
GOVERNMENT NOTICE GOEWERMENTSKENNISGEWING

DEPARTMENT OF TRANSPORT DEPARTEMENT VAN VERVOER

No. 538

10 July 2014

A. DECLARATION OF EXISTING PROVINCIAL ROADS – (I) PROVINCIAL ROAD P19 SECTION 2, (II) PROVINCIAL ROAD P19 SECTION 1, (III) PROVINCIAL ROAD P18 SECTION 1, (IV) PROVINCIAL ROAD P134 SECTION 3, (V) PROVINCIAL DISTRICT ROAD D3612 AND (VI) PROVINCIAL DISTRICT ROAD D4066 AS NATIONAL ROAD R518 - DISTRICTS OF ELLISRAS, POTGIETERSRUS, MOKERONG 2, MOKERONG 3 AND THABAMOOPO, IN THE LIMPOPO PROVINCE.

By virtue of Section 40(1)(a) of The South African National Roads Agency Limited and National Roads Act, 1998 (Act No. 7 of 1998), I hereby declare:

- I) The Section of Route R518, also known as Provincial Road P19 Section 2, as declared by Administrator's Notices No. 210 of 1967, 143 of 1967, 725 of 1974, 40 of 1984 and all other Administrator's Notices which might be relevant to this section of road, commencing from its junction with National Route R510 Section 4 north of Lephalale (Ellisras), as declared by Government Notice No. 1042 of 2012, in a general easterly direction along the existing Provincial Road P19 Section 2 up to its junction with Provincial Road P19 Section 1 at Marken;
- II) The Section of Route R518, also known as Provincial Road P19 Section 1, as declared by all Administrator's Notices which might be relevant to this section of road, commencing from its junction with Provincial Road P19 Section 2 at Marken, in a general south-easterly direction along the existing Provincial Road P19 Section 1, up to its junction with National Road N11 Section 13 at Mokopane, as declared by Government Notice No. 300 of 2009, where it terminates;
- III) The Section of Route R518, also known as Provincial Road P18 Section 1, as declared by Administrator's Notices No. 342 of 1973, 184 of 1976 and all other Administrator's Notices which might be relevant to this section of road, again commencing from its junction with Route R101 (Thabo Mbeki Drive) in Mokopane, in a general south-easterly direction along the existing Provincial Road P18 Section 1, up to its junction with Route R519, also known as Provincial Road P134 Section 3;
- IV) The Section of Route R518/R519, also known as Provincial Road P134 Section 3, as declared by Administrator's Notices No. 342 of 1973, 276 of 1977 and all other Administrator's Notices which might be relevant to this section of road, commencing from its junction with Provincial Road P18 Section 1, in a general southerly direction along the existing Provincial Road P134 Section 3, up to its junction with Route R518 toward Lebowakgomo, also known as Provincial District Road D3612;
- V) The Section of Route R518, also known as Provincial District Road D3612, as declared by all Administrator's Notices which might be relevant to this section of road, commencing from its junction with Provincial Road P134 Section 3, in a general easterly direction along the existing

Provincial District Road D3612, up to its junction with Provincial District Road D4066, just east of the bridge over the Chunies river;

- VI) The Section of Route R518, also known as Provincial District Road D4066, as declared by all Administrator's Notices which might be relevant to this section of road, commencing from its junction with Provincial District Road D3612, in a general northerly direction along the existing Provincial District Road D4066, up to its junction with National Road R37 Section 1, as declared by Government Notice No. 776 of 2007, where it terminates, as National Road.

[National Road R518: R510 (Lephalale) – R37 Section 1, a distance of approximately 243.9km]

B. DECLARATION OF EXISTING PROVINCIAL ROADS – (I) PROVINCIAL ROAD P55 SECTION 1, (II) PROVINCIAL ROAD P84 SECTION 1 AND (III) PROVINCIAL ROAD P198 SECTION 1 AS NATIONAL ROAD R33 - DISTRICTS OF POTGIETERSRUS, WATERBERG AND ELLISRAS, IN THE LIMPOPO PROVINCE

By virtue of Section 40(1)(a) of The South African National Roads Agency Limited and National Roads Act, 1998 (Act No. 7 of 1998), I hereby declare:

- I) The Section of Route R33, also known as Provincial Road P55 Section 1, as declared by Administrator's Notices No. 251 of 1972, 1558 of 1972, 2102 of 1975, 1601 of 1981 and all other Administrator's Notices which might be relevant to this section of road, commencing from its junction with National Road N11 section 12 near Marble Hall, as declared by Government Notice No.1227 of 2004, in a general north-westerly direction along the existing Provincial Road P55 Section 1, through the township of Modimolle up to its junction with Thabo Mbeki Drive (R101) in Modimolle, where it terminates;
- II) The Section of Route R33, also known as Provincial Road P84 Section 1, as declared by Administrator's Notices No. 1600 of 1974, 1601 of 1981, 911 of 1984 and all other Administrator's Notices which might be relevant to this section of road, commencing from its junction with Thaboo Mbeki Drive (R101) in Modimolle, in a general north-westerly direction along the existing Provincial Road P84 Section 1, through the township of Vaalwater up to its junction with Provincial Road P198 Section 1;
- III) The Section of Route R33, also known as Provincial Road P198 Section 1, as declared by all Administrator's Notices which might be relevant to this section of road, commencing from its junction with Provincial Road P84 Section 1 at Vaalwater, in a general northerly direction along the existing Provincial Road P198 Section 1, up to its junction with National Road R510 Section 3 south of Lephalale, as declared by Government Notice No. 989 of 2010, where it terminates, as National Road.

(National Road R33: N11 Section 12 – R510 Section 3, a distance of approximately 233.2km)

C. DECLARATION OF EXISTING PROVINCIAL ROAD – PROVINCIAL ROAD P110 SECTION 1, AS NATIONAL ROAD R511 - DISTRICT OF THABAZIMBI, IN THE LIMPOPO PROVINCE

By virtue of Section 40(1)(a) of The South African National Roads Agency Limited and National Roads Act, 1998 (Act No. 7 of 1998), I hereby declare the Section of Route R511, also known as Provincial Road P110 Section 1, as declared by Administrator's Notices No. 1159 of 1974, 1955 of 1975, 2021 of 1975, 204 of 1975, 555 of 1977, 827 of 1981, 1399 of 1985 and all other Administrator's Notices which might be relevant to this section of road, commencing from where the existing National Road R511 Section 3, as declared by Government Notice No. 784 of 2012 ends at the current North West/Limpopo Provincial Border, in a general northerly direction along the existing Provincial Road P110 Section 1, up to its junction with National Road R510 Section 2 south of

Thabazimbi, as declared by Government Notice No. 190 of 2009, where it terminates, as National Road.

(National Road R511: Current North-West/Limpopo Provincial Border – R510 Section 2, a distance of approximately 65.4km)

D. DECLARATION OF EXISTING PROVINCIAL ROAD – PROVINCIAL ROAD P20 SECTION 1 AS NATIONAL ROAD R516 - DISTRICTS OF THABAZIMBI AND WARMBAD, IN THE LIMPOPO PROVINCE

By virtue of Section 40(1)(a) of The South African National Roads Agency Limited and National Roads Act, 1998 (Act No. 7 of 1998), I hereby declare the Section of Route R516, also known as Provincial Road P20 Section 1, as declared by Administrator's Notices No. 1001 of 1970, 23 of 1974, 159 of 1975, 556 of 1977, 2077 of 1986 and all other Administrator's Notices which might be relevant to this section of road, commencing from its junction with Route R511, also known as Provincial Road P110 Section 1, in a general easterly direction along the existing Provincial Road P20 Section 1, through the township of Bela-Bela up to its junction with route R101 in Bela-Bela, where it terminates, as National Road.

(National Road R516: R511 – Bela-Bela, a distance of approximately 82.0km)

E. DECLARATION OF EXISTING PROVINCIAL ROAD – PROVINCIAL ROAD P84 SECTION 1 AS NATIONAL ROAD R520 - DISTRICT OF WATERBERG AND ELLISRAS, IN THE LIMPOPO PROVINCE

By virtue of Section 40(1)(a) of The South African National Roads Agency Limited and National Roads Act, 1998 (Act No. 7 of 1998), I hereby declare the Section of Route R520, also known as Provincial Road P84 Section 1, as declared by all Administrator's Notices which might be relevant to this section of road, commencing from its junction with Provincial Road P198 Section 1 at Vaalwater, in a general northerly direction along the existing Provincial Road P84 Section 1, up to its junction with National Road R510 Section 3 south of Lephalale, as declared by Government Notice No. 989 of 2010, where it terminates, as National Road.

(National Road R520: R33 Vaalwater – R510, a distance of approximately 54.0km)

F. DECLARATION OF EXISTING PROVINCIAL ROADS – (I) PROVINCIAL ROAD P1 SECTION 4 AND (II) PROVINCIAL ROAD P1 SECTION 5 AS NATIONAL ROAD R101 - DISTRICTS OF WARMBAD AND POTGIETERSRUS, IN THE LIMPOPO PROVINCE

By virtue of Section 40(1)(a) of The South African National Roads Agency Limited and National Roads Act, 1998 (Act No. 7 of 1998), I hereby declare:

- I) The Section of Route R101, also known as Provincial Road P1 Section 4, as declared by Administrator's Notices No. 482 of 1975, 268 of 1975, 869 of 1979, 1601 of 1981 and all other Administrator's Notices which might be relevant to this section of road, commencing from its junction with Voortrekker Road in Bela-Bela, in a general northerly direction along the existing Provincial Road P1 Section 4, up to its junction with Nelson Mandela Drive (R33) in Modimolle, where it terminates;
- II) The Section of Route R101, also known as Provincial Road P1 Section 5, as declared by Administrator's Notices No. 440 of 1968, 1560 of 1975, 268 of 1975, 626 of 1979, 1601 of 1981, 410 of 1985, 832 of 1985 and all other Administrator's Notices which might be relevant to this section of road, commencing from its junction with Nelson Mandela Drive (R33) in

Modimolle, in a general north-easterly direction through the township of Modimolle along the existing Provincial Road P1 Section 5, up to where it joins National Road N1 on the farm Middelfontein 564 – KR, where it terminates, as National Road.

(National Road R101: Bela-Bela – Middelfontein, a distance of approximately 39.6km)

G. DECLARATION OF EXISTING PROVINCIAL ROAD – PROVINCIAL ROAD P98 SECTION 1 AS NATIONAL ROAD R524 - DISTRICTS OF SOUTPANSBERG, THOHOYANDOU AND MALAMULELE, IN THE LIMPOPO PROVINCE

By virtue of section 40(1)(a) of The South African National Roads Agency Limited and National Roads Act, 1998 (Act No. 7 of 1998), I hereby declare the Section of Route R524, also known as Provincial Road P98 Section 1, as declared by Administrator's Notices No. 860 of 1969, 1449 of 1969, 52 of 1974 and all other Administrator's Notices which might be relevant to this section of road, commencing from its junction with National Road N1 Section 29X, as declared by Government Notice 1322 of 1989 in Makhado, in a general north-easterly direction along the existing Provincial Road P98 Section 1, up to the entrance of the Punda Maria Gate at the Kruger National Park, where it terminates, as National Road.

(National Road R524: Makhado – Punda Maria Gate, a distance of approximately 130.3km)

H. DECLARATION OF EXISTING PROVINCIAL ROAD – PROVINCIAL ROAD P99 SECTION 1 AS NATIONAL ROAD R578 - DISTRICTS OF SOUTPANSBERG, VUVANI 2, HLANGANANI AND GIYANI, IN THE LIMPOPO PROVINCE

By virtue of Section 40(1)(a) of The South African National Roads Agency Limited and National Roads Act, 1998 (Act No. 7 of 1998), I hereby declare the Section of Route R578, also known as Provincial Road P99 Section 1, as declared by all Administrator's Notices which might be relevant to this section of road, commencing from its junction with National Road N1 Section 28X, as declared by Government Notice No. 740 of 2007 in Makhado, in a general south-easterly direction along the existing Provincial Road P99 Section 1 up to its junction with National Road R81 Section 1, as declared by Government Notice No. 981 of 2008, at Giyani, where it terminates, as National Road.

(National Road R578: Makhado – Giyani, a distance of approximately 91.9km)

I. DECLARATION OF EXISTING PROVINCIAL DISTRICT ROAD – PROVINCIAL DISTRICT ROAD D1267 AS NATIONAL ROAD R529 - DISTRICTS OF LETABA 1, RATAVI 1 AND GIYANI, IN THE LIMPOPO PROVINCE

By virtue of Section 40(1)(a) of The South African National Roads Agency Limited and National Roads Act, 1998 (Act No. 7 of 1998), I hereby declare the Section of Route R529, also known as Provincial District Road D1267, as declared by all Administrator's Notices which might be relevant to this section of road, commencing from its junction with National Road R71 Section 2, as declared by Government Notice No. 778 of 2007 near Letsitele, in a general northerly direction along the existing Provincial District Road D1267, up to its junction with National Road R81 Section 1, as declared by Government Notice No. 981 of 2008, near Giyani, where it terminates, as National Road.

(National Road R529: Letsitele – Giyani, a distance of approximately 77.6km)

J. DECLARATION OF EXISTING PROVINCIAL ROAD – PROVINCIAL ROAD P112 SECTION 1 AS NATIONAL ROAD R71 – DISTRICTS OF PHALABORWA AND NAMAKGALE 1, IN THE LIMPOPO PROVINCE

By virtue of Section 40(1)(a) of The South African National Roads Agency Limited and National Roads Act, 1998 (Act No. 7 of 1998), I hereby declare the Section of Route R71, also known as Provincial Road P112 Section 1, as declared by Administrator's Notices No. 985 of 1969, 136 of 1977, 1465 of 1978 and all other Administrator's Notices which might be relevant to this section of road, commencing from its junction with National Route R526 Section 2 in Gravelotte, as declared by Government Notices No. 779 of 2007, in a general easterly direction along the existing Provincial Road P112 Section 1 through the township of Phalaborwa, up to the entrance of the Phalaborwa Gate at the Kruger National Park, where it terminates, as National Road.

(National Road R71: Gravelotte – Phalaborwa Gate, a distance of approximately 59.6km)

K. DECLARATION OF EXISTING PROVINCIAL DISTRICT ROAD – PROVINCIAL DISTRICT ROAD D3390 AS NATIONAL ROAD R567 – DISTRICT SESHEGO, IN THE LIMPOPO PROVINCE

By virtue of Section 40(1)(a) of The South African National Roads Agency Limited and National Roads Act, 1998 (Act No. 7 of 1998), I hereby declare the Section of Route R567, also known as Provincial District Road D3390, as declared by all Administrator's Notices which might be relevant to this section of road, commencing from its junction with National Road N11 Section 13, as declared by Government Notice No. 300 of 2009, in a general south-easterly direction along the existing Provincial District Road D3390, up to its junction with Nelson Mandela Drive in Polokwane, where it terminates, as National Road.

[National Road R567: N11 – Polokwane (Nelson Mandela Drive), a distance of approximately 63.7km]

L. DECLARATION OF EXISTING PROVINCIAL DISTRICT ROAD – PROVINCIAL DISTRICT ROAD D726 AS NATIONAL ROAD R40 SECTION 7 - DISTRICT OF PHALABORWA, IN THE LIMPOPO PROVINCE

By virtue of Section 40(1)(a) of The South African National Roads Agency Limited and National Roads Act, 1998 (Act No. 7 of 1998), I hereby declare the Section of Route R40, also known as Provincial District Road D726, as declared by Administrator's Notices No. 1725 of 1977, 20 of 1980 and all other Administrator's Notices which might be relevant to this section of road, commencing from where National Road R40 Section 6 ends near Mica, as declared by Government Notice No. 1229 of 2004, in a general northerly direction along the existing Provincial District Road D726, up to its junction with Route R71, also known as Provincial Road P112 Section 1 west of Phalaborwa, where it terminates, as National Road.

(National Road R40 Section 7: Mica – Phalaborwa, a distance of approximately 36.8km)

M. DECLARATION OF EXISTING PROVINCIAL ROADS – (I) PROVINCIAL ROAD P8 SECTION 2, II) PROVINCIAL ROAD P116 SECTION 1, III) PROVINCIAL ROAD P181 SECTION 1 AND IV) PROVINCIAL ROAD P17 SECTION 3 AS NATIONAL ROAD R36 - DISTRICTS OF LYDENBURG, SEKHUKHUNELAND, NAPHUNO 2, LETABA 2, RITAVI 2 AND LETABA 1, IN THE LIMPOPO PROVINCE

By virtue of Section 40(1)(a) of The South African National Roads Agency Limited and National Roads Act, 1998 (Act No. 7 of 1998), I hereby declare:

- I) The Section of Route R36, also known as Provincial Road P8 Section 2, as declared by Administrator's Notice No. 277 of 1977 and all other Administrator's Notices which might be relevant to this section of road, commencing from its junction with the current Limpopo/Mpumalanga Provincial Border, (also known as the common boundary between farms Krugerspost 550 – KT and Klipheuwel 549 – KT), in a general northerly direction along the existing Provincial Road P8 Section 2, up to its junction with Route R533, also known as Provincial Road P8 Section 3, where it joins Provincial Road P116 Section 1;
- II) The Section of Route R36, also known as Provincial Road P116 Section 1, as declared by Administrator's Notices No. 1464 of 1970, 471 of 1973, 1725 of 1974, 1718 of 1978, 374 of 1979 and all other Administrator's Notices which might be relevant to this section of road, commencing from its junction with Route R533 where it joins Provincial Road P8 Section 2, in a general northerly direction along the existing Provincial Road P116 Section 1, through the township of Origstad, up to its junction with Provincial Road P181 Section 1 at Route R527;
- III) The Section of Route R36, also known as Provincial Road P181 Section 1, as declared by Administrator's Notice No. 957 of 1967 and all other Administrator's Notices which might be relevant to this section of road, commencing from its junction with Provincial Road P116 Section 1, also known as Route R527, in a general northerly direction along the existing Provincial Road P181 Section 1, up to its junction with Route R529, also known as Provincial Road P17 Section 3;
- IV) The Section of Route R36, also known as Provincial Road P17 Section 3, as declared by Administrator's Notices No. 860 of 1969, 641 of 1972, 933 of 1972, 1279 of 1973, 68 of 1976, 1226 of 1977 and all other Administrator's Notices which might be relevant to this section of road, commencing from its junction with Provincial Road P181 Section 1 at Route R529, in a general northerly direction along the existing Provincial Road P17 Section 3 through the township of Tzaneen, up to its junction with Route R71 Section 2 west of Tzaneen, where it terminates, as National Road.

(National Road R36: Current Limpopo/Mpumalanga Provincial Border – Tzaneen, a distance of approximately 156.2km)

N. DECLARATION OF EXISTING PROVINCIAL ROADS – (I) PROVINCIAL ROAD P169 SECTION 1 AND (II) PROVINCIAL ROAD P169 SECTION 2 AS NATIONAL ROAD R555 - DISTRICTS OF MIDDELBURG AND LYDENBURG, IN THE LIMPOPO PROVINCE

By virtue of Section 40(1)(a) of The South African National Roads Agency Limited and National Roads Act, 1998 (Act No. 7 of 1998), I hereby declare:

- I) The Section of Route R555, also known as Provincial Road P169 Section 1, as declared by all Administrator's Notices which might be relevant to this section of road, commencing from its junction with the current Limpopo/Mpumalanga Provincial Border, (also known as the common boundary between the farms Blinkwater 213 – JS and De Lagersdrift 178 – JS), in a general northerly direction along the existing Provincial Road P169 Section 1, up to its junction with Route R577 where it joins Provincial Road P169 Section 2;
- II) The Section of Route R555, also known as Provincial Road P169 Section 2, as declared by Administrator's Notices No. 2215 of 1872, 70 of 1972, 1397 of 1973, 336 of 1973, 342 of 1973, 2038 of 1974 and all other Administrator's Notices which might be relevant to this section of road, commencing from its junction with Route R577 where it joins Provincial Road P169 Section 1, in a general northerly direction on the existing Provincial Road P169 Section 2, up to its junction with National Road R37 section 1, as declared by Government Notice No. 776 of 2007 at Burgersfort, where it terminates, as National Road.

(National Road R555: Current Limpopo/Mpumalanga Provincial Border – Burgersfort, a distance of approximately 108.6km)

O. DECLARATION OF EXISTING PROVINCIAL ROADS – (I) PROVINCIAL DISTRICT ROAD D1547 (II) PROVINCIAL DISTRICT ROAD D4295 (III) PROVINCIAL DISTRICT ROAD D2219 AND (IV) PROVINCIAL DISTRICT ROAD D4045 AS NATIONAL ROAD R579 - DISTRICTS OF MIDDELBURG, GROBLERSDAL, NEBO AND THABAMOOPO, IN THE LIMPOPO PROVINCE

By virtue of Section 40(1)(a) of The South African National Roads Agency Limited and National Roads Act, 1998 (Act No. 7 of 1998), I hereby declare:

- I)** The Section of Route R579, also known as Provincial District Road D1547, as declared by all Administrator's Notices which might be relevant to this section of road, commencing from its junction with R33 at Groblersdal, in a general northerly direction along the existing Provincial District Road D1547, up to its junction with Provincial District Road D4295 at Morwaneng;
- II)** The Section of Route R579, also known as Provincial District Road D4295, as declared by all Administrator's Notices which might be relevant to this section of road, commencing from its junction with Provincial District Road D1547 at Morwaneng, in a general northerly direction along the existing Provincial District Road D4295, up to its junction with Provincial District Road D4370 at Phokwane;
- III)** The Section of Route R579, also known as Provincial District Road D2219, as declared by all Administrator's Notices which might be relevant to this section of road, commencing from its junction with Provincial District Road D4370 at Phokwane, in a general northerly direction along the existing Provincial District Road D2219, up to its junction with Provincial District Road D4045 at Ga-Moloi;
- IV)** The Section of Route R579, also known as Provincial District Road D4045, as declared by all Administrator's Notices which might be relevant to this section of road, commencing from its junction with Provincial District Road D2219 at Ga-Moloi, in a general northerly direction along the existing Provincial District Road D4045, up its junction with National Road R37 Section 1, as declared by Government Notice No. 776 of 2007, where it terminates, as National Road.

(National Road R579: District Road D1547 – R37 Section 1, a distance of approximately 104.8km)

P. DECLARATION OF EXISTING PROVINCIAL ROAD – PROVINCIAL ROAD P194 SECTION 1 AS NATIONAL ROAD R531 - DISTRICT OF PHALABORWA, IN THE LIMPOPO PROVINCE

By virtue of Section 40(1)(a) of The South African National Roads Agency Limited and National Roads Act, 1998 (Act No. 7 of 1998), I hereby declare the Section of Route R531, also known as Provincial Road P194 Section 1, as declared by Administrator's Notices No. 2215 of 1975, 1077 of 1978, 1531 of 1981 and all other Administrator's Notices which might be relevant to this section of road, commencing from its junction with National Road R40 Section 5 just north of Acornhoek, as declared by Government Notice No. 1229 of 2004, in a general north easterly direction, along the existing Provincial Road P194 Section 1, up to the entrance of the Kruger National Park, where it terminates, as National Road.

(National Road R531: R40 –Kruger National Park, a distance of approximately 30.7km)

Q. DECLARATION OF EXISTING PROVINCIAL ROAD – PROVINCIAL ROAD P170 SECTION 1 AS NATIONAL ROAD R532 - DISTRICT OF LYDENBURG, IN THE LIMPOPO PROVINCE

By virtue of Section 40(1)(a) of The South African National Roads Agency Limited and National Roads Act, 1998 (Act No. 7 of 1998), I hereby declare the Section of Route R532, also known as Provincial Road P170 Section 1, as declared by Administrator's Notices No. 342 of 1973 and all other Administrator's Notices which might be relevant to this section of road, commencing from its junction with Route R36, also known as Provincial Road P116 Section 1, in a general easterly direction along the existing Provincial Road P170 Section 1, up to its junction with the current Limpopo/Mpumalanga Provincial Border, (also known as the common boundary between the farms Rietvley 413 – KT and Clermont 414 – KT), where it terminates, as National Road.

(National Road R532: R36 – Current Limpopo/Mpumalanga Provincial Border, a distance of approximately 11.4km)

MINISTER OF TRANSPORT