, Tuesday for the issue of Tuesday **15 September 2020**
- **15 September**, Tuesday for the issue of Tuesday **22 September 2020**
- **21 September**, Monday for the issue of Tuesday **29 September 2020**
- **29 September**, Tuesday for the issue of Tuesday **06 October 2020**
- **06 October**, Tuesday for the issue of Tuesday **13 October 2020**
- **13 October**, Tuesday for the issue of Tuesday **20 October 2020**
- **20 October**, Tuesday for the issue of Tuesday **27 October 2020**
- **27 October**, Tuesday for the issue of Tuesday **03 November 2020**
- **03 November**, Tuesday for the issue of Tuesday **10 November 2020**
- **10 November**, Tuesday for the issue of Tuesday **17 November 2020**
- **17 November**, Tuesday for the issue of Tuesday **24 November 2020**
- **24 November**, Tuesday for the issue of Tuesday **01 December 2020**
- **01 December**, Tuesday for the issue of Tuesday **08 December 2020**
- **08 December**, Monday for the issue of Tuesday **15 December 2020**
- **14 December**, Monday for the issue of Tuesday **22 December 2020**
- **21 December**, Monday for the issue of Tuesday **29 December 2020**

LIST OF TARIFF RATES

FOR PUBLICATION OF NOTICES

COMMENCEMENT: 1 APRIL 2018

NATIONAL AND PROVINCIAL

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

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

EXTRA-ORDINARY

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

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

GOVERNMENT PRINTING WORKS - BUSINESS RULES

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

CLOSING TIMES FOR ACCEPTANCE OF NOTICES

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

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

All notices received after the closing time will be rejected.

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

GOVERNMENT PRINTING WORKS - BUSINESS RULES

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

EXTRAORDINARY GAZETTES

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

NOTICE SUBMISSION PROCESS

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

GOVERNMENT PRINTING WORKS - BUSINESS RULES

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

QUOTATIONS

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

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

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

CANCELLATIONS

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

AMENDMENTS TO NOTICES

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

REJECTIONS

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

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

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

GOVERNMENT PRINTER INDEMNIFIED AGAINST LIABILITY

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

LIABILITY OF ADVERTISER

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

CUSTOMER INQUIRIES

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

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

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

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

GOVERNMENT PRINTING WORKS - BUSINESS RULES

PAYMENT OF COST

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

PROOF OF PUBLICATION

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

GOVERNMENT PRINTING WORKS CONTACT INFORMATION

Physical Address:

Government Printing Works
149 Bosman Street
Pretoria

Postal Address:

Private Bag X85
Pretoria
0001

GPW Banking Details:

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

For Gazette and Notice submissions: Gazette Submissions:

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 41 OF 2020**NOTICE OF APPLICATION FOR REZONING: ERF 914, WILKOPPIES EXTENSION 18, IN TERMS OF SECTION 94(1) OF THE CITY OF MATLOSANA SPATIAL PLANNING AND LAND USE MANAGEMENT MUNICIPAL BY-LAW ON SPATIAL PLANNING AND LAND USE MANAGEMENT, 2016, READ TOGETHER WITH SPLUMA, 2013 (ACT No. 16 OF 2013), CITY OF MATLOSANA – AMENDMENT SCHEME 1284**

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 914, Wilkoppies Extension 18, hereby gives notice in terms of Section 94(1) of the City of Matlosana Spatial Planning and Land Use Management Municipal By-Law on Spatial Planning and Land Use Management, 2016, that we have applied in terms of Section 62(1) of the City of Matlosana Spatial Planning and Land Use Management Municipal By-Law on Spatial Planning and Land Use Management, 2016, read together with the Spatial Planning and Land Use Management Act, 2013 (Act No.16 of 2013) and with Section 56 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), to the City of Matlosana for the rezoning of Erf 914, Wilkoppies Extension 18, situated at 39 Ametis Street, Wilkoppies, from “Residential 1” to “Special”, for the purposes of an accommodation enterprise. The intention is to retain the existing business, referred to as House Martin Guesthouse, and to utilize the property for the purposes of an accommodation enterprise.

Particulars of the application will lie for inspection during normal office hours at the Records Section of the City of Matlosana, Basement Floor, Klerksdorp Civic Centre, corner of Bram Fischer- and O.R. Tambo Street, Klerksdorp, for the period of 30 days from 30 June 2020.

Objections to or representations in respect of the application, together with the reasons therefore, must be lodged with or made in writing, or verbally if the objector is unable to write, to the authorized agent and the Municipal Manager at the above address or posted to P.O. Box 99, Klerksdorp, 2570, within a period of 30 days from 30 June 2020. The closing date for submission of comments, objections or representations is 30 July 2020. Any person who cannot write may during office hours visit the City of Matlosana, where a named staff member of the City of Matlosana (Mr. Danny Selemoseng 018-487 8300) will assist those persons by transcribing their comments, objections or representations.

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, e-mail: johannes@maxim.co.za (2/1885)

30-07

KENNISGEWING 41 VAN 2020**KENNISGEWING VAN AANSOEK OM HERSONERING: ERF 914, WILKOPPIES UITBREIDING 18, IN TERME VAN ARTIKEL 94(1) VAN DIE "CITY OF MATLOSANA SPATIAL PLANNING AND LAND USE MANAGEMENT MUNICIPAL BY-LAW ON SPATIAL PLANNING AND LAND USE MANAGEMENT, 2016", SAAMGELEES MET "SPLUMA, 2013 (ACT NO. 16 OF 2013)", STAD VAN MATLOSANA – WYSIGINGSKEMA 1284**

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 914, Wilkoppies Uitbreiding 18, gee hiermee ingevolge Artikel 94(1) van die "City of Matlosana Spatial Planning and Land Use Management Municipal By-Law on Spatial Planning and Land Use Management, 2016", kennis dat ons in terme van Artikel 62(1) van die "City of Matlosana Spatial Planning and Land Use Management Municipal By-Law on Spatial Planning and Land Use Management, 2016", saamgelees met die "Spatial Planning and Land Use Management Act, 2013 (Act No. 16 of 2013)" en met Artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), by die Stad van Matlosana aansoek gedoen het vir die hersonering van Erf 914, Wilkoppies Uitbreiding 18, geleë te Ametisstraat 39, Wilkoppies, vanaf "Residensieël 1" na "Spesiaal", vir die doeleindes van 'n verblyfonderneming. Daar word beoog om die bestaande besigheid, wat bekend staan as "House Martin Guesthouse", te behou en die eiendom vir die doeleindes van 'n verblyfonderneming te gebruik.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Rekords Afdeling van die Stad van Matlosana, Kelder Verdieping, Burgersentrum, Klerksdorp, hoek van Bram Fischer- en OR Tambostraat, Klerksdorp, vir 'n tydperk van 30 dae vanaf 30 Junie 2020.

Besware teen of verhoë ten opsigte van die aansoek, saam met die redes daarvoor, moet binne 'n tydperk van 30 dae vanaf 30 Junie 2020 skriftelik, of mondelings indien die beswaarmaker nie kan skryf nie, by of tot die gemagtigde agent en die Munisipale Bestuurder by bovermelde adres of by Posbus 99, Klerksdorp, 2570 ingedien of gerig word. Die sluitingsdatum vir die indiening van kommentaar, beswaar of verhoë is 30 Julie 2020. Enige persoon wat nie kan skryf nie mag gedurende kantoor ure die Stad van Matlosana besoek, waar 'n aangewese amptenaar van die Stad van Matlosana (Mnr. Danny Selemoseng 018-487 8300) daardie persone sal assisteer deur die kommentaar, beswaar of verhoë te transkribeer.

ADRES VAN GEMAGTIGDE AGENT: MAXIM PLANNING SOLUTIONS (EDMS) BPK (2002/017393/07), EENHEID 35 CORPUS NOVEM KANTOOR PARK, DR. YUSUF DADOOLAAN 35, WILKOPPIES, KLERKSDORP, 2571, POSBUS 6848, FLAMWOOD, 2572, TEL: (018) 468-6366, e-pos: johannes@maxim.co.za (2/1885)

30-07

NOTICE 39 OF 2020**NOTICE IN TERMS OF CLAUSE 86(2) OF THE MADIBENG LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY-LAW, 2016 FOR A CHANGE OF LAND USE RIGHTS, AS PER PERI URBAN AREAS TOWN PLANNING SCHEME, 1975 – AMENDMENT SCHEME NO. 2260**

We, Lombard Du Preez Professionele Landmeters (Pty) Ltd (Reg Nr: 1996/001771/07), being the authorized agent of the owner of the **REMAINDER OF PORTION 146 OF THE FARM KROKODILDRIFT 446-JQ, North West Province** hereby give notice in terms of Clause 86(2) of Madibeng Land Use Management By-law, 2016 that we have applied to the Madibeng Local Municipality for a change of land use rights also known as rezoning of a part of the Remainder of Portion of the property described above, situated south of Road K8 (R566) approximately 500m east of the intersection with Road P35/2 (R512), from "Undetermined" to "Special for Farm Industry (sale and servicing of farm implements, workshops, vehicle testing station, storage and sale of farm produce and ancillary uses)" with a maximum coverage of 60%, maximum Floor Area Ratio of 0,6 and a maximum height of 2 storeys. Any objection or comments, with the grounds therefore and contact details, shall be lodged within a period of 30 days from 23 June 2020 the first date on which the notice appeared, with or made in writing to the Municipality at: **Room 223, second floor, Madibeng Municipal Office, 52 Van Velden Street, Brits**. Full particulars and plans of the application will lie for inspection during normal office hours at the above offices, for a period of 30 days from the date of first publication of the advertisement in the Provincial Gazette or Local Newspaper. Closing date for any objections: **23 July 2020**. Address of agent: LOMBARD DU PREEZ Professionele Landmeters (Edms) Bpk, **P. O. Box 798, Brits, 0250 (76 Van Velden Street) Tel. (012) 252 5959**. Dates on which notice will be published: 23 June 2020 and 30 June 2020.

23-30

KENNISGEWING 39 VAN 2020**KENNIS INGEVOLGE KLOUSULE 86(2) VAN DIE MADIBENG PLAASLIKE MUNISIPALITEIT RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUURS VERORDENING, 2016 VIR 'N VERANDERING VAN DIE GRONDGEBRUIKSREGTE SOOS PER BUITESTEDELIKE GEBIEDE DORPSBEPLANNINGSKEMA, 1975 – WYSIGINGSKEMA NO. 2260**

Ons, Lombard Du Preez Professionele Landmeters (Edms) Bpk (Reg Nr: 1996/001771/07), synde die gemagtigde agent van die eienaar van **RESTANT VAN GEDEELTE 146 VAN DIE PLAAS KROKODILDRIFT 446-JQ, Noord-Wes Provinsie**, gee hiermee ingevolge Klousule, 86(2) van die Madibeng Grondgebruiksbestuur Verordening, 2016, kennis dat ons by die Madibeng Plaaslike Munisipaliteit aansoek gedoen het vir die verandering van die grondgebruikregte, ook bekend as die hersonering van Restant van 'n gedeelte van die eiendom hierbo beskryf, geleë suid van Pad K8 (R566) ongeveer 500m Oos van die padkruising met Pad P35/2 (R512) vanaf "Onbepaald" na "Spesiaal vir plaasbedryf (verkoop en diens van plaas implemente, werkswinkel, voertuigtoetsstasie, stoor en verkoop van plaasprodukte en aanvullende gebruike" met 'n maksimum dekking van 60%, en 'n maksimum vloeroppervlakverhouding van 0,6 en 'n maksimum hoogte van 2 verdiepings. Enige besware of kommentaar, met gronde daarvoor, asook kontakbesonderhede, kan gebring word binne 'n tydperk van 30 dae vanaf 23 Junie 2020, die eerste datum waarop die kennisgewing verskyn het na die **Munisipaliteit: Kamer 223, tweede vloer, Madibeng Munisipale kantoor, 52 Van Velden Straat, Brits**. Besonderhede en planne van die aansoek lê ter insae gedurende gewone kantoorure by bogenoemde kantoor, vir 'n tydperk van 30 dae vanaf die eerste verskyning van kennisgewing in die Provinsiale Gazette of plaaslike koerant. Sluitingsdatum vir enige besware: **23 Julie 2020**. Adres van agent: **LOMBARD DU PREEZ Professionele Landmeters (Edms) Bpk, Posbus 798, Brits, 0250 (Van Veldenstraat 76). Tel. (012) 252 5959**. Datums waarop kennisgewings gepubliseer word: 23 Junie 2020 en 30 Junie 2020.

23-30

NOTICE 40 OF 2020**NOTICE OF APPLICATION FOR REZONING: ERF 853, MEIRINGSPARK EXTENSION 5, IN TERMS OF SECTION 94(1) OF THE CITY OF MATLOSANA SPATIAL PLANNING AND LAND USE MANAGEMENT MUNICIPAL BY-LAW ON SPATIAL PLANNING AND LAND USE MANAGEMENT, 2016, READ TOGETHER WITH SPLUMA, 2013 (ACT No. 16 OF 2013), CITY OF MATLOSANA – AMENDMENT SCHEME 1275**

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 853, Meiringspark Extension 5, hereby gives notice in terms of Section 94(1) of the City of Matlosana Spatial Planning and Land Use Management Municipal By-Law on Spatial Planning and Land Use Management, 2016, that we have applied in terms of Section 62(1) of the City of Matlosana Spatial Planning and Land Use Management Municipal By-Law on Spatial Planning and Land Use Management, 2016, read together with the Spatial Planning and Land Use Management Act, 2013 (Act No. 16 of 2013) and with Section 56 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), to the City of Matlosana for the rezoning of Erf 853, Meiringspark Extension 5, situated adjacent to Atjan Street, between Amandel- and Harry Street, Meiringspark, from "Residential 1" to "Residential 2", for the purposes of three (3) dwelling units, with a coverage of 60%. The intention is to erect three (3) dwelling units on the concerned property, comprising of two (2) bedroom dwelling units each, for rental purposes.

Particulars of the application will lie for inspection during normal office hours at the Records Section of the City of Matlosana, Basement Floor, Klerksdorp Civic Centre, corner of Bram Fischer- and O.R. Tambo Street, Klerksdorp, for the period of 30 days from 30 June 2020.

Objections to or representations in respect of the application, together with the reasons therefore, must be lodged with or made in writing, or verbally if the objector is unable to write, to the authorized agent and the Municipal Manager at the above address or posted to P.O. Box 99, Klerksdorp, 2570, within a period of 30 days from 30 June 2020. The closing date for submission of comments, objections or representations is 30 July 2020. Any person who cannot write may during office hours visit the City of Matlosana, where a named staff member of the City of Matlosana (Mr. Danny Selemoseng 018-487 8300) will assist those persons by transcribing their comments, objections or representations.

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, e-mail: johannes@maxim.co.za (2/1881)

30-07

KENNISGEWING 40 VAN 2020**KENNISGEWING VAN AANSOEK OM HERSONERING: ERF 853, MEIRINGSPARK UITBREIDING 5, IN TERME VAN ARTIKEL 94(1) VAN DIE “CITY OF MATLOSANA SPATIAL PLANNING AND LAND USE MANAGEMENT MUNICIPAL BY-LAW ON SPATIAL PLANNING AND LAND USE MANAGEMENT, 2016”, SAAMGELEES MET “SPLUMA, 2013 (ACT NO. 16 OF 2013)”, STAD VAN MATLOSANA – WYSIGINGSKEMA 1275**

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 853, Meiringspark Uitbreiding 5, gee hiermee ingevolge Artikel 94(1) van die “City of Matlosana Spatial Planning and Land Use Management Municipal By-Law on Spatial Planning and Land Use Management, 2016”, kennis dat ons in terme van Artikel 62(1) van die “City of Matlosana Spatial Planning and Land Use Management Municipal By-Law on Spatial Planning and Land Use Management, 2016”, saamgelees met die “Spatial Planning and Land Use Management Act, 2013 (Act No. 16 of 2013)” en met Artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), by die Stad van Matlosana aansoek gedoen het vir die hersonering van Erf 853, Meiringspark Uitbreiding 5, geleë aanliggend tot Atjanstraat, tussen Amandel- en Harrystraat, Meiringspark vanaf “Residential 1” na “Residential 2”, vir die doeleindes van die (3) wooneenhede met ‘n dekking van 60%. Daar word beoog om drie (3) wooneenhede op die eiendom op te rig, bestaande uit twee (2) slaapkamer wooneenhede elk, vir verhurings doeleindes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Rekords Afdeling van die Stad van Matlosana, Kelder Verdieping, Burgersentrum, Klerksdorp, hoek van Bram Fischer- en OR Tambostraat, Klerksdorp, vir ‘n tydperk van 30 dae vanaf 30 Junie 2020.

Besware teen of verhoë ten opsigte van die aansoek, saam met die redes daarvoor, moet binne ‘n tydperk van 30 dae vanaf 30 Junie 2020 skriftelik, of mondelings indien die beswaarmaker nie kan skryf nie, by of tot die gemagtigde agent en die Munisipale Bestuurder by bovermelde adres of by Posbus 99, Klerksdorp, 2570 ingedien of gerig word. Die sluitingsdatum vir die indiening van kommentaar, beswaar of verhoë is 30 Julie 2020. Enige persoon wat nie kan skryf nie mag gedurende kantoor ure die Stad van Matlosana besoek, waar ‘n aangewese amptenaar van die Stad van Matlosana (Mnr. Danny Selemoseng 018-487 8300) daardie persone sal assisteer deur die kommentaar, beswaar of verhoë te transkribeer.

Adres van gemagtigde agent: MAXIM PLANNING SOLUTIONS (EDMS) BPK (2002/017393/07), EENHEID 35 CORPUS NOVEM KANTOOR PARK, DR. YUSUF DADOOLAAN 35, WILKOPPIES, KLERKSDORP, 2571, POSBUS 6848, FLAMWOOD, 2572, TEL: (018) 468-6366, e-pos: johannes@maxim.co.za (2/1881)

30-07

NOTICE 42 OF 2020**NOTICE OF APPLICATION FOR CONSOLIDATION AND REZONING: ERVEN 33 AND 34, DELAREYVILLE, IN TERMS OF SECTION 98 OF THE TSWAING BY-LAW ON SPATIAL PLANNING AND LAND USE MANAGEMENT, 2017, READ TOGETHER WITH THE SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT NO. 16 OF 2013) AND WITH SECTIONS 56 AND 92 OF THE TOWNPLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986): TSWAING LOCAL MUNICIPALITY - AMENDMENT SCHEME 41**

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 Erven 33 and 34, Delareyville, hereby gives notice in terms of the provisions of Section 98 of the Tswaing By-law on Spatial Planning and Land Use Management, 2017, read together with the Spatial Planning and Land Use Management Act, 2013 (Act No. 16 of 2013), and with Sections 56 and 92 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that we have applied in terms of Sections 77 and 66 of the Tswaing By-law on Spatial Planning and Land Use Management, 2017, for the consolidation of Erven 33 and 43, Delareyville, as well as for the amendment of the Tswaing Land Use Scheme, 2011 by the rezoning of Erven 33 and 34, Delareyville, situated adjacent to Du Toit Street, between Visagie Street (N14)-, Louw- and Visser Street, within the business area of Delareyville, from "Residential 1" to "Business 1". The intention is to consolidate and utilize the concerned properties for business purposes.

Particulars of the application will lie for inspection during normal office hours at the Land Use / Housing Manager, Tswaing Local Municipality, 395 De Jager Street, Delareyville, for the period of 30 days from 01 July 2020.

Objections to or representations in respect of the application, together with the reasons therefore, must be lodged with or made in writing, or verbally if the objector is unable to write, to the authorized agent and the Municipal Manager at the above address or posted to P.O. Box 24, Delareyville, 2770, within a period of 30 days from 01 July 2020. The closing date for submission of comments, objections or representations is 31 July 2020. Any person who cannot write may during office hours visit the Tswaing Local Municipality, where a named staff member of the Tswaing Local Municipality (Mr. Shakes Mokgetho 053-948 0787) will assist those persons by transcribing their comments, objections or representations.

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, e-mail: johannes@maxim.co.za (2/1886)

30-07

KENNISGEWING 42 VAN 2020**KENNISGEWING VAN AANSOEK OM KONSOLIDASIE EN HERSONERING: ERWE 33 EN 34, DELAREYVILLE, IN TERME VAN ARTIKEL 98 VAN DIE "TSWAING BY-LAW ON SPATIAL PLANNING AND LAND USE MANAGEMENT, 2017", SAAMGELEES MET DIE "SPATIAL PLANNING AND LAND USE MANAGEMENT ACT, 2013 (ACT NO. 16 OF 2013)" EN MET ARTIKELS 56 EN 92 VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986): TSWAING PLAASLIKE MUNISIPALITEIT - WYSIGINGSKEMA 41**

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 Erwe 33 en 34, Delareyville, gee hiermee ingevolge die bepalings van Artikel 98 van die Tswaing By-law on Spatial Planning and Land Use Management, 2017, saamgelees met die "Spatial Planning and Land Use Management Act, 2013 (Act No. 16 of 2013)" en met Artikels 56 en 92 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ons aansoek gedoen het in terme van Artikels 77 en 66 van die "Tswaing By-law on Spatial Planning and Land Use Management, 2017", vir die konsolidasie van Erwe 33 en 34, Delareyville, asook vir die wysiging van die "Tswaing Land Use Scheme, 2011" deur die hersonering van Erwe 33 en 34, Delareyville, geleë aanliggend tot Du Toitstraat, tussen Visagiestraat (14)-, Louw- en Vissersstraat, in die besigheids area van Delareyville, vanaf "Residential 1" na "Business 1". Daar word beoog om die eiendom te konsolideer en vir besigheidsdoeleindes te gebruik.

Besonderhede van aansoek lê ter insae gedurende gewone kantoorure by kantoor van die "Land Use / Housing Manager", Tswaing Plaaslike Munisipaliteit, De Jagerstraat 395, Delareyville, vir 'n tydperk van 30 dae vanaf 01 Julie 2020.

Besware teen of verhoë ten opsigte van die aansoek, saam met die redes daarvoor, moet binne 'n tydperk van 30 dae vanaf 01 Julie 2020 skriftelik, of mondelings indien die beswaarmaker nie kan skryf nie, by of tot die gemagtigde agent en die Munisipale Bestuurder by bovermelde adres of by Posbus 24, Delareyville, 2770, ingedien of gerig word. Die sluitingsdatum vir die indiening van kommentaar, beswaar of verhoë is 31 Julie 2020. Enige persoon wat nie kan skryf nie mag gedurende kantoor ure die Tswaing Plaaslike Munisipaliteit besoek, waar 'n aangewese amptenaar van die Tswaing Plaaslike Munisipaliteit (Mnr. Shakes Mokgetho 053-948 0787) daardie persone sal assisteer deur die kommentaar, beswaar of verhoë te transkribeer.

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, e-pos: johannes@maxim.co.za (2/1886)

30-07

PROCLAMATION • PROKLAMASIE

PROCLAMATION 7 OF 2020**RUSTENBURG LOCAL MUNICIPALITY APPROVALS OF THE AMENDMENT OF RUSTENBURG LAND USE MANAGEMENT SCHEME, 2005****AMENDMENT SCHEME 1964.**

It is hereby notified in terms of **Section 17(1)(v)** of the Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2018, that the Rustenburg Local Municipality has approved the amendment of the Rustenburg Land Use Management Scheme, 2005. The approval includes the rezoning in terms of **Section 17(1) of Erf 3795 Unit 3 Meriting Rustenburg Registration Division J.Q., North West Province from "Residential 1 to Residential 1 including a Tavern**, as restricted in terms of Annexure 2264.

Map 2, Zoning Map, Annexure and Clauses of the Amendment Scheme are filed with the office of Municipal Manager, Rustenburg Local Municipality Offices Rustenburg and are open for inspection during normal office hours. This amendment is known as Amendment Scheme 1964, subject to Annexure 2264, and shall come into operation on the date of publication of this notice.

Municipal Manager, Municipal Offices, RUSTENBURG LOCAL MUNICIPALITY, RUSTENBURG,

Date of Publication: 30 June 2020

MUNICIPAL MANAGER: Mr Victor Makona

PROKLAMASIE 7 VAN 2020**PLAASLIKE MUNISIPALITEIT RUSTENBURG GOEDKEURING VAN WYSIGING VAN RUSTENBURG GRONDGEBRUIKSBESTUURSKEMA, 2005****WYSIGINGSKEMA 1964.**

Kennisgewing word hiermee gegee kragtens **Artikel 17 (1) (v)** van die Rustenburg Plaaslike Munisipaliteit Verordening op Ruimtelike Beplanning en Grondgebruikbestuur, 2018, word hiermee in kennis gestel dat die Rustenburg Plaaslike Munisipaliteit die wysiging van die Rustenburg Grondgebruikbestuurskema, 2005 goedgekeur het. Die goedkeuring sluit die hersonering in terme van **Artikel 17 (1) in van Erf 3795 Eenheid Meriting Rustenburg, Registrasie Afdeling JQ, Noordwes Provinsie van " Residensieel 1" na "Residensieel 1" met inbegrip van n Taverne**, soos beperk in terme van Aanhangel 2264.

Kaart 2, Hersonering Kaart, Aanhangel en die skemaklousules van die wysigingskema word deur die Munisipale Bestuurder, Rustenburg Plaaslike Munisipaliteit, Munisipale Kantore, Rustenburg, in bewaring gehou en le gedurende gewone kantoorure ter insae. Hierdie wysiging staan bekend as Wysigingskema 1964, onderhewig aan Aanhangel 2264, en tree op die datum van publikasie van hierdie kennisgewing in werking. Munisipale Bestuurder, Munisipale Kantore, RUSTENBURG PLAASLIKE MUNISIPALITEIT, RUSTENBURG,

Datum van Publikasie: 30 Junie 2020

WAARNEMENDE MUNISIPALE BESTUURDER: Mnr Victor Makona.

PROCLAMATION 8 OF 2020**NOTICE OF AN APPROVAL OF AN AMENDMENT SCHEME IN TERMS OF SECTION 17(1)(V) OF RUSTENBURG LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANGEMENT BY-LAW, 2018. RUSTENBURG LOCAL MUNICIPALITY; RUSTENBURG AMENDMENT SCHEME 1984, 1985 AND 1986**

It is hereby notified in terms of the provisions of Section 17(1)(v) of the Rustenburg Local Municipality Spatial Planning and Land Use Management By-Law, 2018, that the Rustenburg Local Municipality has approved the applications for the amendment of the Rustenburg Land Use Scheme, 2005 being the rezoning of the under mentioned properties from their present zonings to the new zonings, as indicated below, subject to certain further conditions:

Scheme number	Property description	Present Zoning	New Zoning
1984	A demarcated portion of the Remainder of the farm Berseba 397 JQ	"Agricultural" and "Mining & Quarrying"	"Recreational" for the purpose of sport fields and associated facilities as contained in Annexure 2283 of the Scheme
1985	A demarcated portion of the Remainder of Portion 2 of the Farm Losperfontein 405 JQ	"Agricultural"	"Recreational" for purpose of sport fields and associated sport and administrative facilities as contained in Annexure 2284 of the Scheme
1986	Portion 8 being an unregistered portion of Portion 3 of the farm Losperfontein 405 JQ	"Agricultural"	"Institutional", as contained in Annexure 2285 of the Scheme

Land Use Scheme and the scheme clauses and Annexures of these amendment schemes are filed with the Municipality and are open for inspection during normal office hours. These amendments are known as Rustenburg Amendment Schemes 1984, 1985 and 1986 **respectively** and shall come into operation on the date of publication of this notice.

MUNICIPAL MANAGER: V. Makona

PROKLAMASIE 8 VAN 2020**KENNISGEWING VAN 'N GOEDKEURING VAN 'N WYSIGINGSKEMA IN TERME VAN ARTIKEL 17(1)(V) VAN DIE RUSTENBURG PLAASLIKE MUNISIPALITEIT RUIMTELIKE BEPLANNING EN GRONDGEBRUIKBESTUUR VERORDENING, 2018. RUSTENBURG PLAASLIKE MUNISIPALITEIT RUSTENBURG WYSIGINGSKEMA 1984, 1985 EN 1986**

Hiermee word kennis gegee in terme van die bepalings van Artikel 17(1)(v) van die Rustenburg Plaaslike Munisipaliteit Ruimtelike Beplanning en Grondgebruikbestuur Verordening, 2018, dat die Rustenburg Plaaslike Munisipaliteit die wysiging van die Rustenburg Grondgebruikbestuur Skema, 2005, goedgekeur het deur die hersonering van die eiendomme hieronder genoem vanaf hulle huidige sonering na die nuwe sonering soos hieronder teenoor die eiendom aangetoon, onderworpe aan sekere voorwaardes:

Skema nommer	Grondbeskrywing	Huidige Sonering	Nuwe Sonering
1984	'n Afgebakende gedeelte van die Restant van die plaas Berseba 397 JQ	"Landbou" en "Mynbou en Uitgrawings"	"Rekreasie" vir die doeleindes van sportvelde en gepaardgaande fasiliteite soos omskryf in Bylae 2283 van die Skema
1985	'n Afgebakende gedeelte van die Restant van Gedeelte 2 van die plaas Losperfontein 405 JQ	"Landbou"	"Rekreasie" vir die doeleindes van sportvelde en gepaardgaande sport en administratiewe fasiliteite soos omskryf in Bylae 2284 van die Skema
1986	Gedeelte 8, 'n ongeregisteerde gedeelte van Gedeelte 3 van die plaas Losperfontein 405 JQ	"Landbou"	"Institusioneel" soos omskryf in Bylae 2285 van die Skema

Grondgebruikskema en die skema klousules en Bylae van hierdie wysigingskemas is gestoor by die Munisipaliteit en is beskikbaar vir inspeksie gedurende normale kantoorure. Hierdie wysigingskemas staan bekend as Rustenburg Wysigingskemas 1984, 1985 en 1986 onderskeidelik en sal in werking tree op die datum van publikasie van hierdie kennisgewing. **MUNISIPALE BESTUURDER:** V. Makona

PROVINCIAL NOTICES • PROVINSIALE KENNISGEWINGS

PROVINCIAL NOTICE 80 OF 2020**NOTICE IN TERMS OF SECTIONS 62(1), 94,95 AND 96 OF THE CITY OF MATLOSANA LOCAL MUNICIPALITY SPATIAL PLANNING AND LAND USE MANAGEMENT BY LAW, 2016. KLERKSDORP LAND USE MANAGEMENT SCHEME, 2005 SCHEME NUMBER 1281**

Notice is hereby given, in terms of section 62(1), 94, 95 and 96 of the City of Matlosana Local Municipality Spatial Planning and Land Use Management By-Law, 2016, that we, Ace Environmental Solutions (Pty) Ltd, have applied to the City of Matlosana Local Municipality for an amendment of the land use scheme. An application has been submitted to the municipality for the rezoning of Erf 15, Dominion Reefs Township from "Residential 1" to "Residential 1" with the addition of a scheme document to allow for the construction of a Telecommunication Mast.

The above-mentioned application will be open for inspection during normal office hours, at The City of Matlosana, Record Section, Basement Klerksdorp Civic Centre, Corner of OR Tambo and Braam Fisher Street, for a period of 30 days from 30 June 2020. Any objection or comments with regard to the application must be submitted in writing to both the agent, at the email address below and the Municipal Manager, City of Matlosana Municipality at the above address or be posted to P.O. Box 99 Klerksdorp 2570, within a period of 30 days from 30 June to 30 July 2020. Objections must include telephone numbers, email addresses, and physical addresses.

Relevant Municipal Employee: Mr. D. Selemoseng, Assistant Director: Town Planning,
Tel: 018 487 8365

Authorised Agent: ACE Environmental Solutions (Pty) Ltd, Postnet Suite 207, Private Bag X32, Highveld Park, 0169, Suite 13B, Benchmark Office Park, 1 Larch Nook, Centurion, 0157.
Tel: (012) 663 5200, Cell: 083 536 4999, Email Address: lizanne@ace-env.co.za or theo@ace-env.co.za.

DATE: 30 June 2020

Municipal Reference: 13/1/8/282

Scheme number: 1281

30-07

PROVINSIALE KENNISGEWING 80 VAN 2020**KENNISGEWING INGEVOLGE ARTIKEL 62(1), 94, 95 EN 96 VAN DIE STAD VAN
MATLOSANA PLAASLIKE MUNISIPALITEIT RUIMTELIKE BEPLANNING EN BEHEER VAN
GRONGERBUIK DEUR DIE WET, 2016. KLERKSDORP
GRONDGEBRUIKSBESTUURSKEMA, 2005.
SKEMANOMMER 1281**

Kragtens artikel 62 (1), 94, 95 en 96 van die Stad Matlosana Plaaslike Munisipaliteit, Ruimtelike Beplanning en Grondgebruiksbestuur By-Wet, 2016, word hiermee kennis gegee dat ons, Ace Environmental Solutions (Pty) Ltd, aansoek gedoen het aan die Stad Matlosana Plaaslike Munisipaliteit vir 'n wysiging van die grondgebruikskema. 'n Aansoek is by die Munisipaliteit ingedien vir die hersonering van Erf 15, Dorp Dominion Reefs van "Residensieel 1" na "Residensieel 1" met die toevoeging van 'n skemadokument om voorsiening te maak vir die oprigting van 'n telekommunikasietoring.

Bogenoemde aansoek lê ter insae gedurende gewone kantoorure by die Rekordafdeling, kelderverdieping, Klerksdorp Burgersentrum, Hoek van OR Tambo en Braam Fisherstraat, vir 'n tydperk van 30 dae vanaf 30 Junie 2020. Enige beswaar of kommentaar ten opsigte van die aansoek moet skriftelik by die agent ingedien word by die onderstaande e-posadres en die Munisipale Bestuurder van die Stad Matlosana Munisipaliteit by bogenoemde adres of aan die Poskantoor gepos word. Posbus 99 Klerksdorp 2570, binne 'n tydperk van 30 dae vanaf 30 Junie tot 30 Julie 2020. Besware moet telefoonnummers, e-posadresse en fisiese adresse insluit.

Relevante munisipale werknemer: Mnr. D. Selemoseng, Assistent-Direkteur: Stadsbeplanning, Tel: 018 487 8365

Gemagtigde Agent: ACE Environmental Solutions (Pty) Ltd, Postnet Suite 207, Privaatsak X32, Highveld Park, 0169, Suite 13B, Benchmark Office Park, 1 Larch Nook, Centurion, 0157. Tel: (012) 663 5200, Sell: 083 536 4999, e-posadres: lizanne@ace-env.co.za of theo@ace-env.co.za.

DATUM: 30 Junie 2020

Munisipale verwysing: 13/1/8/282

Skema Nommer: 1281

30-07

LOCAL AUTHORITY NOTICES • PLAASLIKE OWERHEIDS KENNISGEWINGS**LOCAL AUTHORITY NOTICE 55 OF 2020****APPROVAL OF LAND USE SCHEME
MAMUSA LOCAL MUNICIPALITY**

It is hereby notified that in terms of Section 24(1) of the Spatial Planning and Land Use Management Act, 2013, (Act No. 16 of 2013) and Section 25(1) of the Mamusa By-Law on Spatial Planning and Land Use Management, 2017, that the Mamusa Local Municipality has approved that the current Land Use Scheme known as Schweizer Reneke Town Planning Scheme, 2000, be substituted with a new Land Use Scheme known as Mamusa Land Use Scheme, 2020.

The scheme clauses and zoning maps of the Mamusa Land Use Scheme, 2020 are filed with the Municipal Manager, Mamusa Local Municipality, 28 Schweizer Street, Schweizer Reneke and are open for inspection at all reasonable times.

This scheme shall be known as Mamusa Land Use Scheme, 2020 and shall come into operation on date of publication of this notice.

MR. RONNIE JONAS, MUNICIPAL MANAGER, MAMUSA LOCAL MUNICIPALITY, P.O. BOX 5, SCHWEIZER RENEKE, 2780. TEL: 053-963 1331 (8/3/13)

PLAASLIKE OWERHEID KENNISGEWING 55 VAN 2020
GOEDKEURING VAN GRONDGEBRUIKSKEMA
MAMUSA PLAASLIKE MUNISIPALITEIT

Hierby word ooreenkomstig die bepalings van Artikel 24(1) van die "Spatial Planning and Land Use Management Act, (Act No. 16 of 2013)" en Artikel 25(1) van die "Mamusa By-Law on Spatial Planning and Land Use Management, 2017", bekend gemaak dat die Mamusa Plaaslike Munisipaliteit goedgekeur het dat die huidige grondgebruikskema bekend as Schweizer Reneke Dorpsbeplanningskema, 2000 met 'n nuwe grondgebruikskema vervang word, bekend as "Mamusa Land Use Scheme, 2020".

Die skema klousules en soneringskaart van die "Mamusa Land Use Scheme, 2020" word in bewaring gehou deur die Munisipale Bestuurder, Mamusa Plaaslike Munisipaliteit, Schweizerstraat 28, Schweizer Reneke en is beskikbaar vir inspeksie te alle redelike tye.

Hierdie wysiging staan bekend as "Mamusa Land Use Scheme, 2020" en tree in werking op datum van publikasie van hierdie kennisgewing.

MNR. RONNIE JONAS, MUNISIPALE BESTUURDER, MAMUSA PLAASLIKE MUNISIPALITEIT, POSBUS 5, SCHWEIZER RENEKE, 2780. TEL: 053-963 1331 (8/3/13)

LOCAL AUTHORITY NOTICE 56 OF 2020

NOTICE

APPLICATION FOR AMENDMENT OF THE TLOKWE TOWN PLANNING SCHEME 2015, ON PORTION 1 OF ERF 901, BAILLIE PARK, 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 2334

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 JB Marks Local Municipality and is open for inspection during normal office hours at the Office of the Department Human Settlements and Planning, JB Marks Local Municipality, Office 210, Second floor, Dan Tloome Complex, Corner of Wolmarans Street and Sol Plaatjie Avenue, Potchefstroom (email: mariusl@jbmmarks.gov.za) or at the imminent address of the authorised agent below.

Any objections/representations must be lodged with or made in writing, or verbally if unable to write, to the Municipal Manager or Authorised Agent, at the mentioned addresses 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, phone numbers and address.

CLOSING DATE FOR SUBMISSION OF OBJECTIONS/REPRESENTATIONS: 30 July 2020

NATURE OF APPLICATION

I, L.J. Botha of H & W Town Planners CC [Reg Nr. 2006/148547/23], being the authorised agent of the owner, intends to apply to the JB Marks Local Municipality to amend the town planning scheme known as the Tlokwe Town Planning Scheme, 2015, by the rezoning of Portion 1 of Erf 901, Baillie Park, Registration Division I.Q., North West Province [situated at 35 Buskus Street] from "Residential 1" to "Residential 3". It is the intention of the applicant/owner to rezone the application site in order to utilise the existing dwelling on the property, with the aim of providing student accommodation.

Owner: Jo-Anne Haupt (ID No. 900205 0016 08 5)

Address of authorised agent: H & W TOWN PLANNERS CC (2006/148547/23), 17 DU PLOOY STREET, POTCHEFSTROOM, 2531, P.O. BOX 1635, POTCHEFSTROOM, 2520, TEL: 018 297 7077, e-mail: louis@hwtp.co.za (HB20205)

ACTING MUNICIPAL MANAGER

Notice Nr. : 34/2020

30-07

PLAASLIKE OWERHEID KENNISGEWING 56 VAN 2020**KENNISGEWING****VAN AANSOEK OM WYSIGING VAN DIE TLOKWE DORPSBEPLANNINGSKEMA 2015, OP GEDEELTE 1 VAN ERF 901, BAILLIE PARK, 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 GRONDGEBRUIKBESTUUR, 2013 (WET 16 VAN 2013) – WYSIGINGSKEMA 2334**

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 JB Marks Plaaslike Munisipaliteit ontvang is en ter insae beskikbaar is gedurende gewone kantoorure te die kantoor van die Departement Menslike Nedersettings en Beplanning, JB Marks Plaaslike Munisipaliteit, Kantoor 210, Tweede Vloer, Dan Tloome Kompleks, op die hoek van Wolmaransstraat en Sol Plaatjelaan, Potchefstroom (epos: mariusl@jbmmarks.gov.za) of by die hieropvolgende adres van die gemagtigde agent soos onderaan genoem.

Enige beswaar/vertoë moet skriftelik, of mondelings indien nie kan skryf nie, by of tot die Munisipale Bestuurder of Gemagtige Agent voor die sluitingsdatum vir die indiening van besware/vertoë by genoemde adresse 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, telefoonnummers en adres.

SLUITINGSDATUM VIR DIE INDIENING VAN BESWARE/VERTOË: 30 Julie 2020

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 JB Marks Plaaslike Munisipaliteit aansoek te doen om die dorpsbeplanningskema bekend as die Tlokwe dorpsbeplanningskema, 2015, te wysig, deur die hersonering van Gedeelte 1 van Erf 901, Baillie Park, Registrasie Afdeling IQ, Noord Wes Provinsie [geleë te Buskusstraat 35] vanaf "Residensieel 1" na "Residensieel 3". Dit is die voorneme van die eienaar om die Erf te hersoneer ten einde die bestaande woning/wooneenheid op die eiendom aan te wend vir die doel om studente akkommodasie te voorsien.

EIENAAR : Jo-Anne Haupt (ID No. 900205 0016 08 5)

Adres van gemagtigde agent: H & W TOWN PLANNERS CC (2006/148547/23), DU PLOOYSTRAAT 17, POTCHEFSTROOM, 2531, POSBUS 1635, POTCHEFSTROOM, 2520, TEL: 018 297 7077, e-pos: louis@hwtp.co.za (HB20205)

WAARNEMENDE MUNISIPALE BESTUURDER

Kennisgewingno. : 34/2020

30-07

LOCAL AUTHORITY NOTICE 57 OF 2020**JB MARKS LOCAL MUNICIPALITY****REMOVAL OF RESTRICTIVE TITLE CONDITION/S: PORTION 50 OF THE FARM VYFHOEK 428 IQ NORTH WEST PROVINCE: PROPOSED BAILLIE PARK EXTENSION 55**

It is hereby notified in terms of Section 63(1) of the Tlokwe Spatial Planning and Land Use Management Bylaw 2015, that the JB Marks Local Municipality has approved the removal of restrictive title condition/s 4, 5 and 7 on pages 3 to 5 in Title Deed T83868/2002 for purposes of Township Establishment.

Notice 32/2020

MUNICIPAL MANAGER

PLAASLIKE OWERHEID KENNISGEWING 57 VAN 2020
JB MARKS PLAASLIKE MUNISIPALITEIT

OPHEFFING VAN BEPERKENDE TITELVOORWAARDE/S: GEDEELTE 50 VAN DIE PLAAS VYFHOEK 428 IQ, NOORDWES PROVINSIE: VOORGESTELDE BAILLIE PARK UITBREIDING 55

Hierby word ooreenkomstig die bepalings van Artikel 63(1) van die Tlokwe Ruimtelike Beplanning en Grondgebruiksbestuur Verordening, 2015, bekend gemaak dat die JB Marks Plaaslike Munisipaliteit goedkeuring verleen het vir die opheffing van beperkende voorwaarde/s 4, 5 en 7 op bladsy 3 tot 5 van Titelakte T83868/2002 vir doeleindes van Dorpstigting.

Kennisgewing 32/2020

MUNISIPALE BESTUURDER

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.