
Western Cape Government • Wes-Kaapse Regering

------------------------.......... .. PROVINCE OF WESTERN CAPE

8121

Friday, 5 July 2019

Registered at the Post Office as a New.lpaper

CONTENTS

("Reprints are obtainable at Room MJ2, Provincial Legislature Building,
7 Wale Street, Cape TowlI 8001.)

No, Page

Provincial Notice

76 Draft Western Cape Biodiversity Bill, 2019:
Extension of Commenting Period """""""""""""""""'" 518

Tenders:

Notices "'" """''""""""""""'" 519

Local Authorities

Bergrivier Municipality: Removal of Restrictions """"""""""" 523
Bitou Municipality: Removal of Restrictions """"""""""""""" 529
City of Cape Town: Amendment to Conditions """"""""""""'" 521
City of Cape Town (Table Bay District): Closure """"""""""" 526
City of Cape Town: Third Supplementary Valuation Roll """"'" 528
Drakenstein Municipality: Removal of Restrictions and

Consent Use ""''""""""'" 522
Laingsburg Municipality: Promulgation of Property Rates for

the 2019/2020 Financial Year """"""""""""""""""""""""'" 519
Langeberg Municipality: Adoption of Spatial Development

Framework""""""""""""""""""",,,,,,,,,,,,,,,,"'''''''''''''''''''''''''' 520
Oudtshoorn Municipality: Levying of Assessment Rates for

the Financial Year I July 2019 to 30 June 2020""""""""""" 520
Swartland Municipality: Consolidation, Permission and

Departure '" "'" ""'" "'" ""'" "'" ""'" ""'" "'" ""'" "'" ""'" "'" """" 523
Swartland Municipality: Removal of Restriction and

Departure "'"'' 522
Swartland Municipality: Removal of Restrictions and

Subdivision """"""""""""""""""""""""'"''''''''''''"""""""'" 521
Swartland Municipality: Rezoning and Subdivision """"""""'" 524
Swartland Municipality: Subdivision, Consolidation and

Rezoning "''""""""""'" 525

PROVINSIE WES-KAAP

8121

Vrydag, 5 Julie 2019

As '/1 Nuusblad by die Poskantoor Geregistreer

INHOUD

(*Herdrllkke is verkrl'gbaar by Kamer MJ2, Provinsiale Wetgewing-geboll,
Waalstraat 7, Kaapstad 8001.)

Nr. Bladsy

Provinsiale Kennisgewing

76 Wes-Kaapse Konsepwetsontwerp op Biodiversiteit, 2019:
Verlenging van Kommentaartydperk..""""""""""""""", 518

Tenders:

Kennisgewings "''""""" "'" 519

Plaaslike Owerhede

Bergrivier Munisipaliteit: Opheffing van Beperkings """"""""" 523
Bitou Munisipaliteit: Removal of Restrictions (English only) "'" 529
Stad Kaapstad: Wysiging van Voorwaardes """""""""""""""'" 521
Stad Kaapstad (Tafelbaai-Distrik): Sluiting""""""""""""""""", 526
Stad Kaapstad: Derde Aanvullende Waardasielys"""""""""""", 528
Drakenstein Munisipaliteit: Opheffing van Beperkings en

Vergunningsgebruik""""",,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,"'''''''''''''''''''''' 522
Laingsburg Munisipaliteit: Atkondiging van Eiendoms-

belastingkoers vir die 201912020 Finansiele Jaa["""""""""", 519
Langeberg Munisipaliteit: Goedkeuring van Ruimtelike

Ontwikkelingsraamwerk """""""""""""""""""""""""'"'''''' 520
Oudtshoorn Munisipaliteit: Heffing van Eiendomsbelasting vir

die Jaar I Julie 2019 tot 30 Junie 2020 """""""""""""""""" 520
Swartland Munisipaliteit: Konsolidasie, Toestemming en

Afwyking """"'"'' 523
Swartland Munisipaliteit: Opheffing van Beperkings en

Afwyking ''""""""""'" 522
Swartland Munisipaliteit: Opheffing van Beperkings en

Onderverdeling """"""""''""""'''' 521
Swartland Munisipaliteit: Hersonering en Onderverdeling """'" 524
Swartland Munisipaliteit: Onderverdeling, Konsolidasie en

Hersonering "''"""'"'''''' 525

518 Provinsie Wes- Kaap: Provinsiale Koerant 8121 5 Julie 2019

PROVINCIAL NOTICE PROVINSIALE KENNISGEWING ISAZISO SEPHONDO

The following Provincial Notice is
published for general information.

Die volgende Provinsiale Kennisgewing
word vir algemene inligting gepubliseer.

Esi saziso silandelayo sipapashelwe
ukunika ulwazi ngokubanzi.

MR H.C. MALILA, MNR H.C. MALILA, MNU H.C. MALILA,
ACTING DIRECTOR-GENERAL WAARNEMENDE DIREKTEUR-GENERAAL IBAMBELA MLAWULI-JIKELELE

Provincial Legislature Building,
Wale Street,

Cape Town.

P.N.76/2019

Provinsiale Wetgewer-gebou,
Waalstraat,

Kaapstad.

PROVINCIAL NOTICE

ISakhiwo sePhondo,
Wale Street,

eKapa.

DEPARTMENT OF ENVIRONMENTAL AFFAIRS AND DEVELOPMENT PLANNING

DRAFT WESTERN CAPE BIODIVERSITY BILL, 2019

EXTENSION OF COMMENTING PERIOD

5 July 2019

The period for the submission of comments on the Draft Western Cape Biodiversity Bill, 2019 (the Draft Bill), published under Provincial
Notice 60/2019 in Provincial Ga::.ette ExtraordillalY 8094 dated 7 May 2019, is extended to 7 August 2019.

Any person or organisation wishing to comment on the Draft Bill is requested to submit the comments in writing before or on 7 August 2019-

(a) by posting the comments to:
Ms M Laros
Department of Environmental Affairs and Development Planning
Private Bag X9086
Cape Town 8000;

(b) by delivering the comments to:
Ms M Laros
Department of Environmental Affairs and Development Planning
4th Floor, Leeusig Building
I Dorp Street
Cape Town 8001; or

(c) bye-mailing the comments to:
Marlene.Laros@westerncape.gov.za.

For queries contact Ms M Laros at tel.: 021 483 5126 or bye-mail.

P.K. 76/2019

PROVINSIALE KENNISGEWING

DEPARTEMENT VAN OMGEWINGSAKE EN ONTWIKKELINGSBEPLANNING

WES-KAAPSE KONSEPWETSONTWERP OP BIODIVERSITEIT, 2019

VERLENGING VAN KOMMENTAARTYDPERK

5 Julie 2019

Die tydperk vir die indiening van kommentaar op die Wes-Kaapse Konsepwetsontwerp op Biodiversiteit, 2019 (die Konsepwetsontwerp), gepubliseer
onder Provinsiale Kennisgewing 60/2019 in Buitengewone Provinsiale Koerant 8094 van 7 Mei 2019, word na 7 Augustus 2019 verleng.

Enige persoon of organisasie wat kommentaar op die Konsepwetsontwerp wil lewer, word versoek om die kommentaar voor of op 7 Augustus 2019
skriftelik in te dien-

(a) deur die kommentaar te pos aan:
Me M Laros
Departement van Omgewingsake en Ontwikkelingsbeplanning
Privaat Sak X9086
Kaapstad 8000;

(b) deur die kommentaar af te lewer aan:
Me M Laros
Departement van Omgewingsake en Ontwikkelingsbeplanning
4de Vloer, Leeusig-gebou
Dorpstraat I
Kaapstad 800 I; of

(c) deur die kommentaar te e-pos na:
Marlene.Laros@westerncape.gov.za.

Vir navrae skakel met me M Laros by tel.: 021 483 5126 of per e-pos.

5 July 2019 Province of the Western Cape: Provincial Gazette 8121 519

ISAZISO SEPHONDO

I.S. 7612019 5 kweyeKhala 2019

ISEBE LEMICIMBI YOKUSINGQONGILEYO NOCWANGCISO LOPHUHLISO

UQULUNQO LOMTHETHO OSAYILWAYO OLAWULA IINTLOBONTLOBO ZEZITYALO NEZILWANYANA WENTSHONA
KOLONI, 2019

ULWANDISO LWEXESHA LOKUNIKA IZIMVO

Ixesha lokungenisa izimvo ezingoQulunqo 10Mthetho oSayilwayo oLawula iiNtlobontlobo zeZityalo neZilwanyana weNtshona Koloni, 2019
(uQulunqo 10Mthetho osaYilwayo), opapashwe phantsi kweSaziso sePhondo esingu-60/2019 kwiSongezelelo kwiGazethi yePhondo engu-8094
yomhla wesi-7 kuCanzibe 2019, landisiwe kumhla wesi-7 kweyeThupha 2019.

Nawuphi na umntu okanye umbutho onqwenela ukufaka izimvo zakhe ngolu Qulunqo 10Mthetho oSayilwayo uyacelwa ukuba azifake zibhaliwe
izimvo zakhe phambi komhla okanye ngomhla wesi-7 kweyeThupha 2019-

(a) ngokuposela izimvo zakhe ku-:
Nks. M Laros
ISebe leMicimbi yokusiNgqongileyo noCwangciso 10Phuhliso
Private Bag X9086
Cape Town 8000;

(b) ngokuzisa ngesandla izimvo ku-:
Nks. M Laros
ISebe leMicimbi yokusiNgqongileyo noCwangciso 10Phuhliso
4th Floor, Leeusig Building
I Dorp Street
Cape Town 800 I; okanye

(c) ngokuthumela izimvo nge-imeyili ku-:
Marlene.Laros@westerncape.gov.za.

Malunga nemibuzo, qhagamshelana noNks. M Laros kulo mnxeba: 021 4835126 okanye nge-imeyili.

TENDERS

N.B. Tenders for commodities/services, the estimated value of which
exceeds R20000, are published in the Government Tender Bulletin,
which is obtainable from the Government Printer, Private Bag X85,
Pretoria, on payment of a subscription.

NOTICES BY LOCAL AUTHORITIES

LAINGSBURG MUNICIPALITY

NOTICE 56/2019

PROMULGATION OF PROPERTY RATES FOR
THE 2019/2020 FINANCIAL YEAR

Notice is given in terms of Section 14(2) of the Local Government:
Municipal Property Rates Act (No 6 of 2004) that the following
property rates were approved by the Laingsburg Municipal Council at
a Special Council Meeting held on 29 May 2019 for the period I July
2019 to 30 June 2020.

Category of Property cent per R

Residential property RO.00906

Business and Industrial property RO.00906

Government property (including the rural areas) RO.01812

Agricultural property RO.00227

Business premises in agricultural areas RO.00906

Public Service Infrastructure RO.00023

Public Benefit Organisation RO.00227

Multiple Use RO.00906

Full details of the Council resolution and rebates, reductions and
exemptions specific to each category of owners of properties or owners
of a specific category of properties as determined through criteria in the
municipality's Rates Policy are available for inspection at the municipal
offices, on the website (www.laingsburg.org.za) and all public
libraries.

PA WILLIAMS, MUNICIPAL MANAGER, Municipal Offices, Private
Bag X4, LAINGSBURG, Tel.: (023) 5511019

5 July 2019 57971

TENDERS

L.W. Tenders vir kommoditeite/dienste waarvan die beraamde waarde
meer as R20000 beloop, word in die Staatstenderbulletin gepubliseer
wat by die Staatsdrukker, Privaatsak X85, Pretoria, teen betaling van 'n
intekengeld verkrygbaar is.

KENNISGEWINGS DEUR PLAASLIKE OWERHEDE

LAINGSBURG MUNISIPALITEIT

KENNISGEWING 56/2019

AFKONDIGING VAN EIENDOMSBELASTINGKOERS VIR
DIE 2019/2020 FINANSIELE JAAR

Kennis geskied hiermee ingevolge Artikel 14(2) van die Plaaslike
Regering: Munisipale Eiendomsbelastingwet, Wet 6 van 2004 dat die
Laingsburg Munisipale Raad tydens 'n spesiale raadsvergadering gehou
op 29 Mei 2019 die volgende eiendomsbelastingkoers goedgekeur het
vir die tydperk I Julie 2019 tot 30 Junie 2020.

Kategorie van eiendom sent per R

Residensiele eiendom RO.00906

Sake- en Industriele eiendom RO.00906

Staatseiendom (ingesluit landelike areas) RO.01812

Landbou eiendom RO.00227

Sake eiendom in landelike areas RO.00906

Openbare Dienste Infrastruktuur RO.00023

Open bare Weldaadsorganisasies RO.00227

Meervoudige Gebruik Doeleindes RO.00906

Volledige besonderhede van die raadsbesluit asook die kortings, ver­
minderings en uitsluitings. spesifiek tot elke kategorie van eienaars van
eiendom, en tot eienaars van 'n spesifieke kategorie van eiendom, soos
bepaal deur die kriteria van die munisipaliteit se Belastingsbeleid, is
beskikbaar vir besigtiging by die munisipale kantore, op die webtuiste
(www.laingsburg.org.za). asook by al die openbare biblioteke.

PA WILLIAMS, MUNISIPALE BESTUURDER, Munisipale Kantore,
Privaatsak X4. LAINGSBURG, Tel.: (023) 5511019

5 Julie 2019 57971

520 Provinsie Wes-Kaap: Provinsiale Koerant 8121 5 Julie 2019

OUDTSHOORN MUNICIPALITY OUDTSHOORN MUNISIPALITEIT

NOTICE NO. 179 OF 2019 KENNISGEWING NR 179 VAN 2019

NOTICE FOR THE LEVYING OF ASSESSMENT RATES FOR KENNISGEWING VIR DIE HEF VAN EIENDOMSBELASTING
THE FINANCIAL YEAR 1 JULY 2019 TO 30 JUNE 2020 VIR DIE JAAR 1 JULIE 2019 TOT 30 JUNIE 2020

Notice is hereby given in terms of the provisions of Section 14(1)(2) of Kennis geskied hiermee ingevolge Artikel 14(I)(2) van die Wet op
the Municipal Property Rates Act, (Act 6 of 2004) that the Oudtshoorn Munisipale Eiendomsbelasting, (Wet 6 van 2004) dat die Oudtshoorn
Municipal Council approved the levying of Assessment Rates by way Munisipale Raad by wyse van raadsbesluit nommer 63.15/06/19 die
of council resolution number 63.15/06/19, to be e1fective ti'om I July tariewe vir eiendomsbelasting soos vervat in die onderstaande skedule
2019 as prescribed. The detailed Tari1f List is available for public goedgekeur het vir implementering vanaf I Julie 2019. Die volledige
inspection on the municipal website, at the Municipal Head Office No. tariewe Iys is beskikbaar vir publieke inspeksie op die munisipale web-
69 Voortrekker Street, Oudtshoorn, and at all satellite oftices and werf, by die munisipale hoofkantoor te Voortrekkerstraat nr 69, Oudts-
libraries in the municipal area of jurisdiction. The tariffs are available hoorn, asook aile takkantore en biblioteke. Die isiXhosa tariewe Iys is
in isiXhosa on special request. beskikbaar op versoek.

ASSESSMENT RATES 2019/2020 EIENDOMSBELASTING 2019/2020
R R

Tariff per RI.OO Tarief per RI.OO
valuation waardasie

Public Service Properties (PSP) 0.015289 Staatseiendomme 0.015289

Residential Properties 0.011384 Residensiele Eiendomme 0.011384

Residential Vacant 0.014799 Residensiele Vakant 0.014799

B usinessllndustrial 0.015652 Besighede en Nywerhede 0.015652

Business/Industrial Vacant 0.018000 Besighede en Nywerhede Vakant 0.018000

Agriculture 0.001992 Landelike Belasting-Bona fide boere 0.001992

Agriculture Vacant 0.001992 Landelike Belasting Vakant 0.001992

Public Service Infrastructure (PSI) 0.002846 Publieke Infrastruktuur 0.002846

Public Service Infrastructure - Exemption 0.000569 Publike Infrastruktuur-Vrystelling Art 0.000569
Act 93(a) MPRA 93(a) MPRA

Public Benefit Organization (PBO) (Must 0.002846 Publieke welsyns organisasies (moet 0.002846
be registered at SARS in accordance with geregistreer wees by die SAID ingevolge
Schedule 9 of the Income Tax Act) bylae 9 van die Inkomstebelastingwet)

Public Benefit Organization Vacant 0.002846 Publieke Welsyns Organisasies Vakante 0.002846
Eiendomme

Mining Properties 0.015652
Mynbou Eiendomme 0.015652

MR RK SMIT, ACTING MUNICIPAL MANAGER MR RK SMIT, WAARNEMENDE MUNISIPALE BESTUURDER

5 July 2019 57961 5 Julie 2019 57961

LANGEBERG MUNICIPALITY LANGEBERG MUNISIPALITEIT

ADOPTION OF SPATIAL DEVELOPMENT GOEDKEURING VAN RUIMTELIKE
FRAMEWORK ONTWIKKELINGSRAAMWERK

MN 54/2019 MK 54/2019

Notice is hereby given in terms of the Spatial Planning and Land Use Kennis word hiermee gegee in terme van Wet op Ruimtelike Beplan-
Management Act, Act No 16 of 2013, Sections 12,21: Western Cape ning en Grondbestuur, Wet Nr 16 van 2013 Artikels 12, 21: Wes-
Land use Planning Act, Act No 3 of 2014, Section 10; Municipal Kaapse Wet op Grondgebruikbeplanning, Wet 3 van 2014, Artikel 10;
Systems Act, Act 32 of 2000, Section 26: Regulations in terms of the Wet op Plaaslike Regering: Munisipale Stelsels Wet 32 van 2000, Arti-
Spatial Planning and Land Use Management Act, 16 of 2013, Section kel 26: Regulasies in terme van die Wet op Ruimtelike Beplanning en
2(4); that the Municipal Council of the Langeberg approved and Grondbestuur, Wet Nr 16 van 2013, Artikel 2(4), dat die Raad op
adopted the Spatial Development Framework on 28 May 2019. 28 Mei 2019 die Ruimtelike OntwikkeIingsraamwerk goedgekeur het.

SA MOKWENl, MUNICIPAL MANAGER, SA MOKWENI, MUNISIPALE BESTUURDER,
LANGEBERG MUNICIPALITY, Private Bag X2, ASHTON, 6715 LANGEBERG MUNISIPALITEIT, Privaatsak X2, ASHTON, 6715

5 July 2019 57962 5 Julie 2019 57962

5 July 2019 Province of the Western CJpe: ProvinciJI GJzette 8121 521

SWARTLAND MUNICIPALITY

NOTICE 11201912020

PROPOSED REMOVAL OF RESTRICTIVE TITLE
CONDITION AND SUBDIVISION ON ERF 839, DARLING

Applicant: C K Rumboll & P<rrtners, PO Box 211, Malmesbury, 7299.
Tel no. 022-482 1845

Owner: S & P L van StJden, 8 IxiJS Street, D<rrling, 7345.
Tel no. 084 507 0166

Reference number: 15/3/5-3/ErC839 Jnd 15/3/6-3/ErC839

Property Description: Erf 839, Darling

Physical Address: 8 Ixia Street, Darling

Detailed description of' proposal: An applicJtion for the removal of
restrictive title conditions B6(J), B6(b), B6(b)(i) Jnd B6(b)(ii) of Deed
of TrJnsfer T2163112016 on Erf 839, Darling in terms of Section
15(2)(f) of Swmtland MunicipJlity: By-LJW on Municipal Land Use
PlJnning (PG 7741 of 3 MJrch 2017) hJS been received. The purpose
of the removJI is to do Jway with the restriction with regard to the
building lines JS well JS the Jmount of dwelling units on the premises.

An JPplicJtion for the subdivision of Erf 839, DJrlng in terms of
Section 25(2)(d) of Swartland Municipality: By-LJW on Municipal
Land Use PIJnning (PG 7741 VJn 3 MJrch 2017), has been received. It
is proposed thm Erf 839 (I 909m2 in extent) be subdivided into a
remainder (±1409m2) Jnd portion A (±500m2

).

Notice is hereby given in terms of Section 55(1) of the By-LJW on
Municipal LJnd Use PIJnning that the abovementioned application has
been received and is aVJilable for inspection from MondJY to Thursday
between 8:00-13:00 Jnd 13:45-17:00 Jnd FridJY 8:00-13:00 Jnd
13:45-15:45 m the Depmtment Development Services, office of the
Senior MJmger: Built Environment, MunicipJI Office, Church Street,
MJlmesbury. Any written comments whether an objection or
support may be addressed in terms of Section 50 of the said
legislation to The Municipal Manager, Private Bag X52,
Malmesbury, 72991Fax - 022-4879440/e-mail - swartlandmun@
swartland.org.za on or before 5 August 2019 at 17:00, quoting your
name, address or contact details as well as the preferred method of
communication, interest in the application and reasons for
comments. Telephonic enquiries CJn be mJde to the town planning
division (Alwyn Burger or HermJn Olivier) Jt 022-4879400. The
Municipality may refuse to Jccept comment received Jfter the closing
date. Any person who CJnnot write will be Jssisted by J municipJI
official by transcribing their comments.

JJ SCHOLTZ, MUNICIPAL MANAGER, Municipal Offices,
PrivJte BJg X52, MALMESBURY, 7299

5 July 2019

CITY OF CAPE TOWN

CITY OF CAPE TOWN:
MUNICIPAL PLANNING BY-LAW, 2015

57967

Notice is hereby given in terms of the requirements of Section 48(5)(a)
of the City of CJpe Town: Municipal Planning By-LJw, 2015 thm the
City has on applicJtion by Tommy BrUmmer CC, to amend the
condition JS contJined in Title Deed No. T 69917 of 2007 JS listed
below, in respect of Erf 357 CAMPS BAY, in the following mJlmer:

To be amended to read as follows:

C.(a) He shJII not erect Jny building on any lot of less value thJn
RI 600.00; ~tteft bttilclil1)S I1hsree,er I1ttt,t be ft clnellil1/! hett,e
anti no twe--ffl' more than two dwellings ~ shJII be erected
under one roof nor shJII more thJn effie two dwellings ~ be
erected on Jny one lot and such dwellings ~ shJII not be
used JS J fbt or fbts.

5 July 2019 57968

SW ARTLAND MUNISIP ALITEIT

KENNISGEWING 112019/2020

VOORGESTELDE OPHEFFING VAN TITEL BEPERKINGS EN
ONDERVERDELING OP ERF 839, DARLING

Aansoeker: CK Rumboll & Vennote, Posbus 211, MJlmesbury, 7299.
Tel nr 022-482 1845

Eienaars: S & P L VJn Staden, IxiJstraJt 8, DJriing, 7345.
Tel nr 084 507 0166

Verwysingsnommer: 15/3/5-3/ErC839 en 15/3/6-3/ErC839

Eiendol1lsbeskrvwing: Erf 839, Darling

Fisiese Adres: IxiJstrJJt 8, DJrling

Volledige beskrywing van aansoek: AJnsoek vir die opheffing VJn
beperkende voorwJardes B6(J), B6(b), B6(b)(i) en B6(b)(ii) van
transport akte T2163112016 op Erf 839, DJrling ingevolge Artikel
25(2)(f) VJn SWJrtlJnd MunisipJliteit se Verordening op MunisipJle
Grondgebruikbeplanning (PG 7741 van 3 MJart 2017) is ontvang. Die
voorgestelde opheffing het ten doe I om weg te doen met beperkings
rJkende boulyne, Jsook die JJntJI wooneenhede op die perseel.

AJnsoek vir die onderverdeling VJn Erf 839, DJrling ingevolge Artikel
25(2)(d) van SWJrtland Munisipaliteit se Verordening op Munisipale
GrondgebruikbeplJnning (PG 7741 VJn 3 MJart 2017), is ontvang.
Dit word voorgestel dJt Erf 839 (groot 1909m2) onderverdeel word in
'n restant (±1409m2) en gedeelte A (±500m2).

Kennis word hiermee gegee ingevolge Artikel 55(1) van Swmtland
Munisipaliteit se Verordening op MunisipJle GrondgebruiksbeplJnning
dJt bogenoemde JJnsoek ontvang is en beskikbJJr is vir inspeksie
vJmf MJJndag tot DonderdJg tussen 8:00-13:00 en 13:45-17:00 en
Vrydag 8:00-13:00 en 13:45-15:45 by Department Ontwikkelings­
dienste, bntoor nn die Senior Bestuurder: Bou-Omgewing, Munisi­
pale KJntoor, KerkstrJJt, MJlmesbury. Enige skriftelike kommentaar
hetsy 'n beswJJr of ondersteuning bn ingevolge Artikel 50 VJn
genoemde wetgewing aan Die Munisipale Bestuurder, PrivaJtsak X52,
Malmesbury, 7299/FJks - 022-487 9440/e-pos - sW<rrtlandmun@swart
IJnd.org.zJ gestuur word voor of op 5 Augustus 2019 om 17:00. Die
kommentaar moet asseblief u naam, adres en kontakbesonderhede
asook die voorkeurwyse waarop daar met u gekommunikeer moet
word aandui, sowel as u belang by die aansoek asook redes vir u
kommentaar. Telefoniese mvrJe bn gerig word JJn die stJdsbeplan­
ningsJfdeling (Alwyn Burger of Herman Olivier) by 022-4879400.
Die MunisipJliteit mJg kommentaJr WJt m die sluitingsdJtum ontvang
word weier. Persone wat nie bn skryf nie sal deur 'n munisipale
amptenaJr bygestJJn word om hulle kommentJar op skrif te stel.

JJ SCHOLTZ, MUNISIPALE BESTUURDER, Munisipale KJntore,
PrivJJtsJk X52, MALMESBURY, 7299

5 Julie 2019

ST AD KAAPST AD

STAD KAAPSTAD:

57967

VERORDENING OP MUNISIPALE BEPLANNING, 2015

Kennis geskied hiermee ingevolge die vereistes van Artikel 48(5)(J)
van die Stad KJJpstad: Verordening op MunisipJle Beplanning, 2015
dat die Stad m aanleiding VJn 'n aJnsoek deur Tommy BrUmmer, die
vOOlwJ<rrde soos verVJt in titelakte nr. T 69917 VJn 2007, soos hier­
onder gemeld, ten opsigte van Erf 357 KAMPS BAAl, soos volg gewy­
sig het:

Deur artikel 3.1.2 te wysig om soos volg te lui:

C.(J) Hy mJg nie enige gebou met 'n waarde van minder JS R I 600
op enige een erf oprig nie; wclftl1i)Se)Sebett meet ,elclel 'ft
"eeftfttti, "ees eft twee ef meet' ftS twee wonings weeftfttti,e
mJg !tie onder een dJk opgerig word !tie en meer JS eetI twee
wonings "eoftfttJi, mag nie op enige een erf opgerig word nie
en sodJnige wonings "eeftfttti, mag nie JS 'n woonstel of
woonstelle gebruik word nie.

5 Julie 2019 57968

522 Provinsie Wes-Kaap: Provinsiale Koerant 8121 5 Julie 2019

SW ARTLAND MUNICIPALITY

NOTICE 02/2019/2020

PROPOSED REMOVAL OF RESTRICTIVE TITLE
CONDITION AND DEPARTURE ON ERF 489, YZERFONTEIN

Applicant: Nuplan Africa, PO Box 3603, Tygervalley, Durvanville,
7536. Tel no. 021-975 1265

Owner: Van der Westhuisen Family Trust, 3 Arum Crecsent,
Yzerfontein, 7351. Tel no. 0834584090

Reference number: 15/3/5-14/ErC489 and 15/3/4-14/ErC489

Property Description: Erf 489, Yzerfontein

Physical Address: 3 Arum Crescent, Y zerfontein

Detailed description (~f proposal: An application for the removal of
restrictive title conditions C6(b), C6(b)(i) and C6(b)(ii) of Deed of
Transfer T6206512011 on Erf 489, Yzerfontein in terms of section
15(2)(f) of Swartland Municipality: By-Law on Municipal Land Use
Planning (PG 7741 of 3 March 2017) has been received. The purpose
of the removal is to do away with the restriction with regard to the
building lines.

An application for departure of building lines on Erf 465, Yzerfontein
in terms of section 25(2)(b) of the Swartland Municipality: By-Law on
Municipal Land Use Planning (PG 7741 of 3 March 2017) has been
received. The departure entails the departure of the side building line
(southern boundary) to Om in order to accommodate the existing
building works.

Notice is hereby given in terms of section 55(1) of the By-Law on
Municipal Land Use Planning that the abovementioned application has
been received and is available for inspection from Monday to Thursday
between 08:00-13:00 and 13:45-17:00 and Friday 08:00-13:00 and
13:45-15:45 at the Department Development Services, office of the
Senior Manager: Built Environment, Municipal Office, Church Street,
Malmesbury. Any written comments whether an objection or
support may be addressed in terms of section 50 of the said
legislation to The Municipal Manager, Private Bag X52,
Malmesbury, 7299/Fax - 022-4879440/e-mail - swartlandmun@
swartland.org.za on or before 5 August 2019 at 17:00, quoting your
name, address or contact details as well as the preferred method of
communication, interest in the application and reasons for
comments. Telephonic enquiries can be made to the town planning
division (Alwyn Burger or Herman Olivier) at 022-4879400. The
Municipality may refuse to accept comment received after the closing
date. Any person who cannot write will be assisted by a municipal
official by transcribing their comments.

JJ SCHOLTZ, MUNICIPAL MANAGER, Municipal Offices,
I Church Street, Private Bag X52, MALMESBURY, 7300

5 July 2019 57963

DRAKENSTEIN MUNICIPALITY

APPLICATION FOR REMOVAL OF RESTRICTIONS AND
CONSENT USE: FARM 1581/1 PAARL DIVISION

Notice is hereby given in terms of Section 33(6) of the Drakenstein
By-Law on Municipal Land Use Planning, 2018, that the Authorised
Official removed conditions III.B.4 and III.B.8 applicable to Farm
1581/1 Paarl Division, as contained in Title Deed T74229/2012.

DR J H LEIBBRANDT, CITY MANAGER

5 July 2019 57970

SW ARTLAND MUNISIPALITEIT

KENNISGEWING 02/2019/2020

VOORGESTELDE OPHEFFING VAN TITEL BEPERKINGS EN
AFWYKING OP ERF 489, YZERFONTEIN

Aallsoeker: Nuplan Africa, Posbus 3603, Tygervallei, Durbanville,
7536. Tel nr. 021-975 1265

Eienaars: Van der Westhuizen Familie Trust, Arumsingel 3, Yzerfon­
tein, 7351. Tel nr. 083 458 4090

Verwysingsllommer: 15/3/5-14/ErC 489 en 15/3/4-14/ErC 489

Eiendol1lsbeskrvwing: Erf 489, Yzerfontein

Fisiese Adres: Arumsingel 3, Yzerfontein

Volledige beskrytving mil aal1Soek: Aansoek vir die opheffing van
beperkende voorwaardes C6(b), C6(b)(i) en C6(b)(ii) van transportakte
T62065/2011 op Erf 489, Yzerfontein ingevolge artikel 25(2)(t) van
Swartland Munisipaliteit se Verordening op Munisipale Grondgebruik­
beplanning (PG 7741 van 3 Maart 2017) is ontvang. Die voorgestelde
opheffing het ten doel om weg te doen met beperkings rakende bou­
lyne.

Aansoek vir die afwyking van boulyne op Erf 489, Yzerfontein inge­
volge artikel 25(2)(b) van Swartland Munisipaliteit se Verordening op
Munisipale Grondgebruikbeplanning (PG 7741 van 3 Maart 2017), is
ontvang. Die afwyking behels die afwyking van die syboulyn (suidelike
grens) na Om ten einde bestaande bouwerke te akkommodeer.

Kennis word hiermee gegee ingevolge artikel 55(1) van Swartland
Munisipaliteit se Verordening op Munisipale Grondgebruiksbeplanning
dat bogenoemde aansoek ontvang is en beskikbaar is vir inspeksie
vanaf Maandag tot Donderdag tussen 08:00-13:00 en 13:45-17:00 en
Vrydag 08:00-13:00 en 13:45-15:45 by Department Ontwikkelings­
dienste, kantoor van die Senior Bestuurder: Bou-Omgewing, Munisi­
pale Kantoor, Kerkstraat, Malmesbury. Enige skriftelike kommentaar
hetsy 'n beswaar of ondersteuning kan ingevolge artikel 50 van
genoemde wetgewing aan Die Munisipale Bestuurder, Privaatsak X52,
Malmesbury, 7299/Faks - 022-4879440/e-pos - swartlandmun@
swartland.org.za gestuur word voor of op 5 Augustus 2019 om 17:00.
Die kommentaar moet asseblief u naam, ad res en kontakbesonder­
hede asook die voorkeurwyse waarop daar met u gekommunikeer
moet word aandui, sowel as u belang by die aansoek asook redes
vir u kommentaar. Telefoniese navrae kan gerig word aan die stads­
beplanningsafdeling (Alwyn Burger of Herman Olivier) by 022-
487 9400. Die Munisipaliteit mag kommentaar wat na die sluitings­
datum ontvang word weier. Persone wat nie kan skryf nie sal deur 'n
munisipale amptenaar bygestaan word om hulle kommentaar op skrif te
stel.

JJ SCHOLTZ, MUNISIPALE BESTUURDER, Munisipale Kantore,
Kerkstraat I, Privaatsak X52, MALMESBURY, 7300

5 Julie 2019 57963

DRAKENSTEIN MUNISIPALITEIT

AANSOEK OM OPHEFFING VAN BEPERKINGS EN
VERGUNNINGSGEBRUIK: PLAAS 1581/1 PAARL AFDELING

Kennis geskied hiermee ingevolge Artikel 33(6) van die Drakenstein
Verordering op Munisipale Grondgebruikbeplanning, 2018, dat die
Gemagtigde Beampte voorwaardes III.B.4 en III.B.8 van toepassing op
Plaas 158111 Paarl Afdeling, soos vervat in Titelakte T74229/2012,
opgehef het.

DR J H LEIBBRANDT, STADSBESTUURDER

5 Julie 2019 57970

5 July 2019 Province of the Western Cape: Provincial Gazette 8121 523

SWARTLAND MUNICIPALITY

NOTICE 0512019/2020

PROPOSED CONSOLIDATION AND PERMISSION NEEDED
IN TERMS OF THE ZONING SCHEME AS WELL AS

DEPARTURE ON ERVEN 678 AND 7525, MALMESBURY

Applicant: Planscape CC, PO Box 557, Moorreesburg, 7310.
Tel no. 022-433 4408

Owner: JW Liebenberg & Liebenberg Family Trust, PO Box 15,
Malmesbury, 7299. Tel no. 022-4233015

Reference number: 15/3Jl2-8/Ert:"'678, 7525 and 15/3/4-8/ErC678,
7525

Property description: Erf 678 and 7525

Physical address: 139 and 141 Voortrekker Road, Malmesbury

Detailed description of proposal: An application for the consolidation
of erven 678 and 7525, Malmesbury in terms of section 25(2)(e) of
Swartland Municipality: By-Law on Municipal Land Use Planning (PG
7741 of 3 March 2017) has been received.

Application for permission needed in terms of the zoning scheme, in
terms of section 25(2)(g) of the Swartland Municipality: By-Law on
Municipal Land Use Planning (PG 7741 of 3 March 2017) has been
received. The permission is requested in respect of the approval of a
site development plan.

Application for departure on the consolidated erf in terms of section
25(2)(b) of the Swartland Municipality: By-Law on Municipal Land
Use Planning (PG 7741 of 3 March 2017) has been received. The
departures entails the following:

• Departure of 21 on-site parking bays by only providing 75 of the
required 96 on-site parking bays.

• Departure of the 8m set back line on Hugenote Street to 5,9m.

Notice is hereby given in terms of section 55(1) of the By-Law on
Municipal Land Use Planning that the abovementioned application has
been received and is available for inspection fi'om Monday to Thursday
between 08:00-13:00 and 13:45-17:00 and Friday 08:00-13:00 and
13:45-15:45 at the Department Development Services, office of the
Senior Manager: Built Environment, Municipal Oftice, Church Street,
Malmesbury. Any written comments whether an objection or
support may be addressed in terms of section 50 of the said
legislation to The Municipal Manager, Private Bag X52,
Malmesbury, 72991Fax - 022-4879440 Ie-mail - swartlandmun@
swartland.org.za on or before 5 August 2019 at 17:00, quoting your
name, address or contact details as well as the preferred method of
communication, interest in the application and reasons for
comments. Telephonic enquiries can be made to the town planning
division (Alwyn Burger or Herman Olivier) at 022-4879400. The
Municipality may refuse to accept comment received after the closing
date. Any person who cannot write will be assisted by a municipal
official by transcribing their comments.

JJ SCHOLTZ, MUNICIPAL MANAGER, Municipal Offices,
I Church Street, Private Bag X52, MALMESBURY, 7300

5 July 2019 57964

BERGRIVIER MUNICIPALITY

REMOVAL OF RESTRICTIVE TITLE CONDITIONS:
ERF 829, PIKETBERG

BERGRIVIER MUNICIPAL BY-LAW RELATING TO
MUNICIPAL LAND USE PLANNING

Notice is hereby given that the Authorised Official on 31 May 2019
conditionally via decision number AONOO lI05120 19, removed
conditions: B.6.(b), (c) and (d), applicable to Erf 829, Piketberg as
contained in Deed of Transfer, T26264Jl993 in terms of Section 33(6)
of Bergrivier Municipal By-Law Relating to Municipal Land Use
Planning.

MNI1812019

ADV HANLIE LINDE, MUNICIPAL MANAGER, Municipal Offices,
13 Church Street, P.O. Box 60, PIKETBERG, 7320
Tel No. (022) 913 6000, Fax No. (022) 913 1406
E-mail: bergrivier@telkomsa.net

5 July 2019 57973

SWARTLAND MUNISIPALITEIT

KENNISGEWING OS/2019/2020

VOORGESTELDE KONSOLIDASIE, TOE STEMMING WAT
INGEVOLGE DIE SONERINGSKEMA BENODIG WORD EN

AFWYKING OP ERWE 678 EN 7525, MALMESBURY

Aallsoeker: Planscape, Posbus 557, Moorreesburg, 7310. Tel no. 022-
4334408

Eiel1aars: JWS Liebenberg & Liebenberg Familietrust, Posbus 15,
Malmesbury, 7299. Tel no. 022-4233015

Verwysingsnof/lmer: 15/3/4-8/ErC678, 7525 en I 5/3Jl2-8/Ert:"'678,
7525

Eiendol11sbeskrywing: Erf 678 en 7525, Malmesbury

Fisiese Adres: Voortrekkerweg 139 en 141, Malmesbury

Volledige beskrywing van aal1soek: Aansoek vir die konsolidasie van
erwe 678 en 7525, Malmesbury, ingevolge artikel 25(2)(e) van Swart­
land Munisipaliteit se Verordening op Munisipale Grondgebruikbeplan­
ning (PG 7741 van 3 Maart 2017) is ontvang.

Aansoek vir toestemming wat ingevolge die soneringskema benodig
word, ingevolge artikel 25(2)(g) van Swartland Munisipaliteit se Veror­
dening op Munisipale Grondgebruikbeplanning (PG 7741 van 3 Maart
2017) is ontvang. Die toestemming word versoek ten opsigte van die
goedkeuring van 'n terreinontwikkelingsplan.

Aansoek vir afwykings op die gekonsolideerde erf, ingevolge artikel
25(2)(b) van Swartland Munisipaliteit se Verordening op Munisipale
Grondgebruikbeplanning (PG 7741 van 3 Maart 2017) is ontvang. Die
afwykings behels die volgende:

• Afwyking van 21 op-perseel parkeerplekke deur slegs 75 van die
vereiste 96 op-perseel parkeerplekke te voorsien.

• Afwyking van die 8m terugset op Hugenotestraat na 5,9m.

Kennis word hiermee gegee ingevolge artikel 55(I) van Swartland
Munisipaliteit se Verordening op Munisipale Grondgebruiksbeplanning
dat bogenoemde aansoek ontvang is en beskikbaar is vir inspeksie
vanaf Maandag tot Donderdag tussen 08:00-13:00 en 13:45-17:00 en
Vrydag 08:00-13:00 en 13:45-15:45 by Departement Ontwikkelings­
dienste, kantoor van die Senior Bestuurder: Bou-Omgewing, Munisi­
pale Kantoor, Kerkstraat, Malmesbury. Enige skriftelike kommentaar
hetsy 'n beswaar of ondersteuning kan ingevoIge artikel 50 van
genoemde wetgewing aan Die Munisipale Bestuurder,
Privaatsak X52, MaImesbury, 7299/Faks - 022-487 9440/e-pos -
swartIandmun@swartland.org.za gestuur word voor of op 5 Augus­
tus 2019 om 17:00. Die kommentaar moet asseblief u naam, adres
en kontakbesonderhede asook die voorkeurwyse waarop daar met
u gekommunikeer moet word aandui, sowel as u belang by die
aansoek asook redes vir u kommentaar. Telefoniese navrae kan gerig
word aan die stadsbeplanningsafdeling (Alwyn Burger of Herman
Olivier) by 022-4879400. Die Munisipaliteit mag kommentaar wat na
die sluitingsdatum ontvang word weier. Persone wat nie kan skryf nie
sal deur 'n munisipale amptenaar bygestaan word om hulle kommen­
taar op skrif te stel.

JJ SCHOLTZ, MUNISIPALE BESTUURDER, Munisipale Kantore,
Kerkstraat I, Privaatsak X52, MALMESBURY, 7300

5 Julie 2019 57964

BERGRIVIER MUNISIPALITEIT

OPHEFFING VAN BEPERKENDE TITELVOORWAARDES:
ERF 829, PIKETBERG

BERGRIVIER MUNISIPALE VERORDENING INSAKE
MUNISIPALE GRONDGEBRUIKBEPLANNING

Kragtens word hiermee kennis geggee dat die Gemagtigde Beampte op
31 Mei 2019 voorwaardelik by wyse van besluit nom mer AONOO lI05/
2019, voorwaardes opgehefhet naamlik: B.6.(b), (c) en (d), van toepas­
sing op Elf 829, Piketberg soos vervat in Transportakte, T26264Jl993
in terme van Artikel 33(6) van Bergrivier Munisipale Verordening
Insake Munisipale Grondgebruikbeplanning.

MK118/2019

ADV HANLIE LINDE, MUNISIPALE BESTUURDER, Munisipale
Kantore, Kerkstraat 13, Posbus 60, PIKETBERG, 7320
Tel Nr (022) 913 6000, Faks Nr (022) 913 1406
E-pos: bergrivier@telkomsa.net

5 Julie 2019 57973

524 Provinsie Wes- Kaap: Provinsiale Koerant 8121 5 Julie 2019

SW ARTLAND MUNICIPALITY

NOTICE 041201912020

PROPOSED REZONING AND SUBDIVISION
OF PORTION 1 OF FARM NO. 697,

DIVISION MALMESBURY

Applicant: CK Rumboll & Partners, P.O. Box 211, Malmesbury, 7299.
Tel no. 022-482 1845

Owner: Swartland Municipality, Private Bag X52, Malmesbury, 7299.
Tel no. 022-487 9400

Reference number: 15/3/3-15/Farm_6971l and 15/3/6-9/Farm_69711

Property description: Portion I of Farm 697, division Malmesbury

Physical address: Located west from Malmesbury

Detailed description of proposal: An application for the rezoning
portion of portion I of Farm no. 697, division Malmesbury in terms of
section 25(2)(a) of Swartland Municipality: By-Law on Municipal
Land Use Planning (PG 7741 of 3 March 2017) has been received. It is
proposed that a portion (±4,9503ha in extent) of Farm 69711, division
Malmesbury be rezoned from Agricultural Zone I to Subdivisional
Area in order to provide for the following uses, namely: Residential
Zone I, Residential Zone 2, Open Space Zone I, Business Zone I,
Community Zone 1, Community Zone 2 and Transport Zone 2:

An application for the subdivision of portion 1 of Farm no. 697,
division Malmesbury in terms of section 25(2)(d) of Swartland
Municipality: By-Law on Municipal Land Use Planning (PG 7741 van
3 March 2017), has been received. It is proposed that Portion I of Farm
697, division Malmesbury be subdivided as follows:

• 154 Residential Zone 2 erven (±2,5005ha in extent - IRDP housing)

• 20 Residential Zone 2 erven (±2 I 50m2 in extent - Walk-up housing)

• 4 Residential Zone 1 erven (±112Im2 in extent - Affordable housing)

• 3 Open Space Zone 2 erven (±1079m2 in extent public open spaces)

• I Business Zone I erf (±2189m2 in extent)

• 1 Community Zone I erf (±1000m2 in extent - Creche)

• I Community Zone 2 erf (±864m2 in extent - Church)

• I Transport zone 2 erf (± 1 ,6095ha - Road)

Notice is hereby given in terms of section 55(1) of the By-Law on
Municipal Land Use Planning that the abovementioned application has
been received and is available for inspection from Monday to Thursday
between 08:00-13:00 and 13:45-17:00 and Friday 08:00-13:00 and
13:45-15:45 at the Department Development Services, oftice of the
Senior Manager: Built Environment, Municipal Office, Church Street,
Malmesbury. Any written comments whether an objection or
support may be addressed in terms of section 50 of the said
legislation to The Municipal Manager, Private Bag X52,
Malmesbury, 7299/Fax - 022-4879440 Ie-mail - swartlandmun@
swartland.org.za on or before 5 August 2019 at 17:00, quoting your
name, address or contact details as well as the preferred method of
communication, interest in the application and reasons for
comments. Telephonic enquiries can be made to the town planning
division (Alwyn Burger or Herman Olivier) at 022-4879400. The
Municipality may refuse to accept comment received after the closing
date. Any person who cannot write will be assisted by a municipal
official by transcribing their comments.

JJ SCHOLTZ, MUNICIPAL MANAGER, Municipal Oftices,
1 Church Street, Private Bag X52, MALMESBURY, 7300

5 July 2019 57965

SWARTLAND MUNISIPALITEIT

KENNISGEWING 04/2019/2020

VOORGESTELDE HERSONERING EN ONDERVERDELING
VAN GEDEELTE 1 VAN PLAAS NR. 697,

AFDELING MALMESBURY

AallSoeker: CK Rumboll en Vennote, Posbus 211, Malmesbury, 7299.
Tel no. 022-482 1845

Eienaars: Swartland Munisipaliteit, Privaatsak X52, Malmesbury,
7299. Tel no. 022-4879400

Verwysingsnommer: 15/3/3-15/Farm_6971l en 15/3/6-15/Farm_6971l

Eiendomsbeskrywing: Gedeelte I van Plaas 697, afdeling Malmesbury

Fisiese Adres: Gelee wes van Malmesbury

Volledige beskrywing val1 aal1soek: Aansoek vir die hersonering van 'n
gedeelte van gedeelte I van Plaas no. 697, Afdeling Malmesbury, inge­
volge artikel 25(2)(a) van Swartland Munisipaliteit se Verordening op
Munisipale Grondgebruikbeplanning (PG 7741 van 3 Maart 2017) is
ontvang. Dit word voorgestel dat 'n gedeelte (groot ±4,9503ha) van
Plaas 69711, Afdeling Malmesbury hersoneer word vanaf Landbousone
I na onderverdelingsgebied ten einde voorsiening te maak vir die vol­
gende gebruike, naamlik: Residensiele sone I, Residensiele sone 2,
Oopruimtesone I, Sakesone I, Gemeenskapsone I, Gemeenskap­
sone 2 en Vervoersone 2.

Aansoek vir die onderverdeling van gedeelte I van Plaas nr. 697, Afde­
ling Malmesbury, ingevolge artikel 25(2)(d) van Swartland Munisipali­
teit se Verordening op Munisipale Grondgebruikbeplanning (PG 7741
van 3 Maart 2017) is ontvang. Dit word voorgestel dat Plaas 697/1,
Afdeling Malmesbury soos volg onderverdeel word:

• 154 Residensiele sone 2 erwe (±2,5005ha - IRDP behuising)

• 20 Residensiele sone 2 erwe (±2150m2 - Walk-up behuising)

• 4 Residensiele sone ! erwe (±1!2Im2 - Bekostigbare behuising)

• 3 Oopruimtesone 2 erwe (±1079m2 - Publieke oopruimtes)

• I Sakesone I erf (±2189m2)

• I Gemeenskapsone I erf (±1000m2 - Creche)

• I Gemeenskapsone 2 erf (±864m2 - Kerk)

• I Vervoersone 2 erf (±! ,6095ha - Pad)

Kennis word hiermee gegee ingevolge artikel 55(1) van Swartland
Munisipaliteit se Verordening op Munisipale Grondgebruiksbeplanning
dat bogenoemde aansoek ontvang is en beskikbaar is vir inspeksie
vanaf Maandag tot Donderdag tussen 08:00-13:00 en 13:45-17:00 en
Vrydag 08:00-13:00 en 13:45-15:45 by Departement Ontwikkelings­
dienste, kantoor van die Senior Bestuurder: Bou-Omgewing, Munisi­
pale Kantoor, Kerkstraat, Malmesbury. Enige skriftelike kommentaar
hetsy 'n beswaar of ondersteuning kan ingevolge artikel 50 van
genoemde wetgewing aan Die Munisipale Bestuurder, Privaatsak X52,
Malmesbury, 7299/Faks - 022-4879440/e-pos - swartlandmun@
swartland.org.za gestuur word voor of op 5 Augustus 2019 om 17:00.
Die kommentaar moet asseblief u naam, adres en kontakbesonder­
hede asook die voorkeurwyse waarop daar met u gekommunikeer
moet word aandui, sowel as u belang by die aansoek asook redes
vir u kommentaar. Telefoniese navrae kan gerig word aan die
stadsbeplanningsafdeling (Alwyn Burger of Herman Olivier) by
022-4879400. Die Munisipaliteit mag kommentaar wat na die sluitings­
datum ontvang word weier. Persone wat nie kan skryf nie sal deur 'n
munisipale amptenaar bygestaan word om hulle kommentaar op skrif te
stel.

JJ SCHOLTZ, MUNISIPALE BESTUURDER, Munisipale Kantore,
Kerkstraat I, Privaatsak X52, MALMESBURY, 7300

5 Julie 2019 57965

5 July 2019 Province of the Western Cape: Provincial Gazette 8121 525

SWARTLAND MUNICIPALITY

NOTICE 03/2019/2020

PROPOSED SUBDIVISION, CONSOLIDATION AND
REZONING OF ERF 5105, MALMESBURY AND

PORTION 15 OF FARM NO. 766,
DIVISION MALMESBURY

Applicant: CK Rumboll & Partners, PO Box 211, Malmesbury, 7299.
Tel no. 022-482 1845

Owner: Swartland Municipality, Private Bag X52, Malmesbury, 7299.
Tel nr. 022-487 9400

Reference number: 15/3/6-9/ErC766/15, 5105
15/3/12-9/ErC 766/15, 5105
15/3/3-9/ErC 766/ 15, 5105

Property description: Elf 5105
Portion 15 of farm no. 766,
Division Malmesbury

Physical address: Directly south of Wesbank, Malmesbury

Detailed description ofproposai: An application for the subdivision of
Erf 5105, Malmesbury in terms of section 25(2)(d) of Swartland
Municipality: By-Law on Municipal Land Use Planning (PG 7741 van
3 March 2017), has been received. It is proposed that Erf 5105
(6,2775ha in extent) be subdivided into a remainder (±3,2875ha) and
portion I (±2,99ha).

An application for the consolidation of portion I of Erf 5105 and
portion 15 of Farm no. 766, division Malmesbury in terms of section
25(2)(e) of Swartland Municipality: By-Law on Municipal Land Use
Planning (PG 7741 of 3 March 2017) has been received. The
consolidation creates an erf of ±35,5920ha.

An application for the subdivision of the consolidated erf (±35,5920ha
in extent) in terms of section 25(2)(d) of Swartland Municipality:
By-Law on Municipal Land Use Planning (PG 7741 van 3 March
2017), has been received. It is proposed that the consolidated erf
(±35,5920ha in extent) be subdivided into a remainder (±30,6232ha)
and portion A (±4,9688ha).

An application for the rezoning of portion A (±4,9688ha) in terms of
section 25(2)(a) of Swartland Municipality: By-Law on Municipal
Land Use Planning (PG 7741 of 3 March 2017) has been received. It is
proposed that portion A be rezoned from Open space zone I and
Agricultural zone I to subdi visional area in order to provide for the
following uses nl.: Residential zone 2 and Transport zone 2.

An application for the subdivision of portion A (±4,9688ha in extent)
in terms of section 25(2)(d) of Swartland Municipality: By-Law on
Municipal Land Use Planning (PG 7741 van 3 March 2017), has been
received. It is proposed that Portion A be subdivided as follows:

• 162 Residential zone 2 erven (±2,6022ha - IRDP housing)

• 58 Residential zone 2 erven (±6725m2
- "Walk-up" housing)

• I Transport zone erf (± I ,6095ha)

Notice is hereby given in terms of section 55(1) of the By-Law on
Municipal Land Use Planning that the abovementioned application has
been received and is available for inspection from Monday to Thursday
between 08:00-13:00 and 13:45-17:00 and Friday 08:00-13:00 and
13:45-15:45 at the Department Development Services, office of the
Senior Manager: Built Environment, Municipal Office, Church Street,
Malmesbury. Any written comments whether an objection or
support may be addressed in terms of section 50 of the said
legislation to The Municipal Manager, Private Bag X52,
Malmesbury, 7299/Fax - 022-4879440 Ie-mail - swartlandmun@
swartland.org.za on or before 5 August 2019 at 17:00, quoting your
name, address or contact details as well as the preferred method of
communication, interest in the application and reasons for
comments. Telephonic enquiries can be made to the town planning
division (Alwyn Burger or Herman Olivier) at 022-4879400. The
Municipality may refuse to accept comment received after the closing
date. Any person who cannot write will be assisted by a municipal
official by transcribing their comments.

JJ SCHOLTZ, MUNICIPAL MANAGER, Municipal Ottices,
I Church Street, Private Bag X52, MALMESBURY, 7300

5 July 2019 57966

SWARTLAND MUNISIPALITEIT

KENNISGEWING 03/2019/2020

VOORGESTELDE ONDERVERDELING, KONSOLIDASIE EN
HERSONERING VAN ERF 5105, MALMESBURY EN

GEDEELTE 15 VAN PLAAS NR 766,
AFDELING MALMESBURY

Ai1tlSOeker: CK Rumboll en Vennote, Posbus 211, Malmesbury, 7299.
Tel no. 022-482 1845

Eienaars: Swartland Munisipaliteit, Privaatsak X52, Malmesbury,
7299. Tel no. 022-4879400

Verwysil1gslIoml11er: I 5/3/3-1 5/Farm_766/ 15, 5105
I 5/3/6-1 5/Farm_766/15, 5105
15/3/12-15/Farm_766/15, 5105

Eiel1domsbeskrywing: Erf 5105, Malmesbury
Gedeelte IS van Plaas nr. 766,
Afdeling Malmesbury

Fisiese Adres: Direk suid van Wesbank, Malmesbury

Vol/edige beskrywing van ai1tlsoek: Aansoek vir die onderverdeling van
Erf 5105, Malmesbury ingevolge artikel 25(2)(d) van Swartland Muni­
sipaliteit se Verordening op Munisipale Grondgebruikbeplanning
(PG 7741 van 3 Maart 2017) is ontvang. Dit word voorgestel dat
Erf 5105 (groot 6,2775ha) onderverdeel word in 'n restant (±3,2875ha)
en gedeelte I (groot ±2,99ha).

Aansoek vir die konsolidasie van gedeelte I van Erf 5105 en gedeelte
15 van Plaas nr. 766, Afdeling Malmesbury ingevolge artikel 25(2)(e)
van Swartland Munisipaliteit se Verordening op Munisipale Grondge­
bruikbeplanning (PG 7741 van 3 Maart 2017), is ontvang. Die konso­
lidasie skep 'n erf van ±35,5920ha.

Aansoek vir die onderverdeling van die gekonsolideerde erf (groot
±35,5920ha), ingevolge artikel 25(2)(d) van Swartland Munisipaliteit
se Verordening op Munisipale Grondgebruikbeplanning (PG 7741 van
3 Maart 2017) is ontvang. Dit word voorgestel dat die gekonsolideerde
erf (groot ±35,5920ha) onderverdeel word in 'n restant (±30,6232ha) en
gedeelte A (groot ±4,9688ha).

Aansoek vir die hersonering van die gedeelte A (groot ±4,9688ha),
ingevolge artikel 25(2)(a) van Swartland Munisipaliteit se Verordening
op Munisipale Grondgebruikbeplanning (PG 7741 van 3 Maart 2017)
is ontvang. Dit word voorgestel dat gedeelte A hersoneer word vanaf
Oopruimtesone I en Landbousone I na onderverdelingsgebied ten
einde voorsiening te maak vir die volgende gebruike, naamlik: Residen­
siele sone 2 en Vervoersone 2.

Aansoek vir die onderverdeling van gedeelte A (groot ±4,9688ha), inge­
volge artikel 25(2)(d) van Swartland Munisipaliteit se Verordening op
Munisipale Grondgebruikbeplanning (PG 7741 van 3 Maart 2017) is ont­
vang. Dit word voorgestel dat gedeelte A soos volg onderverdeel word:

• 162 Residensiele sone 2 erwe (±2,6022ha IRDP behuising)

• 58 Residensiele sone 2 erwe (±6725m2
- Walk-Up behuising)

• I Vervoersone 2 erf (±I ,6095ha)

Kennis word hiermee gegee ingevolge artikel 55(I) van Swartland
Munisipaliteit se Verordening op Munisipale Grondgebruiksbeplanning
dat bogenoemde aansoek ontvang is en beskikbaar is vir inspeksie
vanaf Maandag tot Donderdag tussen 08:00-13:00 en 13:45-17:00 en
Vrydag 08:00-13:00 en 13:45-15:45 by Department Ontwikkelings­
dienste, kantoor van die Senior Bestuurder: Bou-Omgewing, Munisi­
pale Kantoor, Kerkstraat, Malmesbury. Enige skriftelike kommentaar
hetsy 'n beswaar of ondersteuning kan ingevolge artikel 50
van genoemde wetgewing aan Die Munisipale Bestuurder,
Privaatsak X52, Malmesbury, 7299/Faks - 022-487 9440/e-pos -
swartlandmun@swartland.org.za gestuur word voor of op 5 Augus­
tus 2019 om 17:00. Die kommentaar moet asseblief u naam, adres
en kontakbesonderhede asook die voorkeurwyse waarop daar met
u gekommunikeer moet word aandui, sowel as u belang by die
aansoek asook redes vir u kommentaar. Telefoniese navrae kan gerig
word aan die stadsbeplanningsafdeling (Alwyn Burger of Herman
Olivier) by 022-4879400. Die Munisipaliteit mag kommentaar wat na
die sluitingsdatum ontvang word weier. Persone wat nie kan skryf nie
sal deur 'n munisipale amptenaar bygestaan word om hulle kommen­
taar op skrif te stel.

JJ SCHOLTZ, MUNISIPALE BESTUURDER, Munisipale Kantore,
Kerkstraat I, Privaatsak X52, MALMESBURY, 7300

5 Julie 2019 57966

526 Provinsie Wes- Kaap: Provinsiale Koerant 8121

CITY OF CAPE TOWN (TABLE BAY DISTRICT)

CLOSURE

• Public Place Err 79843 Cape Town

STAD KAAPSTAD (TAFELBAAI-DISTRIK)

SLUITING

• Openbare plek Err 79843 Kaapstad

5 Julie 2019

Notice is hereby given, in terms of Section 4 of the City of Cape
Town's Immovable Property By-Law 2015 to the Director of Local
Government, that the City of Cape Town has closed Erf 79843, Cape
Town as a Public Place as depicted by the figure ABCDEFG on the
sketch plan LIS 1742vO dated 20 JLme 2017.

Kennis geskied hiermee ingevolge artikel 4 van die Stad Kaapstad:
Verordening op Onroerende Eiendom, 2015 aan die direkteur van plaas­
like regering, dat die Stad Kaapstad erf 79843, Kaapstad as 'n openbare
plek soos aangetoon deur figuur ABCDEFG op sketsplan LIS 1742vO
van 20 Junie 2017 gesluit heL

Such closure is effective from the date of publication of this notice. Hierdie sluiting tree op die datum van publikasie van hierdie kennis­
gewing in werking.

(S.G. Ref S/439/96 v2 p36) (l4/3/4/3/627/AOO)

LUNGELO MBANDAZAYO, CITY MANAGER

5 July 2019

LOCALITY 5KETCII

DIMENSIONS IN
METRES

A.S 11.14
Be 201.78
co 7\132
lll:: B G4
Ef 1~14

~G 17691
GA F.i S8

57974

(L.G. verw. S/439/96 v2 p36) (l4/3/4/3/627/AOO)

LUNGELO MBANDAZAYO, STADSBESTUURDER

5 Julie 2019

CITY OF CAPE TOWN

N

t

o 1020 so 80 100 120 140 160 180 200 220 240 260 • __ = __ -==:::::J __ c:==-__ == __ -==::::J __ C:==-__ ===:JI MeIers

SCALE 1.1754)

OISPOSAL OF CITY LAND -ERf 79843 CAPE TOWN • BOUNDED BY HAUPT ROAO, PUNT
"tolO KESWICK STREETS • DIEP R1VER

AREA ZON!ING OWNERSHIP
FIGURE ERF NO (Corp. Isis.) OIT& DATE VESTED H~

ABCDEFG I Elf 798~3 General T14~3 dated City ·of
(!;.ho'ln1 border!!d 1.6526

RlISloenttal 2 Cap@Town
grey)

Cape Tcwn 1955106111

Note' 1 Erf 700~ 3 Cap!! Towl1 is an unregistered pc:r1ion 01 Ert 79853 Cape Town and is Fe9'sterd in Ihenames
of AllJelt E'dward Punt and Johan Eric Punt by DIT 14923 dated 1965100111 and vests ,nt the City
of Cape Town

2 A SeNlk.de need, to be registeroo o~er the unCler ground Mwer pipeline in t.!V[)Jr 01 Ine CIIy or cape
Town befDre the land ca," be diePll~ed cf.

WARO n 5UaCQLlNCIL 20

IU!FERI W2383. M2:Ml4. JOB 6227

TO I SZC332 G"'9117

SOURCE CORP.lSIS. & !JRIEF FROM
fROM DISPOSAlS

m=(j.(EC. HOI41314I3i6271.AOO !lOS:>:!)

57974

5 July 2019 Province of the Western CJpe: ProvinciJI GJzette 8121 527

o 10 20 40 60 80 100 120 140 160 180 200 220 240 _C=-__ ===-__ ===-__ == __ -==:::J __ -==::::J __ Meters

SCALE 1:1 750

Page 2 of 2

Aerial Photograph 2015

CIVIC CENTRE LIS 1707vO

528 Provinsie Wes-Kaap: Provinsiale Koerant 8121 5 Julie 2019

CITY OF CAPE TOWN

THIRD SUPPLEMENTARY VALUATION TO THE 2015 GENERAL VALUATION ROLL FOR THE FINANCIAL YEAR 2018/19

Notice is hereby given in terms of Section 49(I)(a)(i) of the Local Government: Municipal Property Rates Act, Act 6 of 2004 (as amended),
hereinafter referred to as the 'Act', that the Third Supplementary Valuation Roll (SV03) to the 2015 General Valuation Roll (GV2015) for the
financial year 2018119 will be published on the Council's website from 19 July 2019. Should you dispute the valuation or any other information
displayed in, or omitted ii'om the valuation roll, you may submit an objection no later than 30 August 2019.0bjections to the valuation roll may
be submitted on-line via the City's e-services facility, via email or in person at our public inspection and objection venue from 19 July 2019 until
30 August 2019.

Properties were valued in SV03 to GV2015 in terms of Section 78(1) of Act if the property a) was incorrectly omitted from the Valuation Roll; b)
has been included in the municipality after the last general valuation; c) has been subdivided or consolidated after the last general valuation; d) has
undergone a substantial increase or decrease in market value since the last general valuation: e) was substantially incorrectly valued in the last
general valuation; f) must be revalued for any other exceptional reason; g) of which the category has changed: h) the value of which was incorrectly
recorded in the valuation roll as a result of a clerical or typing error.

In terms of Section 49(1)(a)(ii) of the Act, any property owner or person who so desires may lodge an objection with the municipal manager in
respect of any matter reflected in, or omitted from the valuation roll, during the abovementioned period. Objections may only be lodged in respect
of properties valued in SV03. The owners of these properties will be notified of their SV03 valuations in writing at the postal address currently held
on the City's database.

Attention is specifically drawn to the fact that in terms of Section 50(2) of the Act an objection must be in relation to a specific individual property
and not against the supplementary valuation roll as a whole.

A separate objection form must be completed per property. No late objections will be accepted after the closing date of 30 August 2019.

OBJECTION PERIOD: 19 July 2019 until 30 August 2019
Completed objection forms can be submitted by:

• E-services register at www.capetown.gov.zalen/eservices

• Email valuationsobjection@capetown.gov.za

• In person 14th Floor, Civic Centre, Hertzog Boulevard, Cape Town

• Fax 0865 886 042
• Post preferably by registered mail to: The City of Cape Town, for attention: The Objection Coordinator, PO Box 4522, Cape Town 8000

For more information, call 0860 103 089 (sharecall).

Web address: www.capetown.gov.za

LUNGELO MBANDAZYO, CITY MANAGER

5 July 2019 57972

ST AD KAAPST AD

DERDE AANVULLENDE WAARDASIE TOT DIE 2015-ALGEMENE WAARDASIELYS VIR DIE 2018/19-BOEK,JAAR

Kennis geskied hiermee ingevolge Artikel 49(1)(a)(i) van die Wet op Plaaslike Regering: Munisipale Eiendomsbelasting, Wet 6 van 2004, soos
gewysig, hierna die "Wet" genoem, dat die derde aanvullende waardasielys (SV03) van die 2015-algemene waardasielys (GV2015) vir die 20181
19-boekjaar vanaf 19 Julie 20 I P op die Raad se webwerf gepubliseer sal word. As jy verskil van die waardasie of enige ander inligting op of wat
weggelaat is uit die waardasielys, kan jy teen nie later nie as 30 Augustus 2019 beswaar aanteken. Besware teen die waardasielys kan aanlyn
aangeteken word deur middel van die Stad se fasiliteit vir e-dienste, per e-pos of persoonlik by ons openbare lokaal vir inspeksies en besware vanaf
19 Julie 2019 tot 30 Augustus 2019.

Eiendomme is ingevolge Artikel 78(1) van die Wet in die SV03 by die GV2015 gewaardeer indien: a) dit foutiewelik uit die waardasielys gelaat
is; b) na die laaste algemene waardasie by die munisipaliteit ingesluit is; c) na die laaste algemene waardasie onderverdeel of gekonsolideer is;
d) 'n wesenlike toe name of vermindering in markwaarde ondergaan het sedert die laaste algemene waardasie; e) in die laaste algemene waardasie
beduidend verkeerd gewaardeer is; f) om enige ander buitengewone rede herwaardeer moet word; g) waarvan die kategorie verander het; h) die
waarde verkeerd op die waardasielys aangeteken is as gevolg van 'n klerklike of tikfout.

Ingevolge Artikel 49(1)(a)(ii) van die Wet kan enige eiendomsbesitter of persoon wat wil, binne die bogenoemde tydperk 'n beswaar by die
munisipale bestuurder indien oor enige saak wat op die algemene waardasielys verskyn of weggelaat is. Slegs besware ten opsigte van eiendomme
wat in die SV03 gewaardeer is, kan ingedien word. Die eienaars van hierdie eiendomme sal skriftelik van hul SV03-waardasies in kennis gestel
word via die posadres wat tans op die Stad se databasis is.

Aandag word spesifiek gevestig op die feit dat 'n beswaar ingevolge Artikel 50(2) van die Wet met 'n spesifieke, individuele eiendom verband moet
hou en nie teen die aanvullende waardasielys as 'n geheel ingedien kan word nie.

'n Aparte beswaarvorm moet vir elke eiendom ingevul word. Geen laat besware sal na die sluitingsdatum van 30 Augustus 2019 aanvaar word nie.

BESWAARTYDPERK: 19 Julie 2019 tot 30 Augustus 2019

Voltooide beswaarvorms kan soos volg ingedien word:

• E-dienste registreer by www.capetown.gov.zalen/eservices

• E-pos valuationsobjection@capetown.gov.za

• Per hand 14de verdieping, Burgersentrum, Hertzog-boulevard, Kaapstad

• Faks 0865 886 042

• Pos, verkieslik per geregistreerde pos, aan: Die Stad Kaapstad, vir aandag: Die Beswaarko-;-rdineerder, Posbus 4522, Kaapstad 8000

Vir meer inligting, skakel 0860 103 089 (deeloproep).

Webwerf: www.capetown.gov.za

LUNGELO MBANDAZYO, STADSBESTUURDER

5 Julie 2019 57972

5 July 2019 Province of the Western CJpe: ProvinciJI GJzette 8121 529

ULUHLU LWESITHATHU OLONGEZELELWEYO KUQINGQO-MAXABISO NGOKUPHANGALALELEYO LWANGO-2015
KUNYAKA-MALI WAMA-2018/19

KukhutshwJ iSJziso ngokwecJndelo-49 (I)(J)(i) 10Mthetho wobuRhulumente beNgingqi ongolawulo IwamJXJbiso eePropJti zikaMJsipaIJ,
uMthetho 6 wJngo-2004 (njengoko ulungisiwe), JphJ kungokunje obizWJ ngokubJ "nguMthetho", sokubJ uLuhlu IweSithathu oLongezelelweyo
(SV03) kuQingqo-maxJbiso ngokuphangJleleyo IWJngo-20 15 (GV20 15) kunyah-mJli wJmJ-20 18/19 IUZJ kubhengezwa kwiwebhusJyithi
kJMJsipJIJ ukususelJ ngowe-19 kweyeKhJb 2019. UkubJ Jwuvumebni nolu qingqo-mJxJbiso ohnye nazo mziphi m iinkuhchJ ezikhoyo,
okJnye ezingafJkwJngJ kuluhlu 10qingqo-mJxJbiso, ungJzingenisJ izimvo ZJkho ezichasJYo ungJdlulangJ umhlJ wJma-30 kweyeThupha 2019.
Izimvo eziphJthelene noluhlu loqingqo-maxabiso zingangeniswa nge-intJnethi kusetyenziswJ inkonzo ye-City- e-services, nge-imeyile ohnye
uzingenise kwiindJwo zethu zoluntu Jpho luhlolwJ khom uluhlu kuze kudluliswe nezimvo ukususeIJ ngowe-19 kweyeKhJla 2019 ukuYJ
kowJma-30 kweyeThupha 2019.

Iipropati ZJthi zJchongwJ ukubJ zibe kuluhlu IweSithJthu oLongezelelweyo (SV03) kuQingqo-mJxJbiso ngokuphJngJleleyo IWJngo-2015
ngokwecJndelo 78(\) 10Mthetho ukubJ iproPJti a) ithe ngempJzamo YJkhutshelwa ngJphandle koluhlu 10qingqo-mJxJbiso; b) ithe yaqukwa
kumasipJIJ emn kokuba kuye kwagqitywa ngoluhlu lokugqibela 10qingqo-maxJbiso: c) ithe yohlulwJ-hlulwJ ohnye YJdityaniswJ emVJ kokubJ
kugqitywe ngoluhlu lokugqibeb 10qingqo-mJxJbiso; d) ithe yonyuswJ ohnye yathotywJ ngokwexJbiso IJsemJkethillentengiso emVJ kokubJ
kugqityiwe ngoqingqo-mJxJbiso, e) ithe YJqingqwJ amJxJbiso ngempnamo kuluhlu lokugqibela 10qingqo-maxJbiso; f) kufuneka iqingqwe
JmJxJbiso ngokutshJ ngenxJ YJSO msiphim isizJthu esibnelekileyo: g) Jpho inqJmbwudidi IWJyo luye IJtshintshJ: h) kuthe kwabJkho impJzJmo
kwindleIJ yokubhJIJ ixabiso kuluhlu IWJmJxabiso.

NgokweCJndeI0-49(\)(J)(ii) 10Mthetho, mwuphim umnihzi wepropati okanye mbanim ongomnye, Jpho kuyimfuneko, kufuneka engenise
isichJSO kumphJthi kJmJsipJIJ ngokuphJthelene mwo mwuphim umbJndeIJ obomhlisiweyo, ohnye ongabomkaliswJngJ kuluhlu loqingqo­
mJxJbiso, ngokwesithubJ esibonahliswe ngentla aphJ. IzichJSO zingJngangeniswa ngokujoliswe kwiipropJti ezimmaxabiso kwi-SV03. AbJnini
bezipropmi bJZJkwJzisWJ ngoqingqo-mJxJbiso i-SV03 ngokuthi bJbhJlelwe kusetyenziswJ iidilesi zeposi ezifumJneh kuvimbJ weenkcuhchJ
weSixeko.

Kufuneh kurhJthelwe ingqJlelo yokubJ ngokwecJndeI0-50(2) 10Mthetho, isichJSO kufuneh senziwe ngokujoliswe kwiproPJti ethile YJloo mntu,
hJyi kubuqu loluhlu 10qingqo-mJxJbiso.

MJkusetyenziswe iifomu eZJhlukeneyo kwipropati nganye. Izichaso ezingeniswe em va komhla wJma-30 kweyeThupha 2019 Jziyi kWJmkelwa.

IXESHA LOKUNGENISA IZICHASO: 19 kweyeKhala 2019 ukuya ngowama-30 kweyeThupha 2019

lifomu zezichaso ezigcwJlisiweyo zingJngeniswa:

• Nge-E-Services-ngokubhJlisa kwa-www.cJpetown.gov.zwen/eservices

• Nge-imeyiie-vJluJtionsobjection@cJpetown.gov.zJ

• NgesJndlJ: KuMgJngatho we-14, Civic Centre, Hertzog Boulevard, Cape Town

• Ngefeksi-0865 886042

• Ngeposi-ukubJ umkho ngembJlelwJno ebhJlisweyo: The City of CJpe Town, for Jttention: The Objection Coordimtor, PO Box 4522, CJpe
Town 8000

NgeenkcukachJ ezithe vetshe, tsalelJ ku-0860 103 089 (inombolo yoncedo).

Idilesi yewebhu: www.cJpetown.gov.zJ

LUNGELO MBANDAZAYO, UMPHATHI WESIXEKO

5 kweyeKhJIJ 2019

BITOU MUNICIPALITY

REMOVAL OF RESTRICTIVE CONDITIONS: ERF 1762, PLETT ENBERG BAY,

57972

Notice is hereby given thJt the Director: Economic Development Jnd PIJnning, Bitou Municipality, on 21 February 2019, removed conditions F.l
and F.2, applicJble to Erf 1762, Plettenberg BJy, JS contJined in Title Deed T46888/84 in terms of Section 68 of the Bitou MunicipJlity Land Use
Pbnning By-LJW (2015).

MunicipJI Notice No 22112019

5 July 20\9 57969

