
Selling price • Verkoopprys: R2,00
Other countries • Buitelands: R2,60

Vol. 3
AUGUST

PRETORIA, 13 AUGUSTUS 1997 No. 381

Which includes I Waarby ingesluit is-

PROCLAMATIONS

PREMIER'S NOTICES

GENERAL NOTICES

PROKLAMASIES

PREMIERSKENNISGEWINGS

ALGEMENE KENNISGEWINGS

NOTICES BY LOCAL AUTHORITIES PLAASLIKE BESTUURSKENNISGEWINGS

TENDERS TENDERS

1964753-A 381-1

2 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

PROVINCIAL GAZETTE OF GAUTENG
PROVINSIALE KOERANT VAN GAUTENG

(Published eve!}' Wednesday) • (Verskyn e/ke Woensdag)

With regard to accounts, subscriptions and renewal of
subscription, all correspondence must be addressed to
the Head: Corporate Services, Gauteng Provincial
Gazette, Private Bag X61, MARSHALLTOWN, 2107.1f
delivered by hand, it must be handed in on the Fifth
Floor, East Wing, 30 Simmonds Street, Johannes­
burg.

With regard to notices, all correspondence must be
addressed to the Head: Corporate Services, Gauteng
Provincial Gazette, Private Bag X64, PRETORIA,
0001. If delivered by hand, it must be handed in on the
Sixth Floor, Room 628 Old Poynton Building, Church
Street, Pretoria.

Free copies of the Provincial Gazette or cuttings of
notices will not be supplied.

SUBSCRIPTION RATES (PAYABLE IN ADVANCE)

WITH EFFECT FROM 1 APRIL 1997
Gauteng Provincial Gazette (including all Extraordinary
Gazettes) are as follows:

~ Yearly (post free)= R114,00.

~ Price per single copy (post free) = R2,00 each.

~ Zimbabwe and other countries, yearly (post free) =
R140,00.

~ Zimbabwe and other countries, per single copy
(post free) = R2,60 each.

Obtainable at the Head Office, Fifth Floor, East Wing,
30 Simmonds Street, Johannesburg, or at the
Regional Office, Sixth Floor, Room 628, Old Poynton
Building, Church Street, Pretoria, 0002.

NOTICE RATES AS FROM

1 APRIL 1997

Notices required by Law to be inserted in the
Provincial Gazette:

Double column:

R14,30 per centimetre or portion thereof.
Repeats= R11,00.

Subscriptions are payable in advance to the Head:
Corporate Services, Gauteng Provincial Gazette,
Private Bag X61, Marshalltown, 2107

V. MNTAMBO

Head: Corporate Services

Aile korrespondensie met betrekking tot rekeninge,
intekenare en hernuwing van intekengelde, moet aan
die Hoof: Korporatiewe Dienste, Gauteng Provinsiale
Koerant, Privaatsak X61, MARSHALLTOWN, 2107,
geaddresseer word. lndien per hand afgelewer, moet dit
by die Vyfde Verdieping, Oos Vleuel, Simmonds­
straat 30, Johannesburg, ingedien word.

Aile korrespondensie met betrekking tbt kennisgewings,
meet aan die Hoof: Korporatiewe Dienste, Gauteng
Provinsiale Koerant, Privaatsak X64, PRETORIA,
0001, geaddresseer word. lndien per hand afgelewer,
meet dit by die 6de Verdieping, Kamer 628, Ou
Poyntongebou, Kerkstraat, Pretoria, ingedien word.

Gratis eksemplare van die Provinsiale Koerant of
uitknipsels van kennisgewings word nie verskaf nie.

INTEKENGELD (VOORUITBETAALBAAR)

MET INGANG 1 APRIL 1997
Gauteng Provinsiale Koerant (met inbegrip van aile
Buitengewone Koerante) is soos volg:

~ Jaarliks (posvry) = R114,00.

~ Prys per eksemplaar (posvry) = R2,00 elk.

~ Zimbabwe en buitelands, jaarliks (posvry)
R140,00.

~ Zimbabwe en buitelands, per eksemplaar (posvry) =
R2,60 elk.

Verkrygbaar by die Hoofkantoor, Vyfde Verdieping,
Cos Vleuel, Simmondsstraat 30, Johannesburg, of
by die Streekkantoor, Sesde Verdieping, Kamer 628,
Ou Poynton-gebou, Kerkstraat, Pretoria, 0002.

KENNISGEWINGTARIEWE MET INGANG VAN

1 APRIL 1997

Kennisgewings wat volgens Wet in die
Provinsiale Koerant geplaas moet word:

Dubbelkolom:

R14,30 per sentimeter of deel daarvan.
Herhaling = R11,00.

lntekengelde is vooruitbetaalbaar aan die Hoof:
Korporatiewe Dienste, Gauteng Provinsiale Koerant,
Privaatsak X61, Marshalltown, 2107.

V. MNTAMBO

Hoof: Korporatiewe Dienste

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 3

CONDITIONS FOR PUBLICATION
VOORWAARDES VIR PUBLIKASIE

CLOSING TIMES FOR THE ACCEPTANCE
OF NOTICES

1 . The Provincial Gazette is published every
week on Wednesdays and the closing time for
the acceptance of notices which have to
appear in the Provincial Gazette on any par­
ticular Wednesday, is 10:00 on the Tuesday
two weeks before the Gazette is released.
Should any Wednesday coincide with a public
holiday, the date of publication of the
Provincial Gazette and the closing time of the
acceptance of notices will be published in the
Provincial Gazette, from time to time.

2. (1) Copy of notices received after closing
time will be held over for publication in the next
Provincial Gazette.

(2) Amendment or changes in copy of
notices cannot be undertaken unless instruc­
tions are received before 15:30 on
Wednesdays one week before the Gazette
is released.

THE GOVERNMENT PRINTER IN­
DEMNIFIED AGAINST LIABILITY

3. The Government Printer will assume no
liability in respect of-

(1) any delay in the publication of a notice
or publication of such notice on any date
other than that stipulated by the adver­
tiser;

(2) any editing, rev1s1on, om1ss1on, typo­
graphical errors resulting from faint or
indistinct copy.

LIABILITY OF ADVERTISER

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

SLUITINGSTYE VIR DIE AANNAME VAN
KENNISGEWINGS

1. Die Provinsiale Koerant word weekliks op
Woensdae gepubliseer en die sluitingstyd vir
die aanname van kennisgewings wat op 'n
bepaalde Woensdag in die Provinsiale
Koerant moet verskyn, is 10:00 op die
Dinsdag twee weke voordat die Koerant
vrygestel word. Indian enige Woensdag
saamval met 'n openbare vakansiedag, ver­
skyn die Provinsiale Koerantop 'n datum en is
die sluitingstye vir die aanname van kennis­
gewings soos van tyd tot tyd in die Provinsiale
Koerant bepaal.

2. (1) Kopie van kennisgewings wat na slui­
tingstyd ontvang word, sal oorgehou word vir
plasing in die eersvolgende Provinsiale
Koerant.

(2) Wysiging van of veranderings in die
kopie van kennisgewings kan nie onderneem
word nie tensy opdragte daarvoor ontvang

·word voor 15:30 op Woensdae een week
voordat die Koerant vrygestel word.

VRYWARING VAN DIE 5TAATS­
DRUKKER TEEN AANSPREEKLIK­
HEID

3. Die Staatsdrukker aanvaar geen aan­
spreeklikheid vir-

(1) enige vertraging by die publikasie van 'n
kennisgewing of vir die publikasie daar­
van op 'n ander datum as die deur die
adverteerder bepaal;

(2) enige redigering, hersiening, weglating,
tipografiese foute of foute wat weens
dowwe of onduidelike kopie mag
ontstaan.

AANSPREEKLIKHEID VAN ADVER­
TEERDER

4. Die adverteerder word aanspreeklik gehou
vir enige skadevergoeding en koste wat
ontstaan uit enige aksie wat weens die pub­
likasie van 'n kennisgewing teen die
Staatsdrukker ingestel mag word.

4 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

COPY

5. Copy of notices must be TYPED on
one side of the paper only and may not
constitute part of any covering letter or
document.

6. All proper names and surnames must be
clearly legible, surnames being underlined or
typed in capita/letters. In the event of a name
being incorrectly printed as a result of indis­
tinct writing, the notice will be republished
only upon payment of the cost of a new
insertion.

PLEASE NOTE: ALL NOTICES MUST BE
TYPED IN DOUBLE SPACING, HANDWRITTEN
NOTICES WILL NOT BE ACCEPTED

7. 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.

PROOF OF PUBLICATION

8. Copies of the Provincial Gazette which
may be required as proof of publication may
be ordered from the Gauteng Provincial
Administration at the ruling price. The
Gauteng Provincial Administration will
assume no liability for any failure to post such
Provincial Gazette(s) or for any delay in dis­
patching it/them.

Please Note

KOPIE

5. Die kopie van kennisgewings moet slegs op
een kant van die papier GETIK wees en mag
nie deel van enige begeleidende brief of doku­
ment uitmaak nie.

6. Aile eiename en familiename moet duidelik
leesbaar wees en familiename moet onder­
streep of in hoof/etters getik word. lndien 'n
naam verkeerd gedruk word as gevolg van
onduide/ike skrif, sal die kennisgewing aileen
na betaling van die koste van 'n nuwe plasing
weer gepub/iseer word.

LET WEL: ALLE KENNISGEWINGS MOET GETIK
WEES IN DUBBELSPASIERING, HANDGESKREWE
KENNISGEWINGS SAL NIE AANVAAR WORD NIE.

7. By kansellasie van 'n kennisgewing sal
terugbetaling van gelde s/egs geskied indien
die Staatsdrukkery geen koste met betrekking
tot die p/asing van die kennisgewing aange­
gaan het nie.

BEWYS VAN PUBLIKASIE

8. Eksemplare van die Provinsia/e Koerant
wat nodig mag wees ter bewys van
publikasie van 'n kennisgewing kan teen
die heersende verkoopprys van die
Gauteng Provinsiale Administrasie bestel
word. Geen aanspreeklikheid word aan­
vaar vir die versuim om sodanige
Provinsiale Koerant(e) te pos of vir ver­
traging in die versending daarvan nie.

From now on applications for township establishment etc. which were pre­
viously published as a Provincial Gazette Extraordinary, will be published
in the ordinary weekly Provincial Gazette appearing on Wednesdays.

Neem kennis
Voortaan sal aansoeke om dorpstigting ens. wat voorheen as 'n
Buitengewone Provinsiale Koerant gepubliseer was, in die gewone
weeklikse Provinsiale Koerant op Woensdae verskyn.

6 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

(7} Demolition of buildings and structures

Tile township owner shall at its own expense cause all
existing buildings and structures situated within the building
line reserves, side spaces or over common boundaries to be
demolished to the satisfaction of the local authority, when
required by the local authority to do so.

(B) Removal of litter

The township owner shall at its own expense cause all lit­
ter within the township area to be removed to the satisfaction
of the local authority, when required by the local authority to
do so.

(9) Removal or replacement of municipal services

If, by reason of the establishment of the township, it should
become necessary to remove or replace any existing muni­
cipal services, the cost thereof shall be borne by the township
owner.

(1 0) Obligations In regard to essential services

The township owner shall within such period as the local
authority may determine, fulfil it's obligations in respect of the
provision of water, electricity and sanitary services and the
installation of systems therefor, as previously agreed upon
between the township owner and the local authority.

2. CONDITIONS OF TITLE

The erven shal be subject to the following conditions imposed by
the Administrator in terms of the provisions of the Town-planning and
Townships Ordinance, 1965:

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

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

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

No. 39 13 August 1997

RANDBURG AMENDMENT SCHEME 117N

The Administrator hereby in terms of the provisions of section 89
(1) of the Town-planning and Townships Ordinance, 1965, declares
that he approved an amendment scheme, being an amendment of
Randburg Town-planning Scheme, 1976, comprising the same land
as included in the township of Northgate Extension B.

Map 3 and the scheme clauses of the amendment scheme are
filed with the Gauteng Provincial Government (Department of
Development Planning and Local Government), Johannesburg, and
the Town Clerk: Randburg, and are open for inspection at all
reasonable times.

The amendment is known as Randburg Amendment Scheme
117N.

(GO 15/16/3/132H/117N)

(7) Sloping van geboue en strukture

Die dorpseienaar moe! op eie koste aile bestaande geboue
en strukture wat binne boulynreserwes, kantruimtes of oor
gemeenskaplike grense gelee is, laat sloop tot bevrediging
van die plaaslike bestuur wanneer die plaaslike bestuur dit
vereis.

(8} Verwyderlng van rommel

Die dorpseienaar moet op eie koste aile rommel binne die
dorpsgebied laat verwyder tot bevrediging van die plaaslike
bestuur wanneer die plaaslike bestuur dit vereis.

(9) Verskulwing of die vervanglng van munlslpale dlenste

lndien dit as gevolg van die stigting van die dorp nodig
word om enige bestaande munisipale dienste te verskuif of te
vervang moet die koste daarvan deur die dorpseienaar gedra
word.

(1 0) Verpllgtlnge ten opslgte van noodsaaklike dienste

Die dorpseienaar moet binne sodanige tydperk as wat die
plaaslike bestuur mag bepaal, sy verpligtinge met betrekking
tot die voorsiening van water, elektrisiteit en sanitere dienste
en die installering van stelsels daarvoor, soos vooraf
ooreengekom tussen die dorpseienaar en die plaaslike
bestuur, nakom.

2. TITELVOORWAARDES

Die erwe is onderworpe aan die voorwaardes opgeltJ deur die
Administrateur ingevolge die bepalings van die Ordonnansie op
Dorpsbep/anning en Dorpe, 1965:

(1) Die erf is onderworpe aan 'n serwituut, 2 m breed, vir riole­
rings- en ander munisipale doeleindes, ten gunste van die
plaaslike bestuur, langs enige twee grense, uitgesonderd 'n
straatgrens en, in die geval van 'n pypsteelerf, 'n addisionele
serwituut vir munisipale doeleindes 2 m breed oor die toe­
gangsgedeelte van die erf, indien en wanneer verlang deur
die plaaslike bestuur: Met dien verstande dat die plaaslike
bestuur van enige sodanige serwituut mag afsien.

(2) Geen gebou of ander struktuur mag binne die voornoemde
serwituutgebied opgerig word nie en geen grootwortelbome
mag binne die gebied van sodanige serwituut of binne 'n
afstand van 2 m daarvan geplant word nie.

(3) Die plaaslike bestuur is geregtig om enige materiaal wat deur
hom uitgegrawe word tydens die aanleg, onderhoud of ver­
wydering van sodanige rioolhoofpypleidings en ander werke
wat hy volgens goeddunke noodsaaklik ag, tydelik te plaas op
die grond wat aan die voornoemde serwituut grens en voorts
is die plaaslike bestuur geregtig tot redelike toegang tot
genoemde grond vir die voornoemde doel, onderworpe daar­
aan dat die plaaslike bestuur enige skade vergoed wat
gedurende die aanleg, onderhoud of verwyderings van
sodanige rioolhoofpypleidings en ander werke veroorsaak
word.

No. 39 13 Augustus 1997

RANDBURG-WYSIGINGSKEMA 117N

Die Administrateur verklaar hierby ingevolge die bepalings van
artikel 89 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe,
1965, dat hy 'n wysigingskema synde 'n wysiging van Randburg­
dorpsbeplanningskema, 1976, wat uit dieselfde grond as die dorp
Northgate-uitbreiding 8 bestaan, goedgekeur het.

Kaart 3 en die skemaklousules van die wysigingskema word in
bewaring gehou deur die Gauteng Provinsiale Regering
(Departement van Ontwikke!ingsbeplanning en Plaaslike Regering),
Johannesburg, en die Stadsklerk: Randburg, en is beskikbaar vir
inspeksie te aile redelike tye.

Hierdie wysiging staan bekend as Randburg-wysigingskema
117N.

(GO 15/16/3/132H/117N)

' PAOVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 5

PREMIER'S NOTICES • PREMIERSKENNISGEWINGS

No. 38 13 August 1997

DECLARATION AS APPROVED TOWNSHIP

In terms of section 69 of the Town-planning and Townships
Ordinance, 1965 (Ordinance No. 25 of 1965), the Administrator
hereby declares Northgate Extension 8 Township to be an
approved township subject to the conditions set out in the Schedule
hereto.

(GO 15/3/2/132/31)

SCHEDULE
CONDITIONS UNDER WHICH THE APPLICATION MADE BY
RANDPARK ONE ONE (PROPRIETARY) LIMITED UNDER THE
PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS
ORDINANCE, 1965, FOR PERMISSION TO ESTABLISH A TOWN­
SHIP ON PORTION 133 (A PORTION OF PORTION 2) OF THE
FARM OLIEVENHOUTPOOT 196 IQ, PROVINCE OF GAUTENG,
HAS BEEN GRANTED

1. CONDITIONS OF ESTABLISHMENT

(1) Name

The name of the township shall be Northgate Extension
8.

(2) Design

The township shall consist of erven and streets as indica­
ted on General Plan SG No. A5804/1995.

(3) Stormwater drainage and street construction

(a) The township owner shall on request by the local
authority submit to such authority for its approval a
detailed scheme complete with plans, sections and
specifications, prepared by a civil engineer approved
by the local authority, for the collection and disposal of
storm water throughout the township by means of prop­
erly constructed works and for the construction, tarma­
cadamising, kerbing and channelling of the streets
therein together with the provision of such retaining
walls as may be considered necessary by the local
authority.

(b) The township owner shall, when requi d by the local
authority to do so, carry out the approved scheme at its
own expense on behalf and to the satisfaction of the
local authority under the supervision of a civil engineer
approved by the local authority.

(c) The township owner shall be responsible for the main­
tenance of the streets to the satisfaction of the !ocal
authority until the streets have been constructed as set
out in subclause (b).

(d) If the township owner fails to comply with the provi­
sions of paragraphs (a), (b) and (c) hereof the local
authority shall be entitled to do the work at the cost of
the township owner.

(4) Disposal of existing conditions of title

All erven shall be made subject to existing conditions and
servitudes, if any, including the reservation of rights to mine­
rals.

(5) Access

No ingress from Provincial Road P103·1 (Hans Strydom
Drive) to the township and no egress to Provincial Road
P103-1 (Hans Strydom Drive) from the township shall be
allowed.

(6) Acceptance and disposal of stormwater

The township owner shall arrange for the drainage of the
township to fit in with that of Road P1 03·1 (Hans Strydom
Drive) and for all stormwater running off or being diverted
from the road to be received and disposed of.

No. 38 13 Augustus 1997

VERKLARING TOT GOEDGEKEURDE OORP

lngevolge artikel 69 van die Ordonnansie op Dorpsbeplanning en
Dorpe, 1965 (Ordonnansie No. 25 van 1965), verklaar die Admini­
strateur hierby die dorp Northgate-uitbreiding 8 tot 'n goedge­
keurde dorp onderworpe aan die voorwaardes uiteengesit in die
bygaande Bylae.

(GO 15/3/2/132131)

BYLAE
VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR
RANDPARK ONE ONE (PROPRIETARY) LIMITED INGEVOLGE
DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLAN­
NING EN DORPE, 1965, OM TOESTEMMING OM 'N DORP TE
STIG OP GEDEELTE 133 ['N GEDEELTE VAN GEDEELTE 2)
VAN DIE PLAAS OLIEVENHOUTPOOT 196 IQ, PROVINSIE
GAUTENG,TOEGESTAANIS

1. STIGTiNGSVOORWAARDES

(1) Naam

Die naam van die dorp is Northgate-uitbreiding 8.

(2) Ontwerp

Die dorp bestaan uit erwe en strate soos aangedui op
Algemene Plan LG No. A5804/1995.

(3) Stormwaterdreinering en straatbou

(a) Die dorpseienaar moe! op versoek van die plaaslike
bestuur aan sodanige bestuur 'n gedetailleerde
skema, volledig met planne, deursnee en spesifi­
kasies, opgestel deur 'n siviele ingenieur wat deur die
plaaslike bestuur goedgekeur is, vir die opgaar en
afvoer van stormwater deur die hele dorp deur middel
van behoorlike aangelegde werke en vir die aanle,
teermacadamisering, beranding en kanalisering van
die strate daarin, tesame met die verskaffing van
sodanige keenmure as wat die plaaslike bestuur nodig
ag, vir goedkeuring voorh~.

(b) Die dorpseienaar moe!, wanneer die plaaslike bestuur
dit vereis, die goedgekeurde skema op eie koste
namens en tot bevrediging van die plaaslike bestuur,
onder toesig van 'n siviele ingenieur deur die plaaslike
bestuur goedgekeur, uitvoer.

(c) Die dorpseienaar is verantwoordelik vir die instand·
houding van die strate tot bevrediging van die
plaaslike bestuur totdat die strata ooreenkomstig sub·
klousule (b) gebou is.

(d) lndien die dorpseienaar versuim om aan die bepalings
van paragrawe (a), (b) en (c) hiervan te voldoen, is die
plaaslike bestu ur geregtig om die werk op koste van
die dorpseienaar te doen.

(4) Beskikking oor bestaande titelvoorwaardes

Aile erwe moe! onderworpe gemaak word aan bestaande
voorwaardes en serwitute, as daar is, met inbegrip van die
voorbehoud van die regte op mineral e.

(5) Toegang

Geen ingang van Provinsiale Pad P103·1 (Hans
Strydomlaan) tot die dorp en geen uitgang tot Provinsiale Pad
P103-1 (Hans Strydomlaan) uit die dorp word toegelaat nie.

(6) Ontvangs en versorging van stormwater

Die dorpseienaar moe! die stormwaterdreinering van die
dorp so reel dat dit inpas by die van Pad P103-1 (Hans
Strydomlaan) en moe! die stormwater wat van die pad afloop
of afgelei word, ontvang en versorg.

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 7

GENERAL NOTICES • ALGEMENE KENNISGEWINGS

NOTICE 2316 OF 1997

RANDBURG AMENDMENT SCHEME

SCHEDULE 8

[Regulation 11 (2)]

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN­
PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE No. 15 OF 1986)

We, Steve Jaspan and Associates, being the authorised agents of
the owner of the Remaining Extent of Erf 1347 and Portion 1 of
Erf 1349, Ferndale Township, hereby give notice in terms of section
56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986,
that we have applied to the Northern Metropolitan Local Council for
the amendment of the town-planning scheme known as Randburg

• Town-planning Scheme, 1976, by the rezoning of the properties
described above, situated at 147 and 141 Oak Avenue, Ferndale
Township, from "Residential1" in respect of the Remaining Extent of
Erf 134 7 to "Speciar for a dwelling-house office, subject to certain
conditions, and from "Special" for a dwelling-house office, subject to
certain conditions in respect of Portion 1 of Erf 1349, Ferndale, to
"Special" for a dwelling-house office, subject to amended conditions.

Particulars of the application will lie for inspection during normal
office hours at the office of the Strategic Executive Officer: Planning
and Urbanisation, Northern Metropolitan Local Council, 312 Kent
Avenue, Randburg, for a period of 28 days from 6 August 1997.

Objections to or representations in respect of the application must
be lodged with or made in writing to the Strategic Executive Officer:
Urban Planning at the above address or at Private Bag 1, Randburg,
2125, with a period of 28 days from 6 August 1997.

Address of agent: C/o Steve Jaspan & Associates, P.O. Box
32004, Braamfontein, 2017. Tel. (011) 482-1700. Fax (011)
726-6166.

NOTICE 2343 OF 1997

GERMISTON AMENDMENT SCHEME 673

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN­
PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE No. 15 OF 1986)

I, George Cavaleros, being the authorised agent of the owner of
Erf 1144, Elspark Extension 1 Township, hereby give notice in terms
of section 56 (1) (b) (i) of the Town-planning and Townships
Ordinance, 1986, that I have applied to the City Council of
Germiston for the amendment of the town-planning scheme known
as Germiston Town-planning Scheme, 1985, by the rezoning of the
property described above, situated on Tierhout Street, from
"Residential 4" to "Residential 2" to permit a maximum of 15
dwelling-units.

Particulars of the application will lie for inspection during normal
office hours at the office of the City Engineer, Third Floor, Samie
Building, corner of Queen and Spilsbury Streets, Germiston, for a
period of 28 days from 6 August 1997.

Objections to or representations in respect of the application must
be lodged with or made in writing to the City Engineer at the above
address or at P.O. Box 145, Germiston, 1400, within a period of 28
days from 6 August 1997.

Address of agent: George Cavaleros, P.O. Box 52055,
Saxonwold, 2132.

KENNISGEWING 2316 VAN 1997

RANDBURG-WYSIGINGSKEMA

BYLAE 8

[Regulasie 11 (2)]

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS­
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ons, Steve Jaspan en Medewerkers, synde die gemagtigde
agente van die eienaar van die Resterende Gedeelte van Erf 1347
en Gedeelte 1 van Erf 1349, dorp Ferndale, gee hiermee ingevolge
artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en
Dorpe, 1986, kennis dat ons by die Noordelike Metropolitaanse
Plaaslike Raad aansoek gedoen het om die wysiging van die dorps­
beplanningskema bekend as Randburg-dorpsbeplanningskema,
1976, deur die hersonering van die eiendomme hierbo beskryf,
galee te Oaklaan 147 en 141, Ferndale, van "Residensieel 1" met
betrekking tot die Resterende Gedeelte van Erf 1347, Ferndale,
na "Spesiaal" vir 'n woonhuiskantoor, onderworpe aan sekere
voorwaardes, en vanaf "Spesiaal" vir 'n woonhuiskantoor, onder­
worpe aan sekere voorwaardes met betrekking tot Gedeelte 1 van
Erf 1349, Ferndale, na "Spesiaal" vir 'n woonhuiskantoor, onder­
worpe aan gewysigde voorwaardes.

Besonderhede van die aansoek Ill ter insae gedurende gewone
kantoorure by die kantoor van die Strategiese Uitvoerende
Beampte: Verstedeliking en Beplanning, Noordelike Metropolitaanse
Plaaslike Raad, Kentlaan 312, Randburg, vir 'n tydperk van 28 dae
vanaf 6 Augustus 1997.

Besware teen of vertoe ten opsigte van die aansoek moet binne
'n tydperk van 28 dae vanaf 6 Augustus 1997 skriftelik by of tot
die Strategiese Uitvoerende Beampte: Stedelike Beplanning by
bovermelde adres of by Privaatsak 1, Rand burg, 2125, ingedien of
gerig word.

Adres van agent: P.a.Steve Jaspan & Associates, Posbus 32004,
Braamfontein, 2017. Tel. (011) 482-1700. Faks (011) 726·6166.

30-6-13

KENNISGEWING 2343 VAN 1997

GERMISTON-WYSIGINGSKEMA 673

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS­
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ek, George Cavaleros, synde die gemagtigde agent van die eienaar
van Erf 1144, dorp Elspark-uitbreiding 1, gee hiermee kragtens die
bepalings van artikel 56 (1) (b) (i) van die Ordonnansie op
Dorpsbeplanning en Dorpe, 1986,. kennis dat ek by die Stadsraad
van Germiston aansoek gedoen het om die wysiging van die dorps­
beplanningskema bekend as Germiston-dorpsbeplanningskema,

. ' 1985, deur die hersonering van die eiendom hierbo beskryf, geleii te
Tlerhoutstraat, vanaf "Residensieel 4" tot "Residensieel 2" om 'n
maksimum van 15 wooneenhede toe te laat.

Besonderhede van die aansoek Ill ter insae gedurende gewone
kantoorure by die kantoor van die Stadsingenieur, Derde Verdieping,
Samiegebou, hoek van Queen- en Spilsburystraat, Germiston, vir 'n
tydperk van 28 dae vanaf 6 Augustus 1997.

Besware teen of vertoii ten opsigte van die aansoek moat binne
'n tydperk van 28 dae vanaf 6 Augustus 1997 skriftelik by die Stads­
ingenieur by bovermelde adres of by Posbus 145, Germiston, 1400,
ingedien of gerig word.

Adres van agent: George Cavaleros, Posbus 52055, Saxonwold,
2132.

30-6-13

8 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

NOTICE 2358 OF 1997

SANDTON AMENDMENT SCHEME 00152E

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG
REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)

It is hereby notified in terms of section 5 (5) of the Gauteng
Removal of Restrictions Act, 1996, that we, Barbara Elsie
Broadhurst and Sharon Ann de Reuck of Broadplan Property
Consultants, have applied to the Eastern Metropolitan Substructure
for the simultaneous removal of certain restrictive conditions in the
title deeds of the Remaining Extent of Erf 249, Edenburg, Portions 1
and 2 of Erf 42, Woodmead, and the Remaining Extent of Erf 43,
Woodmead, and the amendment of the Sandton Town-planning
Scheme 1980, and for the rezoning of Portions 1, 2, 3 and the
Remaining Extent of Erf 205, Edenburg. The Remaining Extent of
Erf 42, Woodmead, will be rezoned, from "Residential 1" to
"Business 4" for offices (east of the stream) and the balance of the
erven, the Remaining Extent of Erf 43, Woodmead, Portions 1, 2, 3
and the Remaining Extent of Erf 205, Edenburg, and the Remaining
Extent of Erf 249, Edenburg (west of the stream), to "Residential 2"
at a density of "20 units per hectare" or any greater density with the
written consent of the Council. The effect of this application is to per­
mit a mixed use development on the erven.

Particulars of the application will lie for inspection during normal
office hours at the office of the SEO: Urban Planning and
Development, Norwich-on-Grayston House, comer of Linden Road
and Grayston Drive, Strathavon, for the period of 28 days from
6 August 1997.

Objections to or representations in respect of the application must
be lodged with or made in writing to the SEO: Urban Planning and
Development at the above address or at P.O. Box 584, Strathavon,
2031, within a period of 28 days from 6 August 1997.

Address of authorised agent: Broadplan Property Consultants,
P.O. Box 48988, Rooseveltpark, 2129.

NOTICE 2359 OF 1997

ROODEPOORTAMENDMENTSCHEME

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG
REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)

We, Ekistics Africa, being the authorised agents of the owner of
Erf 84, Florida North, hereby give notice in terms of section 5 (5) of
the Gauteng Removal of Restrictions Act, 1996, that we have
applied to the Western Metropolitan Substructure for-

(a) the removal of restrictive conditions in terms of which offices
are prohibited on the mentioned erf; and

(b) the amendment of the Roodepoort Town-planning Scheme,
1987, by the rezoning of the mentioned erf situated on the cor­
ner of Gavin Avenue and Gordon Road from "Residential 1" to
"Business 4".

Particulars of the application will lie for inspection during normal
office hours at the office of the Department of Housing and
Urbanisation, 9 Madeline Street, Florida, for a period of 28 days from
6 August 1997. i

Objections to or representations in respect of the application (with
the grounds thereof) must be lodged with or made in writing at the
above address or to Private Bag X30, Roodepoort, 1725, within a
period of 28 days from 6 August 1997.

Address of agent: P.O. Box 21443, Helderkruin, 1733.

KENNISGEWING 2358 VAN 1997

SANDTON-WYSIGINGSKEMA 00152E

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG
WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No.3 VAN
1996)

Kennis geskied hiermee dat ons, Barbara Elsie Broadhurst en
Sharon Ann de Reuck van Broadplan Property Consultants,
ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van
Beperkings by die Oostelike Metropolitaanse Substruktuur aansoek
gedoen het vir die gelyktydige opheffing van sekere titelvoorwaardes
in die titelaktes van die Resterende Gedeelte van Erf 249,
Edenburg, Gedeeltes '1 en 2 van Er! 42, Woodmead, en die
Resterende Gedeelte van Erf 43, Woodmead, en die wysiging van
die Sandton-dorpsbeplanningskema, 1980, en vir die hersonering
van Ge~eeltes 1, 2, 3 en die Resterende Gedeelte van Erf 205,
Edenburg. Die Restant van Erf 42, Woodmead, sal gehersoneer
word, vanaf "Residensieel 1" tot "Besigheid 4" vir kantore (oos van
die spruit), en die res van die erwe, die Resterende Gedeelte van Erf
43, Woodmead, Gedeeltes 1, 2, 3 en die Resterende Gedeelte van
Erf 205, Edenburg, en die Resterende Gedeelte van Erf 249,
Edenburg (wes van die spruit), tot "Residensieel 2" met 'n digtheid
van "20 wooneenhede per hektaar" of enige groter digtheid met die
skriftelike toestemming van die Raad. Die effek van die aansoek is
om 'n gemengde gebruik ontwikkeling op die erwe toe te laat.

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die kantore van die SUB: Stedelike Beplanning en
Ontwikkeling, Norwich-on-Grayston House, hoek van Lindenweg en
Graystonrylaan, Strathavon, vir 'n tydperk van 28 dae vanaf
6 Augustus 1997.

Besware teen of verto!j ten opsigte van die aansoek moe! binne
'n tydperk van 28 dae vanaf 6 Augustus 1997 skriftelik by of tot die
SUB: Stedelike Beplanning en Ontwikkeling by bovermelde adres of
by Posbus 584, Strathavon, 2031, ingedien of gerig word.

Adres van gemagtigde agent: Broadplan Property Consultants,
Posbus 48988, Rooseveltpark, 2129.

6-13

KENNISGEWING 2359 VAN 1997

ROODEPOORT-WYSIGINGSKEMA

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

Ons, Ekistics Africa, synde die gemagtigde agente van die eie­
naar van Erf 84, Florida-Noord, gee hiermee ingevolge artikel 5 (5)
van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis
dat ons by die Westelike Metropolitaanse Substruktuur aansoek
gedoen het vir-

(a) die opheffing van beperkende voorwaardes wat kantore op die
vermelde erf verbied; en

(b) die wysiging van die Roodepoort-dorpsbeplanningskema,
1987, deur die hersonering van die vermelde erf gelee op die
hoek van Gavinlaan en Gordonweg van "Residensieel 1" na
"Besigheid 4".

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die kantore van die Departement van Behuising en
Verstedeliking, Madelinestraat 9, Florida, vir 'n tydperk van 28 dae
vanaf 6 Augustus 1997.

Besware teen of vertoe ten opsigte van die aansoek (tesame met
die redes daarvoor) moet binne 'n tydperk van 28 dae vanaf
6 Augustus 1997 skriftelik by bovermelde adres of tot Privaatsak
X30, Roodepoort, 1725, ingedien of gerig word.

Adres van agent: Posbus 21443, Helderkruin, 1733

6-13

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 9

NOTICE 2360 OF 1997

ROODEPOORT AMENDMENT SCHEME

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG
REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No.3 OF 1996)

We, Ekistics Africa, being the authorised agents of the owner of
Erf 939, Florida Park Extension 3, hereby give notice in terms of
section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that
we have applied to the Western Metropolitan Substructure for-

(a) the removal of restrictive conditions in terms of which offices
are prohibited on the mentioned erf; and

(b) the amendment of the Roodepoort Town-planning Scheme,
1987, by the rezoning of the mentioned erf situated on the
Ontdekkers Road Service Road from "Residential 1" to
"Business 4".

Particulars of the application will lie for inspection during normal
office hours at the office of the Department of Housing and
Urbanisation, 9 Madeline Street, Florida, for a period of 28 days from
6 August 1997.

Objections to or representations in respect of the application (with
the grounds thereof) must be lodged with or made in writing at the
above address or to Private Bag X30, Roodepoort, 1725, within a
period of 28 days from 6 August 1997.

Address of agent: P.O. Box 21443, Helderkruin, 1733.

NOTICE 2362 OF 1997

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG
REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)

Notice is hereby given in terms of section 5 (5) of the Gauteng
Removal of Restrictions Act, 1996, that I, Johannes Hendrik
Christian Mostert, being the authorised agent of the owner of Erf
1190, Monument, have applied to the Transitional Local Council of
Krugersdorp for the removal of certain conditions in the title deed
and the simultaneous amendment of the Krugersdorp Town-plan­
ning Scheme, 1980, by the rezoning of the property situated in
Jorrissen Street, from "Residential 1" to "Special" for a dwelling,
offices and medical consulting rooms and ancillary uses.

The application will lie for inspection during normal office hours at
the office of the Town Secretary, Civic Centre, Commissioner Street,
Krugersdorp, for a period of 28 days from 13 August 1997.

Objections to or representations in respect of the application must
be lodged with or made in writing to the Town Secretary at the above
address or at P.O. Box 94, Krugersdorp, 1740, within a period of 28
days from 13 August 1997.

Address of agent: J. H. C. Mostert, P.O. Box 1732, Krugersdorp,
1740.

NOTICE 2363 OF 1997

ANNEXURE 3

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG
REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)

I, Kevin Neil Kritzinger, TRP (SA), of PlanSurvey Incorporated
(Consulting Town and Regional Planners), being the authorised
agent of the owner of Erf 264, Val-de-Grace Extension 3 Township,
hereby give notice in terms of section 5 (5) of the Gauteng Removal
of Restrictions Act, 1996, that I have applied to the City Council of

1964753-B

KENNISGEWING 2360 VAN 1997

ROODEPOORT-WYSIGINGSKEMA

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG
WET OP OPHEFFING VAN BEPERKINGS,1996 (WET No.3 VAN
1996)

Ons, Ekistics Africa, synde die gemagtigde agente van die eie­
naar van Erf 939, Florida Park-uitbreiding 3, gee hiermee ingevolge
artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings,
1996, kennis dat ens by die Westelike Metropolitaanse Substruktuur
aansoek gedoen het vir-

(a) die opheffing van beperkende voorwaardes wat kantore op die
vermelde erf verbied; en

(b) die wysiging van die Roodepoort-dorpsbeplanningskema,
1987, deur die hersonering van die vermelde erf gelell op
Ontdekkersweg-dienspad van "Residensieel 1" na "Besigheid
4".

Besonderhede van die aansoek IE! ter insae gedurende gewone
kantoorure by die kantoor van die Departement van Behuising en
Verstedeliking, Madelinestraat 9, Florida, vir 'n tydperk van 28 dae
vanaf 6 Augustus 1997.

Besware teen of vertoll ten opsigte van die aansoek (tesame met
die redes daarvoor) meet binne 'n tydperk van 28 dae vanaf
6 Augustus 1997 skriftelik by bovermelde adres of tot Privaatsak
X30, Roodepoort, 1725, ingedien of gerig word.

Adres van agent: Posbus 21443, Helderkruin, 1733

6-13

KENNISGEWING 2362 VAN 1997

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG
WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No.3 VAN
1996)

Kennis geskied hiermee in terme van artikel 5 (5) van die Gauteng
Wet op Opheffing van Beperkings, 1996, dat ek, Johannes Hendrik
Christian Moster!, synde die gemagtigde agent van die eienaar van
Erf 1190, Monument, by die Plaaslike Oorgangsraad van
Krugersdorp aansoek gedoen het vir die opheffing van sekere voor­
waardes in die titelakte en die gelyktydige wysiging van die
Krugersdorp-dorpsbeplanningskema, 1980, deur die hersonering
van die eiendom gelell in Jorissenstraat, van "Residensieel 1" na
"Spesiaal" vir 'n woonhuis, kantore, mediese spreekkamers en aan­
verwante gebruike.

Besonderhede van die aansoek IE! ter insae gedurende gewone
kantoorure by die kantoor van die Stadsekretaris, Burgersentrum,
Kommissarlsstraat, Krugersdorp, vir 'n tydperk van 28 dae vanaf
13 Augustus 1997.

Besware teen of vertoll ten opsigte van die aansoek meet binne 'n
tydperk van 28 dae van 13 Augustus 1997 skriftelik by die Stadsekre­
taris by bovermelde adres of by Posbus 94, Krugersdorp, 1740, inge­
dien word.

Adres van agent: J. H. C. Moster!, Posbus 1732, Krugersdorp,
1740.

6-13-20

KENNISGEWING 2363 VAN 1997

BYLAE 3

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE
GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET No.3 VAN 1996)

Ek, Kevin Neil Kritzinger, (SS) SA, van PianSurvey lngelyf (Stads­
en Streekbeplanningskonsultante), synde te wees die gemagtigde
agent van die eienaar van Erf 264, dorp Vai-de-Grace-uitbreiding 3,
gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op
Opheffing van Beperkings, 1996, kennis dat ek by die Stadsraad van

10 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

Pretoria for the removal of certain conditions contained in the title
deed of Erf 264, Val-de-Grace Extension 3 Township, which
property abutts on Kirkia Avenue and Jan Albertus Street, and the
simultaneous amendment of the Pretoria Town-planning Scheme,
197 4, by the rezoning of the property from "Special Residential" with
a density of "One dwelling per 1 500 m"', to "Group Housing" in
terms of Schedule IIIC with a density of "16 dwelling-units per
hectare", subject to a proposed Annexure B.

Particulars of the application will lie for inspection during normal
office hours at the office of the Executive Director: City Planning,
Division Development Control, Application Section, Boland Bank
Building, Vermeulen Street, between Paul Kruger and Andries
Streets, for a period of 28 days from 6 August 1997 (the date of first
publication of this notice) until3 September 1997.

Objections to or representations in respect of the application must
be lodged with or made in writing to the Executive Director at the
above address or at P.O. Box 3242, Pretoria, 0001, within a period
of 28 days from 6August 1997, thus on or before 3 September 1997.

Address of agent: Kevin Neil Kritzinger, TRP (SA), PlanSurvey
Inc. (Consulting Town and Regional Planners), 1239 Schoeman
Street, Hatfield, 0083; P.O. Box 12572, Hatfield, 0028. Tel. (012)
342-7427/8. Fax (012) 43-4328. Cell 082 414 3779.

(Reference No. K683/GS)

NOTICE 2364 OF 1997

MIDRAND METROPOLITAN LOCAL COUNCIL

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG
REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)

I, Emil Schnackenberg, being the authorised agent of the owner,
hereby give notice in terms of section 5 (5) of the Gauteng Removal
of Restrictions Act, 1996, that I have applied to Mid rand Metropolitan
Local Council for the removal of certain conditions contained in the
title deed of Erf 841, Varna Valley Extension 2, which property is
situated on the corner of Pretorius and Barbara Streets, and the
simultaneous amendment of the Hallway House and Clayville Town­
planning scheme, 1976, by the rezoning of the property from
"Agricultural" to "Residential1" including residential offices.

All relevant documents relating to the application will be open for
inspection during normal office hours at the office of the said
authorised local authority at the office of the Chief Town Planner,
Municipal Offices, 16th Road, Randjespark, Midrand (Private Bag
X20, Hallway House, 1685), from 6 August 1997 until3 September
1997.

Any person who wishes to object to the application or submit
representations in respect thereof must lodge the same in writing
with the said authorised local authority at its address and room
number specified above on or before 3 September 1997.

Date of first publication: 6 August 1997.

Name and address of authorised agent of the owner: Emil
Schnackenberg, P.O. Box 2806, Halfway House, 1685. Tel. (083)
228-9717.

NOTICE 2366 OF 1997

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG
REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No.3 OF 1996)

I, Pieter Swart, of the firm Chris Swart & Partners, being the
authorised agent of the owner, hereby give notice in terms of section
5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have

Pretoria aansoek gedoen het om die opheffing van sekere voor­
waardes in die titelakte van Erf 264, dorp Val-de-Grace-uitbreiding 3,
wat galee is op die hoek van Kirkialaan en Jan Albertusstraat, en
die gelyktydige wysiging van die Pretoria-dorpsbeplanningskema,
197 4, deur die hersonering van die eiendom vanaf "Spesiale Woon"
met 'n digtheid van "Een woonhuis per 1 500 m2

" na
"Groepsbehuising" ingevolge Skedule IIIC met 'n digtheid van "16
wooneenhede per hektaar", onderworpe aan 'n voorgestelde Bylae
B.

Besonderhede van die aansoek le tar insae gedurende gewone
kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike
Beplanning, Afdeling Ontwikkelingsbeheer, Aansoek Administrasie,
Stadsraad van Pretoria, Boland Bankgebou, Vermeulenstraat,
tussen Paul Kruger- en Andriesstraat, vir 'n tydperk van 28 dae
vanaf 6 Augustus 1997 (die datum van die eerste publikasie van
hierdie kennisgewing) tot 3 September 1997.

Besware teen of vertoe ten opsigte van die aansoek moat binne
'n tydperk van 28 dae vanaf 6 Augustus 1997 en dus op of voor
3 September 1997 skriftelik by of tot die Uitvoerende Direkteur by
bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of
gerig word.

Adres van agent: Kevin Neil Kritzinger, SS (SA), PlanSurvey
lngelyf (Stads- en Streekbeplanningskonsultante), Schoemanstraat
1239, Hatfield, 0083; Posbus 12572, Hatfield, 0028. Tel. (012)
342-7427/8. Faks (012) 43-4328. Sel 082 414 3779.

(Verwysing No. K683/GS)

6-13

KENNISGEWING 2364 VAN 1997

MIDRAND METROPOLITAANSE PLAASLIKE RAAD

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

Ek, Emil Schnackenberg, in hoedanigheid as gemagtigde agent
van die eienaar, gee hiermee in terme van artikel 5 (5) van die
Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek by
die Mid rand Metropolitaanse Plaaslike Raad aansoek gedoen het vir
die opheffing van sekere voorwaardes vervat in die titelakte van
Erf 841, Varna Valley-uitbreiding 2, welke eiendom galee is op die
hoek van Pretorius- en Barbarastraat, en vir die gelyktydige wysi­
ging van die Halfway House en Clayville-dorpsbeplanningskema,
1976, deur die hersonering van die eiendom vanaf "Landbou" na
"Residensieel 1" insluitend residensiele kantore.

Aile relevante dokumentasie ten opsigte van die aansoek sal ter
insae le gedurende normale kantoorure van die genoemde
gemagtigde plaaslike bestuur by die kantoor van die Hoofstads­
beplanner, Munisipale Kantore, 16de Weg, Randjespark, Midrand
(Privaatsak X20, Halfway House, 1685), vanaf 6 Augustus 1997 tot
en met 3 September 1997.

Enige persoon wat teen die aansoek wil beswaar maak of
kommentaar ten opsigte daarvan wil lewer moe! sodanige
dokumentasie skriftelik indian by die plaaslike bestuur by
bogenoemde ad res en kantoor voor of op 3 September 1997.

Datum van eerste publikasie: 6 Augustus 1997.

Naam en adres van gemagtigde agent van eienaar: Emil
Schnackenberg, Posbus 2806, Halfway House, 1685. Tel. (083)
228-9717.

6-13

KENNISGEWING 2366 VAN 1997

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

Ek, Pieter Swart, van die firma Chris Swart & Vannote, synde die
gemagtigde agent van die eienaar, gee hiermee kennis ingevolge
artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings,

I PAOVINSIALE KOEAANT, 13 AUGUSTUS 1997 No. 381 11

applied to Eastern Gauteng SeJVices Council (authorised local
authority) for the removal of certain conditions contained In the title
deed(s) of Holdings 72 and 73, Rynoue Agricultural Holdings, which
are situated at Holdings 72 and 73, Rynoue Agricultural Holdings,
and the simultaneous amendment of the Peri-Urban Town-planning
Scheme, 1975, by the rezoning of the properties from (existing
zoning) "Agricultural Holdings" to "Special" for a workshop for heavy
vehicles and a transport business.

All relevant documentation relating to the application will be open
for inspection during normal office hours at the office of the said
authorised local authority at P.O. Box 13783, Hatfield, 0028, and at
Southern Life Plaza, First Floor, Schoeman Street, Pretoria, from
6 August 1997 (the date of first publication of the notice) until
3 September 1997.

Any person who wishes to object to the application or submit
representations in respect thereof, must lodge the same in writing
with the said authorised local authority at its address and room
number specified above on or before 3 September 1997.

Date of first publication: 6 August 1997.

Name and address of authorised agent: Chris Swart & Partners,
P.O. Box 36799, Menlo Park, 0102; 1005 Arcadia Street, Hatfield.
Tel. (012) 342-0900. Fax (012) 342-0902.

(Reference No. HOEWE 72, 72 RYNOUE LH)

NOTICE 2367 OF 1997

CITY COUNCIL OF PRETORIA

FIRST SCHEDULE

(Regulation 5)

NOTICE OF DIVISION OF LAND

The City Council of Pretoria hereby gives notice In terms of
section 6 (8) (a) of the Division of Land Ordinance, 1986 (Ordinance
No. 20 of 1986), that an application to divide the land described
below has been received.

Further particulars of the application are open for inspection at the
office of the City Secretary, Room 1406, 14th Floor, Saambou
Building, 227 Andries Street, Pretoria.

Any person who wishes to object to the granting of the application
or to make representations in regard of the application, shall submit
his objections or representations in writing and In duplicate to the
City Secretary at the above address or post them to P.O. Box 440,
Pretoria, 0001, at any time within a period of 28 days from the date
of the first publication of this notice.

Date of first publication: 6 August 1997.

Description of land: Holding 188, Willow Glen Agricultural
Holdings.

Number and area of proposed portions:

Proposed Remainder, in extent approximately... 1,3536 ha

Proposed Portion 1, in extent approximately...... 1,2000 ha

TOTAL... 2,5536 ha

City Secretary.

6 August 1997.

13 August 1997.

(Notice No. 557/1997)

(K13/5/3/Willow Glen LBH-188)

1996, dat ek by die Oostelike Gauteng Diensteraad aansoek gedoen
het vir die opheffing van sekere voorwaardes soos voorkom in aktes
van transport van Hoewes 72 en 73, Rynoue-landbouhoewes, en
die gelyktydige wysiging van die Buitestedelike Gebiede-dorpsbe­
planningskema, 1975, vir die hersonering van die eiendomme van
(bestaande sonering) "Landbouhoewes" tot "Spesiaal" vir 'n werks­
winkel vir swaar voertuie en 'n veJVoeronderneming.

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die kantoor van die bogenoemde gemagtigde
plaaslike owerheid te Posbus 13783, Hatfield, 0028, en by Southern
Life Plaza, Eerste Verdieping, Schoemanstraat, Pretoria, vanaf 6
Augustus 1997 (datum van eerste publikasie van hierdie kennis­
gewing) tot 3 September 1997.

Besware teen of vertoe ten opsigte van die aansoek moet binne
'n tydperk van 28 dae vanaf 6 Augustus 1997 skriftelik by die
bostaande gemagtigde plaaslike owerheid by bovermelde adres of
by Posbus 13783, Hatfield, 0028, ingedien of gerig word. Laaste dag
vir besware 3 September 1997.

Datum van eerste publikasie: 6 Augustus 1997.

Naam en adres van gemagtigde agent: Chris Swart & Vannote,
Posbus 36799, Menlo Park, 0102; Arcadiastraat 1005, Hatfield. Tel.
(012) 342-0900. Faks (012) 342-0902.

(Verwysing No. HOEWE 72, 72 RYNOUE LH)

KENNISGEWING 2367 VAN 1997

STADSRAAD VAN PRETORIA

EERSTE BYLAE

(Regulasie 5)

KENNISGEWING VAN VERDELING VAN GROND

6-13

Die Stadsraad van Pretoria gee hiermee ingevolge artikel 6 (8) (a)
van die Ordonnansie op die Verdeling van Grond, 1986
(Ordonnansie No. 20 van 1986), kennis dat 'n aansoek ontvang is
om die grond hleronder beskryf, te verdeel.

Nadere besonderhede van die aansoek le ter insae by die kantoor
van die Stadsekretaris, Kamer 1406, 14de Verdieping, Saambou­
gebou, Andriesstraat 227, Pretoria.

Enige persoon wat teen die toestaan van die aansoek beswaar wil
maak of vertoe in verband daarmee wil rig, moet sy besware of ver­
toe skriftelik en in tweevoud by die Stadsekretaris by bovermelde
adres of aan Posbus 440, Pretoria, 0001, pos, te eniger tyd binne 'n
tydperk van 28 dae vanaf die datum van eerste publikasie van
hierdie kennisgewing.

Datum van eerste publikasie: 6 Augustus 1997.

Beskrywing van grond: Hoewe 188, Willow Glen-landbouhoewes.

Getal en oppervlakte van voorgestelde gedeeltes:

Voorgestelde Restant, groot ongeveer 1,3536 ha

Voorgestelde Gedeelte 1, groot ongeveer 1,2000 ha

TOTAAL... 2,5536 ha

Stadsekretarls.

6 Augustus 1997.

13 Augustus 1997.

(Kennisgewing No. 557/1997)

(K13/5/3/Willow Glen LBH-188)

6-13

12 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

NOTICE 2368 OF 1997

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF
TOWNSHIP: PERSEQUOR EXTENSION 7

The City Council of Pretoria hereby gives notice in terms of
section 69 (6) (a) of the Town·planning and Townships Ordinance,
1986 (Ordinance No. 15 of 1986), that an application to establish the
township referred to in the Annexure hereto, has been received
by it.

Particulars of the application are open to inspection during normal
office hours at the office of the City Secretary, Room 1412,
14th Floor, 227 Andries Street, Pretoria, for a period of 28 days from
6 August 1997 (the date of first publication of this notice).

Objections to or representations in respect of the application must
be lodged in writing and in duplicate with the City Secretary at the
above office or posted to him at P.O. Box 440, Pretoria, 0001,
within a period of 28 days from 6 August1997.

CITY SECRETARY.

6 August1997.

13August1997.

(Notice No. 558/1997)

ANNEXURE

Name of township: Persequor Extension 7.

Full name of applicant: Universiteit van Pretoria.

Number of erven and proposed zoning: "Special" for a multi­
functional country market ("boeremark") which. include the following:
Places of refreshment, farmers co-operative, places of amusement,
informal markets (flea markets), fresh produce market, art gallery,
wine cellar, tourist kiosk, shops, offices, any other ancillary uses,
and/or offices and/or technopark: Two.

Description of land on which township is to be established:
A portion of the Remainder of Portion 7 of the farm Koedoespoort
456 JR. '

Locality of proposed township: The proposed township is situated
direct west of Meiring Naude Road, adjacent to the Township
Persequor Extension 5, with the N 1 National Road as the south
western boundary.

Reference No.: K13/2/Persequor X7.

NOTICE 2369 OF 1997

PRETORIA AMENDMENT SCHEME

I, Dawid Christiaan Ludik, being the authorised agent of the owner
of Remaining Extent of Erf 1172, Sunnyside, hereby give notice in
terms of section 56 (1) (b) (i) of the Town-planning and Townships
Ordinance, 1986 (Ordinance No. 15 of 1986), that I have applied to
the City Council of Pretoria for the amendment of the town-planning
scheme in operation known as Pretoria Town-planning Scheme,
197 4, by the rezoning of the property described above, situated at
441 Kirkness Street, Sunnyside, from "Special Residential" with a
density of "One dwelling per 500 m'" to "Special" for offices for an
interior decorator, offices for professional consultants and/or one
dwelling-house, subject to certain conditions.

Particulars of the application will lie for inspection during normal
office hours at the office of the Executive Director: City Planning and
Development Department, Land Use Rights Division, Boland Bank
Building, Vermeulen Street, First Floor, Pretoria, for a period of 28
days from 6 August1997 (the date of first publication of this notice).

Objections to or representations in respect of the application must
be lodged with or made in writing to the Executive Director at
the above-mentioned address or at P.O. Box 3242, Pretoria, 0001,
within a period of 28 days from 6 August1997.

Address of authorized agent: 697 Tanya Street, Moreletapark,
Pretoria; P.O. Box 40212, Moreletapark, 0044. Tel. (012) 997-0216.

KENNISGEWING 2368 VAN 1997

SKEDULE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP:
PERSEOUOR-UITBREIDING 7

Die Stadsraad van Pretoria gee hiermee ingevolge artikel 69 (6)
(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986
(Ordonnansie No. 15 van 1986), kennis dat 'n aansoek deur hom
ontvang is om die dorp in die Bylae hierby genoem, te stig.

Besonderhede van die aansoek le gedurende gewone kantoorure
by die kantoor van die Stadsekretaris, Kamer 1412, 14de
Verdieping, Saambougebou, Andriesstraat227, Pretoria, 0002, vir 'n
tydperk van 28 dae vanaf 6 Augustus 1997 (die datum van eerste
publikasie van hierdie kennisgewing) ter insae.

Besware teen of vertoe ten opsigte van die aansoek meet binne
'n tydperk van 28 dae vanaf 6 Augustus 1997 skriflelik en in
tweevoud by die Stadsekretaris by bovermelde kantoor ingedien of
aan hom by Posbus 440, Pretoria, 0001, gepos word.
STADSEKRETARIS.

6 Augustus 1997.
13 Augustus 1997.

(Kennisgewing No. 558/1997)

BYLAE

Naam van dorp: Persequor-uitbreiding 7.
Volle naam van aansoeker: Universiteit van Pretoria.
Aantal erwe en voorgestelde sonering: "Spesiaal" vir 'n

multi-funksionele boeremark wat die volgende insluit:
Verversingsplekke, boerekooperasie, vermaaklikheidsplekke,
informele markle (vlooimarkte), varsprodukte mark, kunsgalery,
wynkelder, toeristekiosk, winkels, kantore, enige ander aanverwante
gebruike, en/of kantore en/of tegnopark: Twee.

Beskrywing van grond waarop dorp gestig staan te word:
'n Gedeelte van die Restant van Gedeelte 7 van die plaas
Koedoespoort 456 JR.

Ligging van voorgestelde dorp: Die voorgestelde dorp is gelee
direk wes van Meiring Naudeweg, aangrensend aan die dorp
Persequor-uitbreiding 5, met die suidwestelike grens as die
N1 Nasionale Pad.

Ve!W}sing No.: K13/2/Persequor X7.
6-13

KENNISGEWING 2369 VAN 1997

PRETORIA-WYSIGINGSKEMA

Ek, Dawid Christiaan Ludik, synde die gemagtigde agent van die
eienaar van die Restant van Erf 1172, Sunnyside, gee hiermee
ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op
Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986),
kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om
die wysiging van die dorpsbeplanningskema in werking bekend as
Pretoria-dorpsbelanningskema, 1974, deur die hersonering van die
eiendom hierbo beskry1, gelee te Kirkness-straat 441, Sunnyside,
van "Spesiale Woon" met 'n digtheid van "Een woonhuis per
500 m'" tot "Spesiaal" vir kantore vir 'n binnenshuisversierder,
kantore vir professionele konsultante en/of een woonhuis, onder­
worpe aan sekere voorwaardes.

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die kantoor van die Uitvoerende Direkteur:
Departement Stedelike Beplanning en Ontwikkeling, Afdeling
Grondgebruiksregte, Boland Bankgebou, Vermeulenstraat, Eerste
Verdieping, Pretoria, vir 'n tydperk van 28 dae vanaf 6 Augustus
1997 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of vertoe ten opsigte van die aanso'ek meet binne
'n tydperk van 28 dae vanaf 6 Augustus 1997 skriflelik by of tot die
Uitvoerende Direkteur by bovermelde adres of by Posbus 3242,
Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: Tanyastraat 697, Moreletapark,
Pretoria; Posbus 40212, Moreletapark, 0044. Tel. (012) 997-0216.

6-13

I

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 13

NOTICE 23'70 OF 1997

WESTERN VAAL METROPOLITAN SUBSTRUCTURE

VANDERBIJLPARK AMENDMENT SCHEME 351

SCHEOULE 8

[Regulatipn 11 (2)]

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN·
PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING AND lPWNSHIPS ORDINANCE, 1986
(ORDINANCE No. 15 OF 1986) :

I, Carel Lodewyk Sasson, being the authorised agent of the owner
of Remainder of Erf 428, South :East 3 Township, Vanderbijlpark,
Registration Division 10, Gauteng, hereby give notice in terms of
section 56 (1) (b) (i) of the Town-planning and Townships Ordinance,
1986, that I have applied to •the Western Vaal Metropolitan
Substructure for the amendme~t of the town-planning scheme
known as Vanderbijlpark Town-planning Scheme, 1986, by the
rezoning of the property described above, respectively, from
"Residential 2" to "Residential1" with density zoning of one dwelling
per 200 square metres. '

Particulars of the application will lie for inspection during normal
office hours at the office of the Town Clerk, Room 403, Municipal
Office, Klasie Havenga Street, Vanderbijlpark, for a period of 28
days from 6 August 1997.

Objections to or representation$ in respect of the application must
be lodged with or made in writing ;to the Town Clerk, Vanderbijlpark,
at the above address or at P.O. Box 3, Vanderbijlpark, 1900, within
a period of 28 days from 6 August 1997.

i
Address of agent: Carel Sasson, P.O. Box 3076, Vanderbijlpark,

1900. :

NOTICE 2371 OF 1997

AMENDMENT SCHEME

NOTICE OF APPLICATION FbR AMENDMENT OF TOWN­
PLANNING SCHEME IN TERMg OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE No. 15 OF 1986) ;

I, Schalk Willem Boles, being t~ authorised agent of the owner of
the Remainder of Erf 229, Lindeh, hereby give notice in terms of
section 56 (1) (b) (i) of the Town-planning and Townships Ordinance,
1986, that I have applied to the Northern Metropolitan Local Council
(Greater Johannesburg) for the ~mendment of the town-planning
scheme known as Johannesburg'Town-planning Scheme, 1979, by
the rezoning of the above erf, siiuated at 39 Sixth Street, Linden,
from "Residential 1" with a densif¥ of one dwelling per 1 500 m2 to
"Special" for dwelling-house officqs including residential uses.

Particulars of the application yju lie for inspection during normal
office hours at the office of thai Executive Officer: Planning and
Urbanisation, Ground Floor, 312!1ent Avenue, Ferndale, Randburg,
for a period of 28 days from 6 Au~ust 1997.

Objections to or representations in respect of the application must
be lodged with or made in writi,.;g to the Executive Officer at the
above address or at Private Bag i, Randburg, 2125, within a period
of 28 days from 6 August 1997. ;

Address of agent: Schalk Botes:Town Planner CC, P.O. Box 1833,
Randburg, 2125. Tel. (011) 793-5141.

KENNISGEWING 2370 VAN 1997

WESTELIKE VAAL METROPOLITAANSE SUBSTRUKTUUR

VANDERBIJLPARK-WYSIGINGSKEMA 351

BYLAE8

[Regulasie 11 (2)]

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS­
BEPLANNINGSKEMA INGEVOLGEARTIKEL56 (1) (b) (i) VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ek, Carel Lodewyk Sasson, synde die gemagtigde agent van die
eienaar van die Resterende Gedeelte van Erf 428, South East
3-dorpsgebied, Vanderbijlpark, Registrasieafdeling IQ, Gauteng,
gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op
Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Westelike
Vaal Metropolitaanse Substruktuur aansoek gedoen het om die
wysiging van die dorpsbeplanningskema bekend as Vanderbijlpark­
dorpsbeplanningskema, 1986, deur die hersonering van die bover­
melde eiendom hierbo beskryf van "Residensieel 2" na
"Residensieel 1" met digtheidsonering van een woonhuis per 200
vierkante meter.

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die kantoor van die Stadsklerk, Kamer 403,
Munisipale Kantore, Klasie Havengastraat, Vanderbijlpark, vir 'n tyd­
perk van 28 dae vanaf 6 Augustus 1997.

Besware teen of vertoil ten opsigte van die aansoek moet binne
'n tydperk van 28 dae vanaf 6 Augustus 1997 skriftelik by of tot die
Stadsklerk, Vanderbijlpark by bovermelde adres of by Posbus 3,
Vanderbijlpark, 1900, ingedien of gerig word.

Adres van agent: Carel Sasson, Posbus 3076, Vanderbijlpark,
1900.

6-13

KENNISGEWING 2371 VAN 1997

WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS­
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ek, Schalk Willem Botes, synde die gemagtigde agent van die
eienaar van Restant van Erf 229, Linden, gee hiermee ingevolge
artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en
Dorpe, 1986, kennis dat ek by die Noordelike Metropolitaanse
Plaaslike Raad (Groter Johannesburg) aansoek gedoen het om die
wysiging van die dorpsbeplanningskema bekend as Johannesburg­
dorpsbeplanningskema, 1979, deur die hersonering van die
genoemde erf, geleil te Sesde Straat 39, Linden, vanaf
"Resldensieel 1" met 'n digtheid van een woonhuis per 1 500 m2 na
"Spesiaal" vir woonhuiskantore, insluitend woongebruike.

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die kantoor van die Uitvoerende Beample,
Beplanning en Verstedeliking, Grondvloer, Kentlaan 312, Ferndale,
Randburg, vir 'n tydperk van 28 dae vanaf 6 Augustus 1997.

Besware teen of vertoil ten opsigte van die aansoek moe! binne
'n tydperk van 28 dae vanaf 6 Augustus 1997 skriftelik by of tot die
Uitvoerende Beample by bovermeide adres of by Privaatsak 1,
Randburg, 2125, ingedien of gerig word.

Adres van agent: Schalk Boles Sladsbeplanner BK, Posbus 1833,
Randburg, 2125. Tel. (011) 793-5441.

6-13

14 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

NOTICE 2372 OF 1997

EDENVALE AMENDMENT SCHEME 535

.SCHEDULE 8

(Regulation 11 (2)]

NOTICE OF APPLICATION FOR AMENDMENT OF THE EDEN­
VALE TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1)
(b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE,
1986 (ORDINANCE No. 15 OF 1986)

I, Jacobus Philippus Cronje, being the authorised agent of the
owners of Portion 2 of Erf 111, Edendale Township, hereby give
notice in terms of section 56 (1) (b) (i) of the town-planning and
Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that I have
applied to the Edenvale/Modderfontein Metropolitan Substructure
for the amendment of the town-planning scheme known as the
Edenvale Town-planning Scheme, 1980, by the rezoning of the
property described above, situated at 32 12th Avenue, Edendale,
from "Residential 1" to "Residential 2", subject to certain conditions.

Particulars of this application will lie for inspection during normal
office hours at the office of the Town Secretary, Room 317, Municipal
Offices, corner of Van Riebeeck Avenue and Hendrik Potgieter
Street, Edenvale, for a period fo 28 days from 6 August 1997.

Objections to or representations in respect of the application shall
be lodged in writing and .in duplicate to the Town Secretary at the
above address or at P.O. Box 25, Edenvale, 1610, within a period of
28 days from 6 August 1997.

Address of the owner: C/o Cronje & Associates, P.O. Box 1004,
Bedfordview, 2008.

NOTICE 2373 OF 1997

The Town Council of Centurion hereby gives notice in terms of
section 6 (8) (a) of the Division of Land Ordinance, 1986 (Ordinance
No. 20 of 1986), that an application to divide the land described
hereunder has been received.

Further particulars of the application are open for inspection at the
office cit the Town Clerk, Town Council of Centurion, corner of
Basden Avenue and Rabie Street, Die Hoewes.

Any person who wishes to object to the granting of the applica­
tion or wishes to make representations in this regard thereto shall
submit his objections or representations in writing and in duplicate to
the Town Clerk at the above address or to P.O. Box 14013,
Centurion, 0140, at any time within a period of 28 days from the date
of the first publication of this notice.

Date of first publication: 13 August 1997.

Description of land: Remainder of Portion 2 of the farm
Olievenhoutbosch 389 JR.

Number of proposed portions: Two.

Area of proposed portions:

Portion 1: 0,0625 ha.

Remainder: 592,6477 ha.

NOTICE 2374 OF 1997

VEREENIGING AMENDMENT SCHEME N246

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN­
PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE No. 15 OF 1986)

I, E. J. Kleynhans, of EJK Town and Regional Planners, being the
aurthorised agent of the owner of Portion 2, Erf 971, Vereeniging,
hereby give notice in terms of section 56 (1) (b) (i) of the Town-

KENNISGEWING 2372 VAN 1997

EDENVALE-WYSIGINGSKEMA 535

BYLAE 8

[Regulasie 11 (2)]

KENNISGEWING VAN AANSOEK OM WYSIGING VAN EDEN­
VALE-DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1)
(b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN
DORPE, 1986 (ORDONNANSIE No. 15 VAN 1986)

Ek, Jacobus Philippus Cronje, synde die gemagtigde agent van
die eienaars van Gedeelte 2 van Erf 111, Edendale-dorp, gee hier­
mee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op
Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 1 van 1986),
kennis dat ek by die Edenvale/Modderfontein Metropolitaanse
Substruktuur aansoek gedoen hat om die wysiging van die dorps­
beplanningskema bekend as die Edenvale-dorpsbeplanningskema,
1980, deur die hersonering van die eiendom hierbo beskryf, galee
te 12de Laan 32, Edendale, van "Residensieel 1" tot "Residensieel
2", onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die kantoor van die Stadsekretaris, Kamer 317,
Munisipale Kantore, hoek van Van Riebeekweg en Hendrik
Potgieterstraat, Edenvale, vir 'n tydperk van 28 dae vanaf
6 Augustus 1997.

Besware teen of vertoe ten opsigte van die aansoek moet binne
'n tydperk van 28 dae vanaf 6 Augustus 1997 skriftelik by of tot die
Stadsekretaris by bovermelde adres of by Posbus 25, Edenvale,
1610, ingedien of gerig word.

Adres van eienaar: P.a. Cronje & Medewerkers, Posbus 1 004,
Bedfordview, 2008.

6-13

KENNISGEWING 2373 VAN 1997

Die Stadsraad van Centurion gee hiermee ingevolge artikel 6 {8)
(a) van die Ordonnansie op die Verdeling van Grond, 1986
(Ordonnansie No. 20 van 1986), kennis dat 'n aansoek ontvang is
om die grond hieronder beskryf, te verdeel.

Verdere besonderhede van die aansoek le ter insae by die
kantoor van die Stadsklerk, Stadsraad van Centurion, hoek van
Basdenlaan en Rabiestraat, Die Hoewes.

Enige persoon wat teen die toestaan van die aansoek beswaar
wil maak of vertoe in verband daarmee wil rig, meet sy besware of
vertoe skriltelik en in tweevoud by die Stadsklerk .bY bovermelde
adres of by Posbus 14013, Centurion, 0140, te enige tyd binne die
tydperk van 28 dae van die eerste datum van publikasie van hierdie
kennisgewing indian.

Datum van eerste publikasie: 13 Augustus 1997.

Beskrywing van grond: Restant van Gedeelte 2 van die plaas
Olievenhoutbosch 389 JR.

Getal voorgestelde gedeeltes: Twee.

Oppervlak van voorgestelde gedeeltes:

Gedeelte 1: 0,0625 ha.

Restant: 592,6477 ha.

KENNISGEWING 2374 VAN 1997

6-13-20

VEREENIGING-WYSIGINGSKEMA N246

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS­
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ek, E. J. Kleynhans, van EJK Stads- en Streekbeplanners, synde
die gemagtigde agent van die eienaar van Gedeelte 2, Erf 971,
Vereeniging, gee hiermee ingevolge artikel 56 (1) (b) (i) van die

PROVINSIALE KOERANT, ~3 AUGUSTUS 1997 No. 381 15

planning and Townships Ordinance, 1986, that I have applied to the
Vereeniging/Kopanong Metropolitan Substructure for the amend­
ment of the town-planning scheme known as the Vereeniging Town­
planning Scheme, 1992, by the rezoning of the property described
above, situated at 44C Leslie Street, from "Residential 1" to
"Special" for shops, place of refreshment and offices.

Particulars of the application will lie for inspection during normal
office hours at the office of the Acting Chief Town Planner, Municipal
Offices, President Square, Meyerton, for a period_ of 28 days from
6 August 1997.

Objections to or representations in respect of the application must
be lodged with or made in writing to the Acting Chief Town Planner
at the above address or at P.O. Box 9, Meyerton, 1960, within a
period of 28 days from 6 August 1997. ·

EJK Town and Regional Planners, P.O. Box 991, Vereeniging,
1930. Tei./Fax No. (016) 28-2891.

NOTICE 2375 OF 1997

EDENVALE AMENDMENT SCHEME 510

NOTICE OF APPLICATION FOR AMENDMENT OF THE
EDENVALE TOWN-PLANNING SCHEME, 1980, IN TERMS OF
SECTION 18, READ WITH SECTION 28 (i) OF THE TOWN­
PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE
No. 15 OF 1986)

We, Ekistics Africa, being the authorised agents of the owners of
Portions 3 and 4 of Erf 267, Sebenza Extension 4, and Portions 609
and 610 of the farm Rietfontein 63 IR, hereby give notice as follows:

That in terms of section 18, read with section 28 (i), of the
Town-planning and Townships Ordinance, 1986, an application
has been lodged with the Edenvale/Modderfontein Metropolitan
Local Council for the amendment of the town-planning scheme
known as the Edenvale Town-planning Scheme, 1980, by the -
rezoning of Portions 3 and 4 of Erf 267, Sebenza Extension 4,
from "Special" to "Business 1", Portion 609 of the farm
Rietfontein 63 IR, from "Agricultural" to "Public Road", and
Portion 610 of the farm Rietfontein 63 IR, from "Agricultural" to
"Public Road", and Portion 610 of the farm Rietfontein 63 IR,
from "Agricultural" to "Business 1". The relevant properties are
located at Lunik Drive, Bhaca and Venda Streets, Sebenza
Extension 4. It is the intention to use the properties as a
shopping centre, a public garage/petrol filling station including
an automatic teller machine, carwash and convenience store,
workshop, commercial buildings, place of amusement
(restaurant) inclusive of the on and off-site consumption ·of
liquor and a conference centre. ·

Particulars of the application will lie for inspection during normal
office hours at the office of the City Secretary, Room 317, Municipal
Offices, corner of Hendrik Potgieter Street, and Van Riebeeck
Avenue, Edenvale, for a period of 28 days from 6 August 1997 (the
date of first publication of this notice).

Objections to or representations in respect of the application must
be lodged with or made in writing to the City Secretary at the above
address or at P.O. Box 25, Edenvale, 1610, within a period of 28
days from 6 August 1997.

Address of applicant: P.O. Box 21443, Helderkruin, 1733.

NOTICE 2377 OF 1997

RANDBURG AMENDMENT SCHEME 134N

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN­
PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE No. 15 OF 1986)

I, Johannes Daniel Marius Swemmer, from EVS & Partners, being
the authorised agent of the owner of Erf 835, Sundowner Extension
25, hereby give notice in terms of section 56 (1) (b) (i) of the Town­
planning and Townships Ordinance, 1986, that I have applied to the

Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by
die Vereeniging/Kopanong Metropolitaanse Substruktuur aansoek
gedoen het om die wysiging van die dorpsbeplanningskema bekend
as die Vereeniging-dorpsbeplanningskema, 1992, deur die her­
sonering van die eiendom hierbo beskry1, galee te Lesliestraat 44C,
vanaf "Residensieel 1" na "Spesiaal" vir winkels, plek van verversing
en kantore.

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die kantoor van die Waarnemende Hoof
Stadsbeplanner, Munisipale Kantoorblok, Presidentplein, Meyerton,
vir 'n tydperk van 28 dae vanaf 6 Augustus 1997.

Besware teen of vertoe ten opsigte van die aansoek moet binne
'n tydperk van 28 dae vanaf 6 Augustus 1997 skriftelik by of tot die
Waarnemende Hoof Stadsbeplanner by bovermelde adres of by
Posbus 9, Meyerton, 1960, ingedien of gerig word.

EJK Stads- en Streekbeplanners, Posbus 991, Vereeniging, 1930.
Tei./Faks No. (016) 28-2891.

6-13

KENNISGEWING 2375 VAN 1997

EDENVALE-WYSIGINGSKEMA 510

KENNISGEWING VAN AANSOEK OM WYSIGING VAN
EDENVALE-DORPSBEPLANNINGSKEMA, 1980, INGEVOLGE
ARTIKEL 18, SAAMGELEES MET ARTIKEL 28 (i), VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ons, Ekistics Africa, synde die gemagtigde agente van die
eienaars van Gedeeltes 3 en 4 van Erf 267, Sebenza-uitbreiding 4,
en Gedeeltes 609 en 610 van die plaas Rietfontein 63 IR, gee
hiermee as volg kennis:

Oat ingevolge artikel 18, saamgelees met artikel 28 (i), van die
Ordonnansie op Dorpsbeplanning en Dorpe, 1986, 'n aansoek by
die Edenvale/Modderfontein Metropolitaanse Plaaslike Raad
geloods is vir die wysiging van die Dorpsbeplanningskema, 1980,
ten einde Gedeeltes 3 en 4 van Erf 267, Sebenza-uitbreiding 4,
vanaf "Spesiaal" na "Besigheid 1", Gedeelte 609 van die plaas
Rietfontein 63 IR, vanaf "Landbou" na "Openbare Pad", en Gedeelte
610 van die plaas Rietfontein 63 IR, vanaf "Landbou" na "Besigheid
1" te soneer. Die betrokke eiendomme is gelee te Lunikweg, Bhaca­
en Vendastraat, Sebenza-uitbreiding 4. Oil is die oogmerk om die
eiendomme te gebruik vir 'n winkelsentrum, 'n openbare
garage/petrolvulstasie wat sal insluit 'n outomatiese tellermasjien,
motorwassery en geriefswinkel, werkswinkel, kommersiele geboue,
plek van vermaak (restaurant) insluitend die gebruik van drank open
af van die persele, en 'n konferensiesentrum.

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die kantoor van die Stadsekretaris, Munisipale
Kantore, Kamer 317, hoek van Hendrik Potgieterstraat en Van
Riebeecklaan, Edenvale, vir 'n tydperk van 28 dae vanaf 6 Augustus
1997 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of vertoe ten opsigte van die aansoek moe! binne
'n tydperk van 28 dae vanaf 6 Augustus 1997, skriftelik by of tot die
Stadsekretaris by bovermelde adres of by Posbus 25, Edenvale,
161 0, ingedien of gerig word.

Adres van applikant: Posbus 21443, Helderkruin, 1733.

6-13

KENNISGEWING 2377 VAN 1997

RANDBURG-WYSIGINGSKEMA 134N

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS­
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ek, Johannes Daniel Marius Swemmer, van EVS & Vannote,
synde die gemagtigde agent van die eienaar van Erf 835,
Sundowner-uitbreiding 25, gee hiermee ingevolge artikel 56 (1) (b)
(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis

16 No. ""381 PROVINCIAL GAZETTE, 13 AUGUST 1997

Northern Metropolitan Local Council for the amendment of the town­
planning scheme known as Randburg Town-planning Scheme,
1976, by the rezoning of the property described above, situated on
Drysdale Road, from "Residential 1" to "Residential 2", subject to
certain conditions.

Particulars of the application will lie for inspection during normal
office hours at the office of the Chief Executive Officer: Room A204,
Municipal Offices, corner of Jan Smuts Avenue and Hendrik
Verwoerd Drive, for a period of 28 days from 6 August 1997.

Objections to or representations in respect of the application must
be lodged with or made in writing to the Chief Executive Officer at
the above address or at Private Bag 1, Randburg, 2125, within a
period of 28 days from 6 August 1997.

Address of applicant: J. D. M. Swemmer, TRP (SA), EVS &
Partners, P.O. Box 3904, Randburg, 2125; 312 Kent Avenue,
Ferndale, 2194.

(Reference No. S3831/tvb)

NOTICE 2378 OF 1997

RANDBURG AMENDMENT SCHEME 135N

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN­
PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE No. 15 OF 1986)

I, Johannes Daniel Marius Swemmer, from EVS & Partners, being
the authorised agent of the owner of Erf 228, Fontainebleau, hereby
give notice in terms of section 56 (1) (b) (i) of the Town-planning and
Townships Ordinance, 1986, that I have applied to the Northern
Metropolitan Local Council for the amendment of the town-planning
scheme known as Randburg Town-planning Scheme, 1976, by the
rezoning of the property described above, situated on Martha Street,
from "Residential1" to "Residential1" and "Residential3", subject to
certain conditions.

Particulars of the application will lie for inspection during normal
office hours at the office of the Chief Executive Officer: Room A204,
Municipal Offices, corner of Jan Smuts Avenue and Hendrik
Verwoerd Drive, for a period of 28 days from 6 August 1997.

Objections to or representations in respee1 of the application must
be lodged with or made in. writing to the Chief Executive Officer at
the above address or at Private Bag 1, Randburg, 2125, within a
period of 28 days from 6 August 1997.

Address of applicant: J. D. M. Swemmer, TRP (SA), EVS &
Partners, P.O. Box 3904, Randburg, 2125; 312 Kent Avenue,
Ferndale, 2194.

(Reference No. S3832/tvb)

NOTICE 2379 OF 1997

JOHANNESBURG AMENDMENT SCHEME 104N

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN­
PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE No. 15 OF 1986)

SCHEDULE 8

[Regulation 11 (2))

I, Reginald FUller, being the owner of Erf 734, Fairland, hereby
give notice in terms of section 56 (1) (b) (i) of the Town-planning and
Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that I have
applied to the Greater Johannesburg Transitional Metropolitan
Council (Northern Metropolitan Local Council) for the amendment of
the town-planning scheme known as the Johannesburg Town­
planning Scheme, 1979, by the rezoning of the property described
above, situated at 66 Johannes Street, Fairland, from "Residential1"
to "Residential 4", subjee1 to conditions.

dat ek by die Noordelike Metropolitaanse Plaaslike Raad aansoek
gedoen het om die wysiging van die dorpsbeplanningskema bekend
as Randburg·dorpsbeplanningskema, 1976, deur die hersonering
van die eiendom hierbo beskryf, geleii te Drysdaleweg, van
"Residensieel 1" tot "Residensieel 2", onderworpe aan sekere
voorwaardes.

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die Eiendomsinligtingssentrum, Grondvloer, Kentlaan
312, Ferndale, Randburg, vir 'n tydperk van 28 dae vanaf
6 Augustus 1997.

Besware teen of vertoii ten opsigte van die aansoek moet binne
'n tydperk van 28 dae vanaf 6 Augustus 1997 skriftelik by die Hoof­
Uitvoerende Beampte by Privaatsak 1, Randburg, 2125, of by bover­
melde adres ingedien of gerig word.

Adres van applikant: J.D. M. Swemmer, SS (SA), EVS & Vannote,
Posbus 3904, Randburg, 2125; Kentlaan 312, Ferndale, 2194.

(Verwysing No. S3831/tvb)

6-13

KENNISGEWING 2378 VAN 1997

RANDBURG-WYSIGINGSKEMA 135N

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS­
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ek, Johannes Daniel Marius Swemmer, van EVS & Vannote,
synde die gemagtigde agent van die eienaar van Erf 228,
Fontainebleau, gee hiermee ingevolge artikel 56 (1) (b) (i) van die
Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by
die Noordelike Metropolitaanse Plaaslike Raad aansoek gedoen het
om die wysiging van die dorpsbeplanningskema bekend as
Randburg-dorpsbeplanningskema, 1976, deur die hersonering van
die eiendom hierbo beskryf, geleii te Marthastraat, van
"Residensieel 1" tot "Residensieel 1" en "Residensieel 3",
onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die Eiendomsinligtingsentrum, Grondvloer, Kentlaan
312, Ferndale, Randburg, vir 'n tydperk van 28 dae vanaf
6 Augustus 1997.

Besware teen of vertoe ten opsigte van die aansoek moe! binne
'n tydperk van 28 dae vanaf 6 Augustus 1997 skriftelik by die Hoof­
Uitvoerende Beampte by Privaatsak 1, Randburg, 2125, of by bover­
melde adres ingedien of gerig word.

Adres van applikant: J. D. M. Swemmer, SS (SA), EVS & Vennote,
Posbus 3904, Randburg, 2125; Kentlaan 312, Ferndale, 2194.

(Verwysing No. S38321tvb)

6-13

KENNISGEWING 2379 VAN 1997

JOHANNESBURG-WYSIGINGSKEMA 1 04N

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE
DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i)
VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE,
1986 (ORDONNANSIE No. 15 VAN 1986)

BYLAE 8

[Regulasie 11 (2))

Ek, Reginald FUller, synde die eienaar van Erf 734, Fairland, gee
hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op
Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986),
kennis dat ek by die Grater Johannesburg Metropolitaanse
Oorgangsraad (Noordelike Metropolitaanse Plaaslike Bestuur) aan­
soek gedoen het om die wysiging van die dorpsbeplanningskema
bekend as die Johannesburg-dorpsbeplanningskema, 1979, deur
die hersonering van die eiendom hierbo beskryf, gelee te
Johannesstraat 66, Fairland, van "Residensieel 1" na "Residensieel
4", onderworpe aan voorwaardes.

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 17

Particulars of the application will lie for Inspection during normal
office hours at the Information Counter, Ground Floor, Northem
Metropolitan Local Council, 312 Kent Road, Randburg, for a period
of 28 days from 6 August 1997.

Objections to or representations in respect of the application must
be lodged with or made in writing to the Executive Officer: Urban
Planning, Northern Metropolitan Local Council, at the above address
or at Private Bag X1, Randburg, 2125, within a period of 28 days
from 6 August 1997.

Address of owner: R. Fuller, P.O. Box 2501, Northcliff, 2115. Tel.
(011) 678-5880.

NOTICE 2380 OF 1997

JOHANNESBURG AMENDMENT SCHEME

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN­
PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE No. 15 OF 1986)

I, Ashley Philip Furman, being the registered owner of Portion 1 of
Erf 740, Melville Township, hereby give notice in terms of section
56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986,
that I have applied to the Greater Johannesburg Transitional
Metropolitan Council (Northern Metropolitan Substructure) for the
amendment of the town-planning scheme known as Johannesburg
Town-planning Scheme, 1979, for the rezoning of the property
described above, being situated on Eighth Avenue, from "Residential
1" with a density of "One dwelling-unit per 300m .. to "Business 4",
subject to certain conditions. (The purpose of the application is to
use the existing dwelling for offices.)

Particulars of the application will lie for inspection during normal
office hours at the office of the Northern Substructure (Information
Counter), 312 Kent Avenue, Ferndale, for a period of 28 days from
6 August 1997.

Objections to or representations in respect of the application must
be lodged with or made in writing to the Chief Executive Officer at
the above address or at Private Bag X1, Randburg, 2125, within a
period of 28 days from 6 August 1997.

A. P. Furman, 68 Eighth Avenue, Melville, 2092. Tel. 726-1525.

NOTICE 2381 OF 1997

NOTICE WITH RESPECT OF MINERAL RIGHTS

We, Hunter, Theron & Zietsman Inc., being the authorised agents
of the owner of Portion 214 and Portion 218, Ruimsig 265 10,
hereby give notice in terms of section 69 (5) (i) (bb) of the Town­
planning and Townships Ordinance, 1986, that we have applied to
the Western Metropolitan Substructure for the establishment of a
township to be known as Ruimsig Extension 9, to the south of
Fairway Avenue, Ruimsig.

Particulars of the application will lie for inspection during normal
office hours at the offices of Hunter, Theron & Zietsman Inc.,
53 Conrad Street, Florida North, 1716, for a period of 28 days from
6 August 1997.

Objections to or representations in respect of the mineral rights
must be lodged with or made in writing to the Chief Executive
Officer: Western Metropolitan Substructure, Private Bag X30,
Roodepoort, 1725, within a period of 28 days from 6 August 1997.

Address of owner: Hunter, Theron & Zietsman Inc., P.O. Box 489,
Florida Hills, 1716. Tel. (011) 472-1613. Fax (011) 472-3454.

Besonderhede van die aansoek lEi ter insae gedurende gewone
kantoorure by die lnligtingstoonbank, Grondvloer, Noordelike
Metropolitaanse Plaaslike Bestuur, Kentweg 312, Randburg, vir 'n
tydperk van 28 dae vanaf 6 Augustus 1997.

Besware teen of vertoll ten opsigte van die aansoek moe! binne
'n tydperk van 28 dae vanaf 6 Augustus 1997 skriflelik by of tot die
Uitvoerende Beampte: Stedelike Beplanning, Noordelike Metropoli­
taanse Plaaslike Raad, by bovermelde adres of by Privaatsak X1,
Randburg, 2125, ingedien of gertg word.

Adres van eienaar: R. Fuller, Posbus 2501, Northcliff, 2115. Tel.
(011) 678-5880.

6-13

KENNISGEWING 2380 VAN 1997

JOHANNESBURG-WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS­
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ek, Ashley Philip Furman, synde die geregistreerde eienaar van
Gedeelte 1 van Erf 7 40, Melville-dorp, gee hiermee ingevolge artikel
56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe,
1986, kennis dat ek by die Groter Johannesburg Metropolitaanse
Oorgangsraad (Noordelike Metropolitaanse Substruktuur) aansoek
gedoen het om die wysiging van die dorpsbeplanningskema bekend
as Johannesburg-dorpsbeplanningskema, 1979, vir die hersonering
van bogenoemde eiendom wat gelell is op Agste Laan, van
"Residensieel 1" met 'n digtheid van "Een wooneenheid per 300 m ..
na "Besigheid 4", onderworpe aan sekere voorwaardes. (Die
doel van die aansoek is om die bestaande woonhuis te gebruik vir
kantore.)

Besonderhede van die aansoek Ill ter lnsae gedurende gewone
kantoorure by die kantoor van die Noordelike Substruktuur
(lnligtingskantoor), Kentlaan 312, Ferndale, vir 'n tydperk van 28 dae
vanaf 6 Augustus 1997.

Besware teen of vertollten opsigte van die aansoek meet binne
'n tydperk van 28 dae vanaf 6 Augustus 1997 skriflelik by of tot
die Hoof- Uitvoerende Beampte by bovermelde adres of by
Privaatsak X1, Randburg, 2125, ingedien of gerig word.

A. P. Furman, Agste Laan 68, Melville, 2092. Tel. 726-1525.

6-13

KENNISGEWING 2381 VAN 1997

KENNISGEWING TEN OPSIGTE VAN REGTE OP MINERALE

Ons, Hunter, Theron & Zietsman lng., synde die gemagtigde
agente van die eienaars van Gedeelte 214 en Gedeelte 218,
Ruimsig 265 10, gee hiermee ingevolge artikel 69 (5) (i) (bb) van die
Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ens
by die Westelike Metropolitaanse Substruktuur aansoek gedoen
het om die stigting van 'n dorp wat bekend sal staan as Ruimsig­
uitbreiding 9, gelee ten die suide van Fairwayrylaan, Ruimsig.

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die kantore van Hunter, Theron & Zietsman lng.,
Conradstraat 53, Florida-Noord, 1716, vir 'n tydperk van 28 dae
vanaf 6 Augustus 1997.

Besware teen of vertoll ten opsigte van die regie op minerale
meet binne 'n tydperk van 28 dae vanaf 6 Augustus 1997 skriftelik
by of tot die Hoof- Uitvoerende Beam pte: Westelike Metropolitaanse
Substruktuur, Privaatsak X30, Roodepoort, 1725, ingedien of gerig
word.

Adres van eienaar: Hunter, Theron & Zietsman lng., Posbus 489,
Florida Hills, 1716. Tel. (011) 472-1613. Faks (011) 472-3454.

6-13

18 No. 381 PROVINCIAL GAZElTE, 13 AUGUST 1997

NOTICE 2382 OF 1997

PRETORIA AMENDMENT SCHEME

SCHEDULE 8

[Regulation 11 (2)]

We, New Town Associates, being the authorised agents of the
registered owner of Erf 507, Monument Park Extension 1 Township,
hereby give notice in terms of section 56 (1) (b) (i) of the Town­
planning and Townships Ordinance, 1986, that we have applied to
the City Council of Pretoria for the amendment of the town-planning
scheme known as the Pretoria Town-planning Scheme, 1974, by the
rezoning of the property described above, abutting Patrys Avenue to
the north, between Lion Road and Pikkewyn Avenue, Monument
Park Extension 1 Township, from "Special Residential" with a density
of "one dwelling per 1 250 m'" to "Group Housing" with a density of
11 dwelling-units per hectare, in order to erect an additional
dwelling-unit, subject to certain conditions.

Particulars of the application will lie for inspection during normal
office hours at the office of the Executive Director: City Planning,
Ground Floor, Boland Bank Building, corner of Paul Kruger and
Vermeulen Streets, Pretoria, for a period of 28 days from 6 August
1997 (date of first publication of this notice).

Objections to or representations in respect of the application must
be lodged with or made in writing to the Executive Director at the
above address or at P.O. Box 3242, Pretoria, 0001, within a period
of 28 days from 6 August 1997.

Address of agent: New Town Associates, P.O. Box 4665, Halfway
House, 1685. Tel. (011) 315-2114. Fax (011) 315-6577.

NOTICE 2384 OF 1997

Gert Johannes Jonker, on behalf of Habitech Een Twee Vier Nul
(Pty) Ltd, hereby gives notice in terms of section 6 (8) (a) of the
Division of Land Ordinance, 1986 (Ordinance No. 20 of 1986), that
an application to divide the land described hereunder has been
lodged with the Centurion Town Council.

Further particulars of the application are open for inspection at the
offices of the Town Clerk, corner of Basden and Rabie Streets,
Die Hoewes.

Any person who wishes to object to the granting of the application
or who wishes to make representations in regard thereto shall
submit his objections or representations in writing and in duplicate to
the Town Clerk at the above-mentioned address or to P.O. Box
14013, Lyttelton, 0140, at any time within a period of 28 days from
the date of the first publication of this notice.

Date of first publication: 6 August 1997.

Description of land: Portion 192 of the farm Doornkloof 391 JR.

Number of proposed ponions: Two.

Areas of proposed ponions:

Portion A: 18,1381 ha.
Portion B: 14,4370 ha.

NOTICE 2385 OF 1997

PRETORIA AMENDMENT SCHEME

I, Patrick Gombos, of the firm Pro Zone Urban Consultants, being
the authorised agent of the owners of the properties herein
described, hereby give notice in terms of section 56 (1) (b) (i) of the
Town-planning and Townships Ordinance, 1986 (Ordinance No. 15
of 1986), that I have applied to the City Council of Pretoria for the
amendment of the town-planning scheme in operation known as
the Pretoria Town-planning Scheme, 1974, by the rezoning of the
properties as follows:

(1) Erf 196, Val-de-Grace, situated at 60 Naboom Street, from
"Special Residential" to "Group Housing", subject to certain
conditions.

KENNISGEWING 2382 VAN 1997

PRETORIA-WYSIGINGSKEMA

BYLAE8

[Regulasie 11 (2)]
Ons, New Town Associates, synde die gemagtigde agente van die

eienaar van Erf 507, Monument Park-uitbreiding 1·dorp, gee
hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op
Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stadsraad
van Pretoria aansoek gedoen het om die wysiging van die dorps·
beplanningskema bekend as Pretoria-dorpsbeplanningskema,
197 4, deur die hersonering van die eiendom hierbo beskryf,
aangrensend en ten noorde van Patryslaan, tussen Lionweg en
Pikkewynlaan, Monument Park-uitbreiding 1-dorp, vanaf "Spesiale
Woon" met 'n digtheid van "een woonhuis per 1 250 m"' na
"Groepsbehuising" teen 'n digtheid van 11 wooneenhede per
hektaar, ten einde 'n addisionele wooneenheid te kan oprig,
onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike
Beplanning, Grondvloer, Boland Bankgebou, hoek van Paul Kruger­
en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf
6 Augustus 1997 (die datum van eerste publikasie van hierdie
kennisgewing).

Besware teen of vertoe ten opsigte van die aansoek moet binne
'n tydperk van 28 dae vanaf 6 Augustus 1997 skriftelik by of tot die
Uitvoerende Direkteur by bovermelde adres of by Posbus 3242,
Pretoria, 0001, ingedien of gerig word.

Adres van agent: New Town Associates, Posbus 4665, Halfway
House, 1685. Tel. (011) 315-2114. Fax (011) 315-6577.

6-13

KENNISGEWING 2384 VAN 1997

Gert Johannes Jonker, namens Habitech Een Twee Vier Nul
(Eiendoms) Beperk, gee hiermee ingevolge artikel 6 (8) (a) van die
Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie
No. 20 van 1986), kennis dat 'n aansoek om die grond hieronder
beskryf, te verdeel, ingedien is by Centurion Stadsraad.

Verdere besonderhede van die aansoek le ter insae by die
kantoor van die Stadsklerk, hoek van Basden- en Rabiestraat, Die
Hoewes.

Enige persoon wat teen die toestaan van die aansoek beswaar wil
maak of vertoe in verband daarmee wil rig, moet sy besware of
vertoe skriftelik en in tweevoud by die Stadsklerk by bovermelde
adres of by Posbus 14013, Lyttelton, 0140, ten enige tyd binne 'n
tydperk van 28 dae vanaf die datum van die eerste publikasie van
hierdie kennisgewing indian.

Datum van eerste publikasie: 6 Augustus 1997.
Beskrywing van grand: Gedeelte 192 van die plaas Doornkloof

391 JR.
Getalle voorgestelde gedeeltes: Twee.
Oppervlakte van voorgestelde gedeeltes:

Gedeelte A: 18,1381 ha.
Gedeelte B: 14,4370 ha.

KENNISGEWING 2385 VAN 1997

PRETORIA-WYSIGINGSKEMA

6-13

Ek, Patrick Gombos, van die firma Pro Zone Urban Consultants,
synde die gemagtigde agent van die eienaars van die eiendomme
hierin beskryf, gee hiermee ingevolge artikel 56 (1) (b) (i) van die
Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie
No. 15 van 1986), kennis dat ek by die Stadsraad van Pretoria
aansoek gedoen het om die wysiging van die dorpsbeplanning­
skema in werking bekend as Pretoria-dorpsbeplanningskema, 197 4,
deur die hersonering van die eiendomme soos volg:

(1) Erf 196, Val-de-Grace, gelee te Naboomstraat 60, van
"Spesiale Woon" tot "Groepsbehuising", onderworpe aan
sekere voorwaardes.

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 19

(2) The Remainder of Erf 389, Wonderboom South, situated on
511 Louis Trichard Street, from "Special Residential" to
"Special" for dwelling-house and/or dwelling-house office,
subject to certain conditions.

(3) The Remainder of Portion 2 of Erl 510, Rietfontein, situated at
764 18th Avenue, from "Special Residential" to "Special" for
the purposes of a nursery school and related uses, subject to
certain conditions.

Particulars of the application will lie for inspection during normal
office hours at the office of the Executive Director: City Planning and
Development, Land Use Rights Division, First Floor, Boland Bank
Building, Vermeulen Street, Pretoria, for a period of 28 days from
6 August 1997.

Objections to or representations in respect of the application must
be made in writing to the Executive Director at the above address or
at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from
6 August 1997.

Address of authorised agent: P.O. Box 12634, Hatfield, Pretoria,
0028. Tel. (012) 47-6317.

NOTICE 2386 OF 1997

GREATER JOHANNESBURG TRANSITIONAL METROPOLITAN
COUNCIL (SOUTHERN METROPOLITAN LOCAL COUNCIL)

NOTICE FOR THE DIVISION OF LAND

(Regulation 5)

The Greater Johannesburg Transitional Metropolitan Council
(Southern Metropolitan Local Council) hereby gives notice in terms
of section 6 (8) (a) of the Division of Land Ordinance, 1986
(Ordinance No. 20 of 1986), that an application to divide the land
described hereunder has been received.

Further particulars of the application are open for inspection at the
office of the Town Clerk, Information Counter, Ground Floor,
Johannesburg Metropolitan Centre, 158 Loveday Street,
Braamfontein, for a period of 28 days from 6 August 1997.

Any person who wishes to object to the application or make
representations in regard thereto shall submit his objection or repre­
sentations in writing and in duplicate to the above address or to the
Town Clerk, P.O. Box 30733, Braamfontein, 2017, within a period of
28 days from the date of the first publication of this notice.

Date of first publication: 6 August 1997.

Description of land: Portion 22 of the farm Riettontein 301 10,
situated in Olive Avenue, Rietfontein, adjacent to Lenasia Extension
6. The proposed division is into two portions of 2,4188 ha and
39,3756 ha respectively.

Address of agent: Settlement Planning Services, P.O. Box 3565,
Rivonia, 2128.

NOTICE 2387 OF 1997

ROODEPOORT AMENDMENT SCHEME 1361

NOTICE OF APPLICATION FOR AMENDMENT OF THE ROODE­
POORT TOWN-PLANNING SCHEME, 1987, IN TERMS OF
SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWN­
SHIPS ORDINANCE, 1986 (ORDINANCE No. 15 OF 1986)

I, Alida Steyn, Town and Regional Planners CC, being the autho­
rised agent of the owner of Erf 4487, Weltevreden Extension 59,
hereby give notice in terms of section 56 (1) (b) (i) of the Town­
planning and Townships Ordinance, 1986, that I have applied to the
Western Metropolitan Substructure of the Greater Johannesburg
Transitional MAtropolitan Council for the amendment of the
town-planning scheme known as Roodepoort Town-planning
Scheme, 1987, by the rezoning of the property described above,
situated on the south-eastern corner of John Vorster and J. G.
Strydom Roads in Weltevreden Park, from "Residential 1" to
"Business 4".

(2) Die Restant van Erf 389, Wonderboom-Suid, gelee te Louis
Trichardstraat 511, van "Spesiale Woon" tot "Spesiale Woon"
en/of woonhuiskantoor, onderworpe aan sekere voorwaardes.

(3) Die Restant van Gedeelte 2 van Erf 510, Rietfontein, te 18de
Laan 764, van "Spesiale Woon" tot "Spesiaal" vir die doel­
eindes van 'n kleuterskool en aanverwante gebruike, onder­
worpe aan sekere voorwaardes.

Besonderhede van die aansoek 111 ter insae gedurende gewone
kantoorure by die kantoor van die Uitvoerende Direkteur:
Departement Stedelike Beplanning en Ontwikkeling, Afdeling
Grondgebruiksregte, Eerste Verdieping, Boland Bankgebou,
Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf

· 6 Augustus 1997.

Besware teen of vertoe ten opsigte van die aansoek meet binne
'n tydperk van 28 dae vanaf 6 Augustus 1997 skriftelik by
bovermelde ad res of by Posbus 3242, Pretoria, 0001, ingedien
word.

Adres van gemagtigde agent: Posbus 12634, Hatfield, Pretoria,
0028. Tel. (012) 47-6317.

6-13

KENNISGEWING 2386 VAN 1997

GROTER JOHANNESBURG METROPOLITAANSE OORGANGS­
RAAD (SUID METROPOLITAANSE STADSRAAD)

KENNISGEWING VIR DIE VERDELING VAN GROND

(Regulasie 5)

Die Grater Johannesburg Metropolitaanse Oorgangsraad (Suid
Metropolitaanse Stadsraad) gee hiermee ingevolge artikel 6 (8) (a)
van die Ordonnansie op die Verdeling van Grand, 1986
(Ordonnansie No. 20 van 1986), kennis dat 'n aansoek ontvang is
om die grand hieronder beskryf te verdeel.

Besonderhede van die aansoek 111 ter lnsae gedurende gewone
kantoorure by die kantoor van die Stadsklerk, lnligtingtoonbank,
Grondvloer, Johannesburg Metropolitaanse Sentrum, Lovedaystraat
158, Braamfontein, vir 'n tydperk van 28 dae vanaf 6 Augustus 1997.

Enige persoon wat teen die aansoek beswaar wil maak of vertoe
in verband daarmee wil rig, meet sy besware of vertoe skriftelik en
in tweevoud by bovermelde adres of aan die Stadsklerk by Posbus
30733, Braamfontein, 2017, binne 'n tydperk van 28 dae vanaf die
datum van eerste publikasie van hierdie kennisgewing indian.

Datum van eerste publikasie: 6 Augustus 1997.

Beskrywing van grand: Gedeelte 22 van die plaas Rietfontein
301 IQ, gelee in Olivelaan, Rietfontein. Die voorgestelde verdeling is
in twee gedeeltes, onderskeidelik van 2,4188 ha en 39,3756 ha.

Adres van agent: Settlement Planning Services, Posbus 3565,
Rivonia, 2128.

6-13

KENNISGEWING 2387 VAN 1997

ROODEPOORT-WYSIGINGSKEMA 1361

KENNISGEWING VAN MNSOEK OM WYSIGING VAN ROODE­
POORT-DORPSBEPLANNINGSKEMA, 1987, INGEVOLGE
ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBE­
PLANNING EN DORPE, 1986 (ORDONNANSIE No. 15 VAN 1986)

Ek, Alida Steyn, Stads- en Streekbeplanners BK, synde die
gemagtigde agent van die eienaar van Erf 4487, Weltevredenpark­
uitbreiding 59, gee hiermee ingevolge artikel 56 (1) (b) (i) van die
Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No.
15 van 1986), kennis dat ek by die Westelike Metropolitaanse
Substruktuur van die Grater Johannesburg Metropolitaanse
Oorgangsraad aansoek gedoen het om die wysiging van die dorps­
beplanningskema bekend as Roodepoort-dorpsbeplanningskema,
1987, deur die hersonering van die eiendom hierbo beskryf, geleli
op die Suidoostelike hoek van die aansluiting van John Vorster- en
J. G. Strydomweg in Weltevredenpark, vanaf "Residensieel 1" na
"Besigheid 4".

20 No. 381 PROVINCIAL GAZElTE, 13 AUGUST 1997

Particulars of the application will lie for inspection during normal
office hours at the office of the Head: Urban Development, Western
Metropolitan Substructure, Enquiries, 9 Madeline Street, Florida, for
a period of 28 days from 6 August 1997.

Objections to or representations in respect of the application must
be lodged or made in writing to the Head: Urban Development,
Western Metropolitan Substructure, at the above address or at
Private Bag X30, Roodepoort, 1725, within a period of 28 days from
6 August 1997.

Address of agent: Alida Steyn, P.O. Box 1956, Florida, 1710.
Tel. 472-368011.

NOTICE 2388 OF 1997

PRETORIA AMENDMENT SCHEME

NOTICE OF APPLICATION FOR AMENDMENT OF THE TOWN­
PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE No. 15 OF 1986)

I, Pieter Swart, of the firm Chris Swart & Partners, being the
authorised agent of the owner(s) of Erf 1825, Silverton, hereby give
notice in terms of section 56 (1) (b) (i) of the Town-planning and
Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that I have
applied to the City Council of Pretoria for the amendment of the
town-planning scheme in operation known as Pretoria Town­
planning Scheme, 197 4, by the rezoning of the property described
above, situated at 88 Van der Merwe Drive, Silverton, from "Special
Residential" to "Special" for a guesthouse with six rooms.

Particulars of the application will lie for inspection during normal
office hours at the office of the Director: City Planning, Division
Development Control, Application Section, Ground Floor, Boland
Bank Building, corner of Vermeulen and Paul Kruger Streets,
Pretoria, for a period of 28 days from 6 August 1997 (the date of first
publication of this notice).

Objections to or representations in respect of the application must
be lodged or made in writing to the Director at the above address or
at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from
6 August 1997.

Address of authorised agent: Chris Swart & Partners, Town and
Regional Planners, P.O. Box 36799, Menlo Park, 01 02; 1005
Arcadia Street, Hatfield. Tel. (012) 342·0900. Fax (012) 342-0902.

NOTICE 2464 OF 1997

PRETORIA AMENDMENT SCHEME

NOTICE OF APPLICATION FOR THE AMENDMENT OF THE
TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i)
OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE No. 15 OF 1986)

I, Pieter Swart, of the firm Chris Swart & Partners, being the
authorised agent of the owner(s) of a portion of the street reserve of
D. F. Malan Drive and Moot Street, adjacent to Erf 110, Roseville
Extension 2, hereby give notice in terms of section 56 (1) (b) (i) of
the Town-planning and Townships Ordinance, 1986 (Ordinance No.
15 of 1986), that I have applied to the City Council of Pretoria for the
amendment of the town-planning scheme in operation known as
Pretoria Town-planning Scheme,1974, by the rezoning of the pro­
perty described above, situated at the corner of D. F. Malan Drive and
Moot Street, Roseville Extension 2, from "Special" for a filling station,
convenience store and confectionery, subject to an Annexure B to
"Special" for a filling station, convenience store, confectionery/take­
away shop and a carwash, subject to an Annexure B.

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die Hoof: Stedelike Ontwikkeling, Westelike
Metropolitaanse Substruktuur, Navraetoonbank, Madelinestraat 9,
Florida, vir 'n tydperk van 28 dae vanaf 6 Augustus 1997.

Besware of vertoe ten opsigte van die aansoek moat binne 'n
tydperk van 28 dae vanaf 6 Augustus 1997 skriftelik by of tot die
Hoof: Stedelike Ontwikkeling, Westelike Metropolitaanse
Substruktuur, by bostaande adres of Privaatsak X30, Roodepoort,
1725, gerig word.

Adres van agent: Alida Steyn, Posbus 1956, Florida, 171 0.
Tel. 472·3680/1.

6-13

KENNISGEWING 2388 VAN 1997

PRETORIA-WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS­
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ek, Pieter Swart, van die firma Chris Swart & Vennote, synde die
gemagtigde agent van die eienaar van Erf 1825, Silverton, gee hier­
mee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op
Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986),
kennis dat ek by die Stadsraad van Pretoria aansoek gedoen he! om
die wysiging van die Pretoria·dorpsbeplanningskema, 1974, deur
die hersonering van die bogenoemde eiendom, geleii te Van der
Merwerylaan 88, Silverton, van "Spesiale Woon" tot "Spesiaal" vir 'n
gastehuis met ses kamers.

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die kantoor van die Direkteur: Stedelike Beplanning,
Afdeling Ontwikkelingsbeheer, Aansoekadministrasie, Eerste
Verdieping, Boland Bankgebou, hoek van Vermeulen- en Paul
Krugerstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 6 Augustus
1997 (datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of vertoii ten opsigte van hierdie aansoek moe!
binne 'n tydperk van 28 dae vanaf 6 Augustus 1997 skriftelik by of
tot die Direkteur by bovermelde adres of by Posbus 3242, Pretoria,
0001, ingedien of gerig word.

Adres van gemagtigde agent: Chris Swart & Vennote, Stads- en
Streekbeplanners, Posbus 36799, Menlo Park, 01 02; Arcadiastraat
1005, Hatfield. Tel. (012) 342-0900. Faks (012) 342-0902.

6-13

KENNISGEWING 2464 VAN 1997

PRETORIA-WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS­
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ek, Pieter Swart, van die firma Chris Swart & Vennote, synde die
gemagtigde agent van die eienaar van 'n gedeelte van die straat
reserwe van D. F. Malanrylaan en Mootstraat, aangrensend aan Erf
110, Roseville-uitbreiding 2, gee hiermee ingevolge artikel 56 (1) (b)
(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986
(Ordonnnansie No. 15 van 1986), kennis dat ek by die Stadsraad
van Pretoria aansoek gedoen het om die wysiging van die Pretoria­
dorpsbeplanningskema, 197 4, deur die hersonering van die boge­
noemde eiendom, geleii te hoek van D. F. Malanrylaan en
Mootstraat, Roseville-uitbreiding 2, van "Spesiaal" vir 'n vulstasie,
geriefswinkel en banketbakkery, onderworpe aan 'n Bylae B tcit
"Spesiaal" vir 'n vulstasie, geriefswinkel, banketbakkery/wegneem­
ete onderneming en 'n motorwassery, onderworpe aan 'n Bylae B.

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 21

Particulars of the application will lie for inspection during normal
office hours at the office of the Director: City Planning, Division
Development Control, Application Section, First Floor, Boland Bank
Building, corner of Paul Kruger and Vermeulen Streets, Pretoria, for
a period of 28 days from 6 August 1997 (the date of first publication
of this notice).

Objections to or representations in respect of the application must
be lodged with or made in writing to the Director at the above
address or at P.O. Box 3242, Pretoria, 0001, within a period of
28 days from 6 August 1997.

Address of authorised agent: Chris Swart & Partners, Town and
Regional Planners, P.O. Box 36799, Menlo Park, 0102; 1005
Arcadia Street, Hatfield. Tel. (012) 342-0900. Fax (012) 342-0902.

NOTICE 2390 OF 1997

[Regulation 11 (2)]

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN­
PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE No. 15 OF 1986)

I, Marius Johannes van der Merwe, of Marius van der Merwe &
Associates, being the authorised agent of the owners of the
properties described below, hereby give notice in terms of section
56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986,
that we have applied to the Northern Metropolitan Substructure for
the amendment of the town-planning scheme known as
Johannesburg Town-planning Scheme, 1979, by the rezoning of the
properties described below:

Amendment Scheme 76N: Erven 2939 and 2940, Northcliff
Extension 13, which properties are situated at 14 and 16
Norman Drive, Northcliff Extension 13, from "Residential 1
(Height Zone 0)" to "Special", permitting a filling station, a car
wash and offices, subject to certain conditions.

Particulars of the application will lie for inspection during normal
office hours at the office of the Chief Executive Officer: Northern
Metropolitan Substructure, Information Counter, 312 Kent Avenue,
Ferndale, for a period of 28 days from 6 August 1997.

Objections to or representations in respect of the application must
be lodged with or made in writing in duplicate to the Chief Executive
Officer: Northern Metropolitan Substructure at the above address or
at Private Bag X1, Randburg, 2125, within a period of 28 days from
6 August 1997.

Particulars of the authorised agent: Marius van der Merwe &
Associates, P.O. Box 39349, Booysens, 2016. Tel. (011)
433-3964/5/6. Fax (011) 433-3964.

NOTICE 2391 OF 1997

VANDERBIJLPARK AMENDMENT SCHEME 353

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN­
PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE NO. 15 OF 1986)

I, Hendrik Abraham van Aswegen, being the authorised agent of
the owner of Erf 519, Vanderbijlpark South East 2, hereby give
notice in terms of section 56 (1) (b) (i) of the Town-planning and
Townships Ordinance, 1986, that I have applied to the Western Vaal
Metropolitan Substructure for the amendment of the Vanderbijlpark
Town-planning Scheme, 1987, by the rezoning of the property
described above, from "Residential 3" to "Business 2".

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die kantoor van die Direkteur: Stedelike Beplanning,
Afdeling Ontwikkelingsbeheer, Aansoekadministrasie, Eerste
Verdieping, Boland Bankgebou, hoek van Paul Kruger- en
Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 6
Augustus 1997 (datum van die eerste publikasie van hierdie kennis­
gewing).

Besware teen of vertoe ten opsigte van hierdie aansoek moe!
binne 'n tydperk van 28 dae vanaf 6 Augustus 1997 skriftelik by of
tot die Direkteur by bovermelde adres of by Posbus 3242, Pretoria,
0001, ingedien of gerig word.

Adres van gemagtigde agent: Chris Swart & Vennote, Stads- en
Streekbeplanners, Posbus 36799, Menlo Park, 01 02; Arcadiastraat
1 005, Hatfield. Tel. (012) 342-0900. Faks. (012) 342-0902.

6-13

KENNISGEWING 2390 VAN 1997

[Regulasie 11 (2)]

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS­
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ek, Marius Johannes van der Merwe, van Marius van der Merwe
& Genote, synde die gemagtigde agent van die eienaars van die
ondergenoemde eiendomme gee hiermee ingevolge artikel 56 (1)
(b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986,
kennis dat ons by die Noordelike Metropolitaanse Substruktuur
aansoek gedoen het om die wysiging van die dorpsbeplanning­
skema bekend as Johannesburg-dorpsbeplanningskema, 1979,

, deur die hersonering van die eiendomme hieronder beskryf:

Wyslglngskema 76N: Erwe 2939 en 2940, Northcliff­
uitbreiding 13, walter eiendomme gelee is te Normanrylaan 14
en 16, Northcliff-uitbreiding 13, vanaf "Residensieel 1
(Hoogtesone 0)" tot "Spesiaal" met 'n vulstasie, 'n karwas en
kantore, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die kantoor van die Hoof Uitvoerende Beampte:
Noordelike Metropolitaanse Substruktuur, Navraetoonbank,
Kentlaan 312, Ferndale, vir 'n tydperk van 28 dae vanaf 6 Augustus
1997.

Besware teen of vertoe ten opsigte van die aansoek meet
skriftelik in duplikaat by of tot die Hoof Uitvoerende Beampte:
Noordelike Metropolitaanse Substruktuur by die bogenoemde adres
of by Privaatsak X1, Randburg, 2125, ingedien word binne 'n
tydperk van 28 dae vanaf 6 Augustus 1997.

Besonderhede van die gemagtigde agent: Marius van der Merwe
& Genote, Posbus 39349, Booysens, 2016. Tel. (011) 433-3964/5/6.
Faks (011) 433-3964.

6-13

KENNISGEWING 2391 VAN 1997

VANDERBIJLPARK-WYSIGINGSKEMA 353

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS­
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ek, Hendrik Abraham van Aswegen, synde die gemagtigde agent
van die eienaar van Erf 519, Vanderbijlpark South East 2, gee
hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op
Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Westelike
Vaal Metropolitaanse Substruktuur aansoek gedoen het om die
wysiging van die Vanderbijlpark-dorpsbeplanningskema, 1987, deur
die hersonering van die eiendom hierbo beskryf, vanaf
"Residensieel 3" na "Besigheid 2". ·

I

22 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

Particulars of the application will lie for inspection during normal
office hours at the above-mentioned office, Room 403, Klasie
Havenga Building, for a period of 28 days from 6 August 1997.

Objections to or representations in respect of the application must
be lodged with or made in writing to the Executive Officer at ·
the above address or at P.O. Box 3, Vanderbijlpark, 1930, within a
period of 28 days from 6 August 1997.

Address of authorised agent: Van Aswegen Town Planners,
13 Golf Road, Peacehaven. Tel. 23-6530.

NOTICE 2392 OF 1997

VEREENIGING AMENDMENT SCHEME N247

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN­
PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE No. 15 OF 1986)

I, Hendrik Abraham van Aswegen, being the authorised agent of
the owner of Erf 2419, Three Rivers Extension 2, hereby give notice
in terms of section 56 (1) (b) (i) of the Town-planning and Townships
Ordinance, 1986, that I have applied to the Vereeniging/Kopanong
Metropolitan Substructure for the amendment of the Vereeniging
Town-planning scheme, 1992, by the rezoning of the density of the
property described above, from one dwelling per erf to one dwelling
per 1 000 m'.

Particulars of the application will lie for inspection during normal
office hours at the above-mentioned office at Meyerton for a period
of 28 days from 6 August 1997.

Objections to or representations in respect of the application must
be lodged with or made in writing to the Executive Officer at the
above address or at P.O. Box 9, Meyerton, 1960, within a period of
28 days from 6 August 1997.

Address of authorised agent: Van Aswegen Town Planners,
13 Golf Road, Peacehaven. Tel. 23-6530.

NOTICE 2393 OF 1997

(Regulation 11 (2)

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN­
PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE No. 15 OF 1986)

I, Marius Johannes van der Merwe, of Marius van der Merwe &
Associates, being the authorised agent of the owners of the
properties described below, hereby give notice in terms of section 56
(1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that
we have applied to the Eastern Metropolitan Substructure for the
amendment of the town-planning scheme known as Johannesburg
Town-planning Scheme, 1979, by the rezoning of the properties
described below:

Amendment Scheme: Erf 32, Portions 1, 4 and RE, Victoria,
which properties are situated at 36 Osborn Road and 2, 6 and
4 Grant Avenue, Victoria, respectively, from "Residential 1
(Height Zone 0)" to "Special", permitting offices (excluding
medical consulting rooms, banks and building societies),
dwelling-units, residential buildings restaurants and shops,
subject to certain conditions.

Particulars of the application will lie for inspection during normal
office hours at the office of the Strategic Executive Counsil: Urban
Planning and Development, Building 1, Ground Floor, Norwich-on­
Grayston, corner of Grayston Drive and Linden Road, Sandown, for
a period of 28 days from 6 August 1997.

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die bogenoemde kantoor, Kamer 403, Klasie
Havengagebou, vir 'n tydperk van 28 dae vanaf 6 Augustus 1997.

Besware teen of vertoii ten opsigte van die aansoek moet binne
'n tydperk van 28 dae vanaf 6 Augustus 1997 skriftelik by of tot die
Uitvoerende Beampte by bovermelde adres of by Posbus 3,
Vanderbijlpark, 1930, ingedien of gerig word.

Adres van gemagtigde agent: Van Aswegen Stadsbeplanners,
Golfweg 13, Peacehaven. Tel. 23-6530.

6-13

KENNISGEWING 2392 VAN 1997

VEREENIGING-WYSIGINGSKEMA N247

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS­
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ek, Hendrik Abraham van Aswegen, synde die gemagtigde agent
van die eienaar van Erf 2419, Three Rivers-uitbreiding 2, gee hier­
mee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op
Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Vereeniging/
Kopanong Metropolitaanse Substruktuur te Meyerton aansoek
gedoen het om die wysiging van die Vereeniging-dorpsbeplanning­
skema, 1992, deur die digtheids hersonering van die eiendom
hierbo beskryf, van een woonhuis per erf na een woonhuis per
1 000 m'.

Besonderhede van die aansoek Iii ter insae gedurende gewone
kantoorure by die bogenoemde kantoor te Meyerton vir 'n tydperk
van 28 dae vanaf 6 Augustus 1997.

Besware teen of vertoe ten opsigte van die aansoek moet binne
'n tydperk van 28 dae vanaf 6 Augustus 1997 skriftelik by of tot die
Uitvoerende Beampte by bovermelde adres of by Posbus 9,
Meyerton, 1960, ingedien of gerig word.

Adres van gemagtigde agent: Van Aswegen Stadsbeplanners,
Golfweg 13, Peacehaven. Tel. 23-6530.

6-13

KENNISGEWING 2393 VAN 1997

[Regulasie 11 (2)]

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS­
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ek, Marius Johannes van der Merwe, van Marius van der Merwe
& Genote, synde die gemagtigde agent van die eienaars van die
ondergenoemde eiendomme, gee hiermee ingevolge artikel 56 (1)
(b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986,
kennis dat ons by die Oostelike Metropolitaanse Substruktuur aan­
soek gedoen het om die wysiging van die dorpsbeplanningskema
bekend as Johannesburg-dorpsbeplanningskema, 1979, deur die
hersonering van die eiendomme hieronder beskryf:

Wyslgingskema: Erf 32, Gedeeltes 1, 4 en RG, Victoria,
walter eiendomme gelee is te Osbornweg 36 en Grantlaan 2, 6
en 4, Victoria, onderskeidelik, vanaf "Residensieel 1 (Hoogte­
sone 0)" tot "Spesiaal", met kantore (uitsluitende mediese
spreekkamers, banke en bouverenigings), wooneenhede,
residensiiile geboue, restaurante en winkels, onderhewig aan
sekere voorwaardes.

Besonderhede van die aansoek Iii ter insae gedurende gewone
kantoorure by die kantoor van die Strategiese Uitvoerende Raad:
Stedelike Beplanning en Ontwikkeling, Gebou 1, Grondvloer,
Norwich-op-Grayston, hoek van Graystonrylaan en Lindenweg,
Sandown, vir 'n tydperk van 28 dae vanaf 6 Augustus 1997.

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 23

Objections to or representations in respect of the application must
be lodged with or made in writing in duplicate to the Strategic
Executive Counsil: Urban Planning and Development at the above
address or at P.O. Box 584, Strathavon, 2031, within a period of 28
days from 6 August1997.

Particulars of the authorized agent: Marius van der Merwe &
Associates, P.O. Box 39349, Booysens, 2016. Tel. (011)
433-3964/5/6. Fax (011) 433-3964.

NOTICE 2394 OF 1997

PRETORIA AMENDMENT SCHEME

I, Hendrik Johannes Reynecke Vlietstra, being the authorised
agent of the owner of the Remainder of Erf 424, Lynnwood Ridge
Extension 2, hereby give notice in terms of section 56 (1) (b) (i) of
the Town-planning and Townships Ordinance, 1986 (Ordinance No.
15 of 1986), that I have applied to the City Council of Pretoria for the
amendment of the town-planning scheme in operation known as
Pretoria Town-planning Scheme, 197 4, by the rezoning of the
property described above, situated between Lynnwood Road and
Lizjohn Street, from "Special" for dwelling-units to "Special" for
offices, professional suites and a dwelling-house.

Particulars of the application will lie for inspection during normal
office hours at the office of the Executive Director: City Planning and
Development Department, Land Use Rights Division, First Floor,
Boland Bank Building, corner of Vermeulen and Paul Kruger Streets,
Pretoria, for the period of 28 days from 6 August 1997.

Objections to or representations in respect of the application must
be lodged with or made in writing to the Executive Director at the
above address or at P.O. Box 3242, Pretoria, 0001, within a period
of 28 days from 6 August 1997.

Address of owner: C/o Vlietstra Town and Regional Planning Inc.,
P.O. Box 905-524, Garsfontein, 0042. Tel. (012) 803-9189.

NOTICE 2401 OF 1997

PRETORIA TOWN-PLANNING SCHEME, 1974

AMENDMENT SCHEME

I, Petrus Johannes Steenkamp, being the authorised agent, here­
by give notice in terms of section 56 (1) (b) (i) of the Town-planning
and Townships Ordinance, 1987 (Ordinance No. 15 of 1986), that I
have applied to the City Council of Pretoria for the amendment of the
town-planning scheme in operation known as Pretoria Town­
planning Scheme, 1974, by the rezoning of the property described
above, situated at Erven 116 and 117, Rietvalleirand Extension 5,
from "Group Housing" with a density of 30 units per hectare to
"Group Housing" with a density of 32 units per hectare.

Particulars of the application will lie for Inspection during normal
office hours at the office of the Executive Director: City Planning,
Division Development Control, Application Section, Ground Floor,
Boland Bank Building, comer of Vermeulen and Paul Kruger Streets,
Pretoria, for a period of 28 days from 6 August 1997 (the date of the
first publication of this notice).

Objections to or representations in respect of the application must
be lodged with or made in writing to the Executive Director at the
above-mentioned address or at P.O. Box 3242, Pretoria, 0001,
within a period of 28 days from 6 August 1997.

Address of authorised agent: Megaplan, P.O. Box 11240, Hatfield,
0028.

Besware teen of vertoe ten opsigte van die aansoek meet skrifte­
lik in duplikaat by of tot die Strategiese Uitvoerende Raad: Stedelike
Beplanning en Ontwikkeling by die bogenoemde adres of by Posbus
584, Strathavon, 2031, ingedien word binne 'n tydperk van 28 dae
vanaf 6 Augustus 1997.

Besonderhede van die gemagtigde agent: Marius van der Merwe
& Genote, Posbus 39349, Booysens, 2016. Tel. (011) 433-3964/5/6.
Faks (011) 433-3964.

6-13

KENNISGEWING 2394 VAN 1997

PRETORIA-WYSIGINGSKEMA

Ek, Hendrik Johannes Reynecke Vlietstra, synde die gemagtigde
agent van die eienaar van die Restant van Erf 424, Lynnwood
Ridge-uitbreiding 2, gee hiermee ingevolge artikel 56 (1) (b) (i) van
die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie
No. 15 van 1986), kennis dat ek by die Stadsraad van Pretoria
aansoek gedoen hat om die wysiging van die dorpsbeplanning­
skema in werking bekend as Pretoria-dorpsbeplanningskema, 197 4,
deur die hersonering van die eiendom hierbo beskry1, gelee tussen
Lynnwoodweg en Lizjohnstraat, van "Spesiaal" vir wooneenhede na
"Spesiaal" vir kantore, professionele kamers en 'n woonhuis.

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike
Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Eerste
Verdieping, Boland Bankgebou, hoek van Vermeulen- en Paul
Krugerstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 6 Augustus
1997.

Besware teen of vertoe ten opsigte van die aansoek meet binne
'n tydperk van 28 dae vanaf 6 Augustus 1997 skriftelik by of tot die
Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling by
bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of
gerig word.

Adres van eienaar: P.a. Vlietstra Town and Regional Planning Inc.,
Posbus 905-524, Garsfontein, 0042. Tel. (012) 803-9189.

KENNISGEWING 2401 VAN 1997

PRETORIA-DORPSBEPLANNINGSKEMA 1974

WYSIGINGSKEMA

6-13

Ek, Petrus Johannes Steenkamp, gemagtigde agent, gee hiermee
ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorps­
beplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis
dat ek by die Stadsraad van Pretoria aansoek gedoen het om die
wysiging van die dorpsbeplannlngskema in werking bekend as
Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die
eiendom hlerbo beskry1, gelee te Erwe 116 en 117, Rietvalleirand­
uitbrelding 5, vanaf "Groepsbehuising" met 'n digtheid van 30 een­
hede per hektaar tot "Groepsbehuising" met 'n digtheid van
32 eenhede per hektaar.

Besonderhede van die aansoek le ter lnsae gedurende
kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike
Beplanning, Afdeling Ontwikkelingsbeheer, Aansoekadministrasie,
Grondvloer, Boland Bankgebou, hoek van Vermeulen- en Paul
Krugerstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 6 Augustus
1997 (die datum van die eerste publikasie van hierdie kennis­
gewing).

Besware teen of vertoEi ten opsigte van die aansoek meet binne
'n tydperk van 28 dae vanaf 6 Augustus 1997 skriftelik by of tot die
Uitvoerende Direkteur by bovermelde adres of by Pobus 3242,
Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: Megaplan, Posbus 11240, Hatfield,
0028.

6-13

'

24 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

NOTICE 2403 OF 1997

PRETORIA AMENDMENT SCHEME

I, Johan Reinhard Nel, being the owner of Erf 3104, Faerie Glen
Extension 27, hereby give notice in terms of section 56 (1) (b) (i) of
the Town-planning and Townships Ordinance, 1986 (Ordinance
No. 15 of 1986), that I have applied to the City Council of Pretoria for
the amendment of the town-planning scheme in operation known as
Pretoria Town-planning Scheme, 197 4, by the rezoning of the
property described above, situated at 807 Plaston Street, Faerie
Glen Extension 27, from "Group Housing", 20 units per hectare to
"Group Housing", 25 units per hectare.

Particulars of the application will lie for inspection during normal
office hours at the office of the Executive Director: City Planning and
Development, Land Use Rights Division, First Floor, Boland Bank
Building, corner of Paul Kruger and Vermeulen Streets, P.O. Box
3242, Pretoria, 0001, for a period of 28 days from 6 August 1997
(the date of first publication of this notice).

Objections to or representations in respect of the application must
be lodged with or made in writing to the Executive Director at the
above address or at P.O. Box 3242, Pretoria, 0001, within a period
of 28 days from 6 August1997.

Address of owner/authorised agent: P.O. Box 15401, Lyttelton,
0140. Tel. (012) 664/4293.

KENNISGEWING 2403 VAN 1997

PRETORIA·WYSIGINGSKEMA

Ek, Johan Reinhard Nel, synde die eienaar van Erf 3104, Faerie
Glen-uitbreiding 27, gee hiermee ingevolge artikel56 (1) (b) (i) van
die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie
No. 15 van 1986), kennis dat ek by die Stadsraad van Pretoria
aansoek gedoen het om die wysiging van die dorpsbeplanning­
skema in werking bekend as Pretoria-dorpsbeplanningskema, 197 4,
deur die hersonering van die eiendom hierbo beskryf, gelee
te Plastonstraat 807, Faerie Glen-uitbreiding 27, van "Groep­
behuising", 20 eenhede per hektaar tot "Groepbehuising", 25
eenhede per hektaar.

Besonderhede van die aansoek le ter lnsae gedurende gewone
kantoorure by die kantoor van die Uitvoerende Direkteur:
Departement Stedelike Beplanning en Ontwikkeling, Afdeling
Grondgebruiksregte, Eerste Verdieping, Boland Bankgebou, hoek
van Paul Kruger- en Vermeulenstraat, Posbus 3242, Pretoria, 0001,
vir 'n tydperk van 28 dae vanaf 6 Augustus 1997 (die datum van die
eerste publikasie van hierdie kennisgewing).

Besware teen of vertoe ten opsigte van die aansoek meet binne
'n tydperk van 28 dae vanaf 6 Augustus 1997 skriftelik by of tot die
Uitvoerende Direkteur by bovermelde adres of by Posbus 3242,
Pretoria, 0001, ingedien of gerig word.

Adres van eienaarlgemagtigde agent: Posbus 15401, Lyttelton,
0140. Tel. (012) 664/4293.

6-13

NOTICE 2406 OF 1997

GAUTENG GAMBLING AND BETTING ACT, 1995

NOTICE OF APPLICATION BY THE TOTALIZATOR AGENCY BOARD (TRANSVAAL) FOR AN AMENDMENT OF
LICENCE

Notice is hereby given in terms of section 20 of the Gauteng Gambling and Betting Act, 1995, that the Totalizator Agency
Board (Transvaal) will on 20 August 19971odge an application for an amendment of its licence in terms of section 34 of the
Gauteng Gambling and Betting Act, 1995, to the Gauteng Gambling and Betting Board.

The application relates to an amendment to allow the conducting of a Totalizator outlet and to appoint the following
applicants as agents of the Totalizator Agency Board (Transvaal) to conduct the said outlet:

1. Agency address: 57 Esselen Street, Sunnyside, Pretoria.
Name of agent: William Nicolas Kruger.
10. No.: 4804085331006.
Address of agent: P.O. Box 74362, Lynwood Ridge, 0040.

2. Agency address: 1 Union Street Taxido Junction Vereeniging.
Name of agent: Benjamin Jackobus Pienaar.
10. No.: 7903155007089.
Address of agent: P.O. Box 280, Vereeniging, 1930.

3. Agency address: The Harbour Fishmarket, Checkers Centre, Eastgate Shopping Mall, Bedfordview.
Name of agent: Paul Anthony Babiolakis.
10. No.: 5611205129009.
Address of agent: P.O. Box 5349, Gardenview, 2047.

4. Agency address: 1 Main Reef Road, Primrose, 1401.
Name of agent: Julia Karam.
10. No.: 2605150041006.
Address of agent: 4 Cathkin Street, Wilro Park, 1725.

5. Agency address: Shop 2, Botha Ave Centre, Lyttleton.
Name of agent: Fanus Viljoen.
10. No.: 6406305102009.
Address of agent: P.O. Box 14664, Centurion, 0140.

Attention is directed to the provisions of section 20 of the Gauteng Gambling and Betting Act, 1995, which makes
provision for the lodging of written representations in respect of the application.

Such representations should be lodged with the CHIEF EXECUTIVE OFFICER: GAUTENG GAMBLING AND
BETTING BOARD, PRIVATE BAG X934, PRETORIA, 0001, not later than 13 September 1997.

(Note: One month from date of lodgement of application for amendment of licence). Any person submitting representa­
tions should state in such representation whether or not they wish to make oral representations at the hearing of the
application.

•
PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 25

NOTICE 2407 OF 1997

REMOVAL OF RESTRICTIONS ACT, 1967

ERVEN 124 TO 130 IN COLBYN TOWNSHIP

It is hereby notified in terms of section 2 (1) of the Removal of
Restrictions Act, 1967, that the Minister has approved that-

(1) conditions (a), (b), (c) and (d) in Deed of Transfer
T96474/95, conditions (a), (b), (c) and (d) in Deed of
Transfer T27314/96, conditions 1, 2, 3, 4, 5, 6 and 7 In Deed
ofT ransfer T68115/96, conditions A (a), A (b), A (c) and A (d)
in Deed of Transfer T5730/96, conditions (a), (b), (c) and (d)
in Deed of Transfer T5731/96 and conditions 1 (a), 1 (b),
1 (c), 1 (d), 1 (e) and 1 (f) in Deed of Transfer T5732196, be
removed; and

(2) Pretoria Town-planning Scheme, 1974, be amended by the
rezoning of Erven 124 to 130 in Colbyn Township to
"Special" for the purpose of an office support centre, place
of refreshment, business buildings and conference centre
subject to conditions which amendment scheme will be
known as Pretoria Amendment Scheme 2460 as indicated
on the relevant Map 3 and scheme clauses which are open
for inspection at the office of the Department for
Development Planning and Local Government,
Johannesburg, and the Pretoria Administration.

(GO 15/4/211/3/523)

NOTICE 2408 OF 1997

REMOVAL OF RESTRICTIONS ACT, 1967

ERF 85 IN KYA SAND TOWNSHIP

It is hereby notified in terms of section 2 (1) of the Removal of
Restrictions Act, 1967, that the Minister has approved that condition
C in Deed of Transfer T68465/89 be amended to read as follows:

"The hereinmentioned transferee, or his successor in title, as
the case may be shall, within 3 (three) years from 5th June 1989
or within such extended period which the Council may deter­
mine, erect on the property, a building for Industrial 1 purposes,
subject to the following conditions:"; and

It be noted that the local authority will grant an extension of time,
for the erection of a building on the site, until 31 October 1998.

(GO 15/4/211/1321119)

NOTICE 2409 OF 1997

REMOVAL OF RESTRICTIONS ACT, 1967

ERF 34 IN SILVERFJELDS TOWNSHIP

It is hereby notified in terms of section 2 (1) of the Removal of
Restrictions Act, 1967, that the Minister has approved that
conditions 12, 14 and 15 in Deed of Transfer T27751/1991 be
removed.

(GO 15/4/211/18/54)

NOTICE 2410 OF 1997

REMOVAL OF RESTRICTIONS ACT, 1967

ERF 243 IN ISANDO TOWNSHIP

It is hereby notified in terms of section 2 (1) of the Removal of
Restrictions Act, 1967, that the Minister has approved that
the words, "Railway Reserve" be substituted with the word "Erf •
after the word "Certain" on page 2 of Deed of Transfer F12509/1963.

(GO 15/4/211/16/60)

KENNISGEWING 2407 VAN 1997

WET OP OPHEFFING VAN BEPERKINGS, 1967

ERWE 124 TOT 130 IN DIE DORP COLBYN

Hierby word ooreenkomstig die bepalings van artikel 2 (1) van die
Wet op Opheffing van Beperkings, 1967, bekendgemaak dat die
Minister goedgekeur het dat-

(1) voorwaardes (a), (b), (c) en (d) in Akte van Transport
T96474/95, voorwaardes (a), (b), (c) en (d) in Akte van
Transport T27314/96, voorwaardes 1, 2, 3, 4, 5, 6 en 7 in
Akte van Transport T68115/96, voorwaardes A (a), A (b),
A (c) en A (d) in Akte van Transport T5730/96, voorwaardes
(a), (b), (c) en (d) in Akte van Transport T5731/96 en
voorwaardes 1 (a), 1 (b), 1 (c), 1 (d), 1 (e) en 1 (f) in Akte
van Transport T5732196, opgehef word; en

(2) Pretoria·dorpsbeplanningskema, 197 4, gewysig word deur
die hersonering van Erwe 124 tot 130 In die dorp Colbyn
tot "Spesiaal" vir die doeleindes van 'n kantooronder­
steuningsdiens, verversingsplek, besigheidsgeboue en
konferensiesentrum onderworpe aan voorwaardes welke
wysigingskema bekend sal staan as Pretoria-wysiging­
skema 2460 soos aangedui op die betrokke Kaart 3 en
skemaklousules wat ter insae I~ In die kantoor van die
Departement van Ontwikkelingsbeplanning en Plaaslike
Regering, Johannesburg, en die Pretoria Administrasie.

(GO 15/4/211/3/523)

KENNISGEWING 2408 VAN 1997

WET OP OPHEFFING VAN BEPERKINGS, 1967

ERF 85 IN DIE DORP KYA SAND

Hierby word ooreenkomstig die bepalings van artikel 2 (1) in die
Wet op Opheffing van Beperkings, 1967, bekendgemaak dat die
Minister dit goedgekeur het dat voorwaarde C in Akte van Transport
T68465/89 gewysig word om soos volg te lees:

"The hereinmentioned transferee, or his successor in title, as
the case may be shall, within 3 (three) years from 5th June 1989
or within such extended period which the Council may deter­
mine, erect on the property, a building for Industrial 1 purposes,
subject to the following conditions:"; en

Kennis geneem moet word dat die plaaslike bestuur uitstel van
tyd, vir die oprigting van 'n gebou op die terre in, tot 31 Oktober 1998,
gegee het.

(GO 15/4/211 /1321119)

KENNISGEWING 2409 VAN 1997

WET OP OPHEFFING VAN BEPERKINGS, 1967

ERF 34 IN DIE DORP SILVERFIELDS

Hierby word ooreenkomstig die bepalings van artikel 2 (1) in die
Wet op Opheffing van Beperkings, 1967, bekendgemaak dat die
Minister dit goedgekeur het dat voorwaardes 12, 14 en 15 In Akte
van Transport T27751/1991 opgehef word.

(GO 15/4/211/18/54)

KENNISGEWING 2410 VAN 1997

WET OP OPHEFFING VAN BEPERKINGS, 1967

ERF 243 IN DIE DORP !SANDO

Hierby word ooreenkomstig die bepalings van artikel 2 (1) in die
Wet op Opheffing van Beperkings, 1967, bekendgemaak dat die
Minister dit goedgekeur het dat die woorde, "Railway Reserve•
vervang word met die woord, "Erf • na die woord, "Certain" op bladsy
2 van Akte van Transport F12509/1963.

(GO 15/4/211 /16/60)

26 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

NOTICE 2411 OF 1997

REMOVAL OF RESTRICTIONS ACT, 1967

ERVEN 148 AND 149 IN GLENADRIENNE TOWNSHIP

It is hereby notified in terms of section 2 (1) of the Removal of
Restrictions Act, 1967, that the Minister has approved that-

(1) conditions B (g), C (a), C (b), C (c), D and E in Deed of
Transfer T 4393/1994 be removed; and

(2) Sandton Town-planning Scheme, 1980, be amended by the
rezoning of Erf 149 in Glenadrienne Township to "Special"
for a filling station subject to conditions which amendment
scheme will be known as Sandton Amendment Scheme
2419 as indicated on the relevant Map 3 and scheme
clauses which are open for inspection at the office of
the Department for Development Planning and Local
Government, Johannesburg, and the Sandton
Administration.

(GO 15/4/211/116/108)

NOTICE 2412 OF 1997

REMOVAL OF RESTRICTIONS ACT, 1967

PORTION 3 OF ERF 802 IN BRYANSTON TOWNSHIP

It is hereby notified in terms of section 2 (1) of the Removal of
Restrictions Act, 1967, that the Minister has approved that-

(1) conditions (e) to (o) and (q) to (t) in Deed of Transfer
T8391 0/91 be removed; and

(2) Sandton Town-planning Scheme, 1980, be amended by the
rezoning, of Portion 3 of Erf 802 in Bryanston Township to
"Residential 2" subject to conditions which amendment
scheme will be known as Sandton Amendment Scheme
2444 as indicated on the relevant Map 3 and scheme
clauses which are open for inspection at the office of the
Department for Development Planning and Local Govern·
ment, Johannesburg, and the Sandton Administration.

(GO 15/4/211/116/102)

NOTICE 2413 OF 1997

.REMOVAL OF RESTRICTIONS ACT, 1967

ERF 234 IN BORDEAUX TOWNSHIP

It is hereby notified in terms of section 2 (1) of the Removal of
Restrictions Act, 1967, that the Minister has approved that-

(1) conditions (i) and (k) in Deed of Transfer T67678/95 be
removed; and

(2) Randburg Town-planning Scheme, 1976, be amended by
the rezoning, of Erf 234 in Bordeaux Township to "Special"
for dwelling-house offices subject to conditions which
amendment scheme will be known as Randburg
Amendment Scheme 2160 as indicated on the relevant Map
3 and scheme clauses which are open for inspection at the
office of the Department for Development Planning and
Local Government, Johannesburg, and the Randburg
Administration.

(GO 15/4/211/1321108)

KENNISGEWING 2411 VAN 1997

WET OP OPHEFFING VAN BEPERKINGS, 1967

ERWE 148 EN 1491N DIE DORP GLENADRIENNE

Hierby word ooreenkomstig die be palings van artikel 2 (1) van die
Wet op Opheffing van Beperkings, 1967, bekendgemaak dat die
Minister dit goedgekeur het dat-

(1) voorwaardes B (g), C (a), C (b), C (c), D en E in Akte van
Transport T4393/1994 opgehef word; en

(2) Sandton-dorpsbeplanningskema, 1980, gewysig word deur
die hersonering van Erf 149 in die dorp Glenadrienne, tot
"Spesiaal" vir 'n vulstasie onderworpe aan voorwaardes
welke wyslgingskema bekend sal staan as Sandton­
wysigingskema 2419 soos aangedui op die betrokke Kaart
3 en skemaklousules wat ter insae le in die kantoor van die
Departement van Ontwikkelingsbeplanning en Plaaslike
Regering, Johannesburg, en die Sandton Administrasie.

(GO 15/4/211/116/108)

KENNISGEWING 2412 VAN 1997

WET OP OPHEFFING VAN BEPERKINGS, 1967

GEDEELTE 3 VAN ERF 802 IN DIE DORP BRYANSTON

Hierby word ooreenkomstig die bepalings van artikel 2 (1) van die
Wet op Opheffing van Beperkings, 1967, bekendgemaak dat die
Minister goedgekeur het dat-

(1) voorwaardes (e) tot (o) en (q) tot (t) in Akte van Transport
T8391 0/91 opgehef word; en

(2) Sandton-dorpsbeplanningskema, 1980, gewysig word deur
die hersonering van Gedeelte 3 van Erf 802 in die dorp
Bryanston tot "Residensieel 2" onderworpe aan voor­
waardes welke wysigingskema bekend sal staan as
Sandton-wysigingskema 2444 soos aangedui op die
betrokke Kaart 3 en skemaklousules wat ter insae le in die
kantoor van die Departement van Ontwikkelingsbeplanning
en Plaaslike Regering, Johannesburg, en die Sandton
Administrasie.

(GO 15/4/2/1/116/1 02)

KENNISGEWING 2413 VAN 1997

WET OP OPHEFFING VAN BEPERKINGS, 1967

ERF 234 IN DIE DORP BORDEAUX

Hierby word ooreenkomstig die be palings van artikel 2 (1) van die
Wet op Opheffing van Beperkings, 1967, bekendgemaak dat die
Minister goedgekeur het dat-

(1) voorwaardes (i) en (k) in Akte van Transport T67678/95
opgehef word; en

(2) Randburg-dorpsbeplanningskema, 1976, gewysig word
deur die hersonering van Erf 234 in die dorp Bordeaux tot
"Spesiaal" vir woonhuis-kantore onderworpe aan voor­
waardes welke wysigingskema bekend sal staan as
Randburg-wysigingskema 2160 soos aangedui op die
betrokke Kaart 3 en skemaklousules wat ter insae le in die
kantoor van die Departement van Ontwikkelingsbeplanning
en Plaaslike Regering, Johannesburg, en die Randburg
Administrasie.

(GO 15/4/211/132/108)

•

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 27

NOTICE 2414 OF 1997

REMOVAL OF RESTRICTIONS ACT, 1967

PORTION 1 OF ERF 1391N MORNINGSIDE
EXTENSION 2 TOWNSHIP

It Is hereby notified in terms of section 2 (1) of the Removal of
Restrictions Act, 1967, that the Minister has approved that-

(1) conditions B (b) to B (g), B (i) to B (m) and D (a) to D (d) in
Deed of Transfer T 42734/1979 be removed; and

(2) Sandton Town-planning Scheme, 1980, be amended by the
rezoning of Portion 1 of Erf 139 in Morningside Extension 2
Township to "Residential 2" subject to conditions, which
amendment scheme will be known as Sandton Amendment
Scheme 3083 as indicated on the relevant Map 3 and scheme
clauses which are open for inspection at the office of the
Department for Development Planning and Local Govern­
ment, Johannesburg, and the Sandton Administration.

(GO 15/4/2/1/116/232)

NOTICE 2415 OF 1997

REMOVAL OF RESTRICTIONS ACT, 1967

ERF 60 IN HYDE PARK TOWNSHIP

It is hereby notified in terms of section 2 (1) of the Removal of
Restrictions Act, 1967, that the Minister has approved that-

(1) conditions (c), (d), (f), (g) and (i) to (m) in Deed of Transfer
T37302/1977, be removed; and

(2) Sandton Town-planning Scheme, 1980, be amended by the
rezoning of Erf 60 in Hyde Park Township to "Residential 1"
with a density of "five dwelling-units per hectare", subject to
conditions, which amendment scheme will be known as
Sandton Amendment Scheme 2829 as indicated on the
relevant Map 3 and scheme clauses which are open for
inspection at the office of the Department for Development
Planning and local Government, Johannesburg, and the
Sandton Administration.

(GO 15/4/2/1/116/180)

NOTICE 2416 OF 1997

REMOVAL OF RESTRICTIONS ACT, 1967

PORTION 1 OF ERF 184 IN ATHOL EXTENSION 12
TOWNSHIP

It is hereby notified in terms of section 2 (1) of the Removal of
Restrictions Act, 1967, that the Minister has approved that-

(1) conditions C (a) to C(g), C (i), C (j), C (k) and C (o) (ii) in Deed
of Transfer T11064/96 be removed; and

(2) Sandton Town-planning Scheme, 1980, be amended by the
rezoning of Portion 1 of Erf 184 in Athol Extension 12
Township to "Special" for offices and residential units, subject
to conditions, which amendment scheme will be known as
Sandton Amendment Scheme 2847 as indicated on the
relevant Map 3 and scheme clauses which are open for
inspection at the office of the Department for Development
Planning and local Government, Johannesburg, and the
Sandton Administration.

(GO 15/4/2/1/116/188)

KENNISGEWING 2414 VAN 1997

WET OP OPHEFFING VAN BEPERKINGS, 1967

GEDEELTE 1 VAN ERF 139 IN DIE DORP
MORNINGSIDE-UITBREIDING 2

Hierby word ooreenkomstig die bepalings van artikel 2 (1) van die
Wet op Opheffing van Beperkings, 1967, bekendgemaak dat die
Minister goedgekeur het dat-

(1) voorwaardes B (b) tot B (g), B (i) tot B (m) enD (a) tot D (d) in
Akte van Transport T 42734/1979 opgehef word; en

(2) Sandton-dorpsbeplanningskema, 1980, gewysig deur die
hersonering van Gedeelte 1 van Erf 139 in die dorp
Momingside-uitbreiding 2 tot "Residensieel 2" onderworpe
aan voorwaardes, welke wysigingskema bekend sal staan as
Sandton-wysigingskema 3083 soos aangedui op die betrokke
Kaart 3 en skemaklousules wat ter lnsae lEi in die kantoor van
die Departement van Ontwikkelingsbeplanning en Plaaslike
Regering, Johannesburg, en die Sandton Administrasie.

(GO 15/4/2/1/116/232)

KENNISGEWING 2415 VAN 1997

WET OP OPHEFFING VAN BEPERKINGS, 1967

ERF 60 IN DIE DORP HYDE PARK

Hierby word ooreenkomstig die bepalings van artikel 2 (1) van die
Wet op Opheffing van Beperkings, 1967, bekendgemaak dat die
Minister goedgekeur het dat-

(1) voorwaardes (c), (d), (f), (g) en (i) tot (m) in Akte van Transport
T37302/1977 opgehef word; en

(2) Sandton-dorpsbeplanningskema, 1980, gewysig deur die
hersonering van Erf 60 in die dorp Hyde Park tot
"Residensieel 1" met 'n digtheid van "vyf wooneenhede per
hektaar" onderworpe aan voorwaardes, welke wysigingskema
bekend sal staan as Sandton-wysigingskema 2829 soos
aangedui op die betrokke Kaart 3 en skemaklousules wat
ter insae le in die kantoor van die Departement van
Ontwikkelingsbeplanning en Plaaslike Regering, Johannes­
burg, en die Sandton Administrasie.

(GO 15/4/2/1/116/180)

KENNISGEWING 2416 VAN 1997

WET OP OPHEFFING VAN BEPERKINGS, 1967

GEDEELTE 1 VAN ERF 184 IN DIE DORP
ATHOL-UITBREIDING 12

Hierby word ooreenkomstig die bepalings van artikel 2 (1) van die
Wet op Opheffing van Beperkings, 1967, bekendgemaak dat die
Minister goedgekeur het dat-

(1) voorwaardes C (a) tot C(g), C (i), C (j), C (k) en C (o) (ii) in
Akte van Transport T1 064/96 opgehef word; en

(2) Sandton-dorpsbeplanningskema, 1980, gewysig word deur
die hersonering van Gedeelte 1 van Erf 184 in die dorp Athol­
uitbreiding 12 tot "Spesiaal" vir kantore en residensiEile
eenhede, onderworpe aan voorwaardes, welke wysiging­
skema bekend sal staan as Sandton-wysigingskema 2847
soos aangedui op die betrokke Kaart 3 en skemaklousules
wat ter insae lEi in die kantoor van die Departement van
Ontwikkelingsbeplanning en Plaaslike Regering, Johannes­
burg, en die Sandton Administrasie.

(GO 15/4/2/1/116/188)

(
28 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

:/

1\

NOTICE 2417 OF 1997

REMOVAL OF RESTRICTIONS ACT, 1967

ERF 63 IN HYDE PARK TOWNSHIP

It is hereby notified in terms of section 2 (1) of the Removal of
Restriction Act 1967, that the Minister has approved that-

(1) conditions B (d), B (k), B (m) and B (n) in Deed of Transfer
T9073/1957 be removed; and

(2) Sandton Town-planning Scheme, 1980, be amended by the
rezoning of Erf 63 in Hyde Park Township to "Residential 1"
with a density of "five dwelling-units per hectare" subject to
conditions which amendment scheme will be known as
Sandton Amendment Scheme 2799 as indicated on the
relevant Map 3 and scheme clauses which are open
tor inspection at the offices of the Department for
Development Planning and Local Government, Johannes­
burg, and the Sandton Administration.

(GO 15/4/211/116/197)

NOTICE 2418 OF 1997

REMOVAL OF RESTRICTIONS ACT, 1967

ERF 20 IN WESTCLIFF TOWNSHIP

It is hereby notified in terms of section 2 (1) of the Removal of
Restriction Act 1967, that the Minister has approved that condition
(b) in Deed of Transfer F9015/1955 be amended to read as follows:

"The said erf is sold tor residential purposes only.•

(GO 15/4/211/211 027)

/ NOTICE 2419 OF 1997 ~
/

REMOVAL OF RESTRICTIONS ACT, 1967
/

ERVEN 2847 AND 2848 IN BLAIRGOWRIE TOWNSHIP

It is hereby notified in terms of section 2 (1) of the Removal of
Restrictions Act, 1967, that the Minister has approved that-

(1) condition (i) in Deed o!Transfer T81862190 and condition (j)
in Deed of Transfer T 49400/95 be removed; and

(2) Randburg Town-planning Scheme, 1976, be amended by
the rezoning of Erven 2847 and 2848 in Blairgowrie
Township to "Parking" subject to conditions which amendment
scheme will be known as Randburg Amendment Scheme
2228 as indicated on the relevant Map 3 and scheme clauses
which are open for inspection at the office of the
Department for Development Planning and Local
Government, Johannesburg, and the Randburg
Administration.

(GO 15/4/211/1321118)

NOTICE 2420 OF 1997

REMOVAL OF RESTRICTIONS ACT, 1967

PORTION 1 OF ERF 96 IN MELROSE ESTATE TOWNSHIP

It is hereby notified in terms of section 2 (1) of the Removal of
Restrictions Act, 1967, that the Minister has approved that
conditions (b), (f) and (g) in Deeds of Transfer T10381/1991 and
T1 038211962 be removed.

(GO 15/4/211/211014)

KENNISGEWING 2417 VAN 1997

WET OP OPHEFFING VAN BEPERKINGS, 1967

ERF 63 IN DIE dORP HYDE PARK

Hierby word ooreenkomstig die bepalings van artikel 2 (1) van die
Wet op Opheffing van Beperkirigs, 1967, bekendgemaak dat die
Minister goedgekeur het dat-

(1) voorwaardes B (d), B !k), B (m) en B (n) in Akte van
Transport T9073/1957 opgehet word; en

(2) Sandton-dorpsbeplanningskema, 1980, gewysig word deur
die hersonering van El'f 63 in die dorp Hyde Park tot
"Residensieel 1" met '11 digtheid van "vyf wooneenhede
per hektaar" onderworpEJ aanvoorwaardes welke wysiging­
skema bekend sal staan as Sandton-wysigingskema 2799
soos aangedui op die beitrokke Kaart 3 en skemaklousules
wat ter insae le in die kantoor van die Departement
van OntwikkelingsbepliJ,nning en Plaaslike Regering,
Johannesburg, en die Sandton Administrasie.

I (GO 15/4/211/116/197)

KENNISGEWING 2418 VAN 1997

WET OP OPHEFFING VAN BEPERKINGS, 1967

ERF 20 IN DIE qoRP WESTCLIFF

Hierby word ooreenkomstig die bepalings van artikel2 (1) van die
Wet op Opheffing van BeperkintJs, 1967, bekendgemaak dat die
Minister goedgekeur het dat voorwaarde (b) in Akte van Transport
F9015/1955 gewysig word om sdos volga te lees:

"The said erf is sold for resi~ential purposes only."

(GO 15/4/211/211027)

KENNISGEWING 2419 VAN 1997

WET OP OPHEFFING VAN BEPERKINGS, 1967

ERWE 2847 EN 2848 IN DIE DORP BLAIRGOWRIE

Hierby word ooreenkomstig die bepalings van artikel 2 (1) van die
Wet op Opheffing van Beperkings, 1967, bekendgemaak dat die
Minister goedgekeur het dat- :

(1) voorwaardes (i) in Akte van Transport T81862190 en voor­
waarde (j) in Akte van Transport T 49400/95 opgehef word;
en

(2) Randburg-dorpsbeplanningskema, 1976, gewysig word
deur die hersonering van Erwe 2847 en 2848 in die dorp
Blairgowrie tot "Parkering• onderworpe aan voorwaardes
welke wysigingskema bekend sal staan as Randburg­
wysigingskema 2228 soos aangedui op die betrokke Kaart
3 en skemaklousules wat ter insae le in die kantoor van die
Departement van Ontwikkelingsbeplanning en Plaaslike
Regering, Johannesburg. en die Randburg Administrasie.

(GO 15/4/211/1321118)

KENNISGt:WING 2420 VAN 1997

WET OP OPHEFANG '(AN BEPERKINGS, 1967 .
GEDEELTE 1 VAN ERF 961N'DIE DORP MELROSE ESTATE

Hierby word ooreenkomstig die bepalings van artikel 2 (1) in die
Wet op Opheffing van Beperkinps, 1967, bekendgemaak dat die
Minister dit goedgekeur het dat' voorwaardes (b) tot (f) en (g) in
Aktes van TransportT10381/199l en T1038211962 opgehef word.

(GO 15/4/211/211014)

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 29

NOTICE 2421 OF 1997

REMOVAL OF RESTRICTIONS ACT, 1967

ERF 444 IN MONUMENT EXTENSION 1 TOWNSHIP

It is hereby notified in terms of section 2 (1) of the Removal of
Restrictions Act, 1967, that the Minister has approved that-

(1) conditions (i) and (k) in Deed of Transfer T15341/1996 be
removed; and

(2) Krugersdorp Town-planning Scheme, 1980, be amended by
the rezoning of Erf 444 in Monument Extension 1 Township
to "Special" for medical consulting rooms, dwelling-house
offices and related uses subject to conditions which amend­
ment scheme will be known as Krugersdorp Amendment
Scheme 527 as indicated on the relevant Map 3 and
scheme clauses which are open for inspection at the office
of the Department for Development Planning and Local
Government, Johannesburg, and the Krugersdorp
Administration.

(GO 15/412/1/18/61)

NOTICE 2422 OF 1997

REMOVAL OF RESTRICTIONS ACT, 1967

PORTION 2 OF ERF 9 IN CLYNTON TOWNSHIP

It is hereby notified in terms of section 2 (1) of the Removal of
Restrictions Act, 1967, that the Minister has approved that-

(1) conditions B 1 (j), B 1 (I) and B 1 (m) in Deed of Transfer
T4590/96 be removed; and

(2) Sandton Town-planning Scheme, 1980, be amended by the
rezoning, of Portion 2 of Erf 9 in Clynton Township to
"Residential 1" with a density of "eight dwelling-units per
hectare" subject to conditions which amendment scheme
will be known as Sandton Amendment Scheme 3058 as
indicated on the relevant Map 3 and scheme clauses which
are open for inspection at the office of the Department for
Development Planning and Local Government, Johannes­
burg, and the Sandton Administration.

(GO 15/4/2/1/116/222)

NOTICE 2423 OF 1997

REMOVAL OF RESTRICTIONS ACT, 1967

ERF 7 IN MELROSE NORTH TOWNSHIP

It is hereby notified in terms of section 2 (1) of the Removal of
Restrictions Act, 1967, that the Minister has approved that
conditions (f) to (k) and (m) to (q) in Deed of Transfer T16798/97 be
removed.

This notice replaces the evenly numberd notice dated 15 January
1997.

(GO 15/4/2/1/2/919)

NOTICE 2424 OF 1997

REMOVAL OF RESTRICTIONS ACT, 1967

ERF 918 IN BRYANSTON TOWNSHIP

It is hereby notified in terms of section 2 (1) of the Removal of
Restrictions Act, 1967, that the Minister has approved that-

(1) conditions (e) to (1), (q), (r), (I) and (u) in Deed of Transfer
T1 0416/1959 be removed; and

1964753-C

KENNISGEWING 2421 VAN 1997

WET OP OPHEFFING VAN BEPERKINGS, 1967

ERF 444 IN DIE DORP MONUMENT-UITBREIDING 1

Hierby word ooreenkomstig die be palings van artikel 2 (1) van die
Wet op Opheffing van Beperkings, 1967, bekendgemaak dat die
Minister goedgekeur he! dat-

(1) voorwaardes (i) en (k) in Akte van Transport Tl5341/1996
opgehef word; en

(2) Krugersdorp-dorpsbeplanningskema, 1980, gewysig word
deur die hersonering van Erf 444 in die dorp Monument­
uitbreiding 1 tot "Spesiaai" vir mediese spreekkamers,
woonhuis-kantore en aanverwante gebruike onderworpe
aan voorwaardes welke wysigingskema bekend sal staan
as Krugersdorp-wysigingskema 527 soos aangedui op die
betrokke Kaart 3 en skemaklousules wat ter insae I~ in die
kantoor van die Departement van Ontwikkelingsbeplanning
en Plaasiike Regering, Johannesburg, en die Krugersdorp
Administrasie.

(GO 15/4/2/1/18/61)

KENNISGEWING 2422 VAN 1997

WET OP OPHEFFING VAN BEPERKINGS, 1967

GEDEELTE 2 VAN ERF 91N DIE DORP CLYNTON

Hierby word ooreenkomstig die be palings van artikel 2 (1) van die
Wet op Opheffing van Beperkings, 1967, bekendgemaak dat die
Minister goedgekeur he! dat-

(1) voorwaardes B 1 (j), B 1 (I) en B 1 (m) in Akte van Transport
T4590/96 opgehef word; en

(2) Sandton-dorpsbeplanningskema, 1980, gewysig word deur
die hersonering van Gedeeite 2 van Erf 9 in die dorp
Clynton tot "Residensieel 1" met 'n digtheid van •agt
wooneenhede per hektaar onderworpe aan voorwaardes
welke wysigingskema bekend sal staan as Sandton­
wysigingskema 3058 soos aangedui op die betrokke Kaart
3 en skemaklousules wat ter insae I~ in die kantoor van die
Departement van Ontwikkelingsbeplanning en Piaaslike
Regering, Johannesburg, en die Sandton Administrasie.

(GO 15/4/2/1/116/222)

KENNISGEWING 2423 VAN 1997

WET OP OPHEFFING VAN BEPERKINGS, 1967

ERF 7 IN DIE DORP MELROSE-NOORD

Hierby word ooreenkomstig die bepalings van artikel 2 (1) van die
Wet op Opheffing van Beperkings, 1967, bekendgemaak dat die
Minister dit goedgekeur het dat voorwaardes (f) tot (k) en (m) tot (q)
in Akte van Transport T16798/97 opgehef word.

Hierdie kennisgewing vervang eendersgenommerde kennis­
gewing gedateer 15 Januarie 1997.

(GO 15/4/2/1/2/919)

KENNISGEWING 2424 VAN 1997

WET OP OPHEFFING VAN BEPERKINGS, 1967

ERF 9181N DIE DORP BRYANSTON

Hierby word ooreenkomstig die be palings van artikel2 (1) van die
Wet op Opheffing van Beperkings, 1967, bekendgemaak dat die
Minister goedgekeur het dat-

(1) voorwaardes (e) tot (1), (q), (r), (t) en (u) in Akte van
Transport T1 0416/1959 opgehef word; en

30 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

(2) Sandton Town-planning Scheme, 1980, be amended by the
rezoning of Erf 918 in Bryanston Township to "Residential1"
with a density of "five dwelling-units per hectare• subject to
conditions which amendment scheme will be known as
Sandton Amendment Scheme 2817 as indicated on the
relevant Map 3 and scheme clauses which are open for
inspection at the office of the Department for Development
Planning and Local Government, Johannesburg, and the
Sandton Administration.

(GO 15/4/211/116/175)

NOTICE 2425 OF 1997

REMOVAL OF RESTRICTIONS ACT, 1967

ERF 208 IN BERARIO TOWNSHIP

It is hereby notified in terms of section 2 (1) of the Removal of
Restrictions Act, 1967, that the Minister has approved that-

(1) conditions 2 (a) to 2 (h) and 2 U) to 2 (p) in Deed ofTransfer
T 46298/88 be removed; and

(2) Johannesburg Town-planning Scheme, 1979, be amended
by the rezoning of Erf 208 in Berario Township to
"Residential 3" subject to conditions which amendment
scheme will be known as Johannesburg Amendment
Scheme 6204 as indicated on the relevant Map 3 and
scheme clauses which are open for inspection at the office
of the Department for Development Planning and Local
Government, Johannesburg, and the Johannesburg
Administration.

(GO 15/4/211/21823)

NOTICE 2426 OF 1997

REMOVAL OF RESTRICTIONS ACT, 1967

ERF 45 IN MELROSE ESTATE TOWNSHIP

It is hereby notifed in terms of section 2 (1) of the Removal of
Restrictions Act, 1967, that the Minister has approved that-

(1) conditions (a), (e) and (f) in Deed of Transfer T13664/1973
be removed; and

(2) Johannesburg Town-planning Scheme, 1979, be amended
by the rezoning of Erf 45 in Melrose Estate Township to
"Residential 1" with a density of "One dwelling per 1 500 m'"
subject to conditions which amendment scheme will be
known as Johannesburg Amendment Scheme 5083 as
indicated on the relevant Map 3 and scheme clauses which
are open for inspection at the office of the Department for
Development Planning and Local Government, Johannes­
burg, and the Johannesburg Administration.

(GO 15/4/211/21683)

NOTICE 2427 OF 1997

REMOVAL OF RESTRICTIONS ACT, 1967

ERF 783 IN MENLO PARK TOWNSHIP

It is hereby notifed in terms of section 2 (1) of the Removal of
Restrictions Act, 1967, that the Minister has approved that-

(1) conditions (a) to (o) in Deed of Transfer T5218/1968 be
removed; and

(2) Pretoria Town-planning Scheme, 1974, be amended by the
rezoning of Erf 783 in Menlo Park Township to "Group hous­
ing• with a density of "12 dwelling-units per hectare• subject
to conditions which amendment scheme will be known as
Pretoria Amendment Scheme 2421 as indicated on the
relevant Map 3 and scheme clauses which are open for
inspection at the office of the Department for Development
Planning and Local Government, Johannesburg, and the
Pretoria Administration.

(GO 15/4/211/3/429)

(2) Sandton-dorpsbeplanningskema, 1980, gewysig word deur
die hersonering van Erf 918 in die dorp Bryanston tot
"Residensieel 1" met 'n digtheid van "vyf wooneenhede per
hektaar" onderworpe aan voorwaardes welke wysigingske­
ma bekend sal staan as Sandton-wysigingskema 2817 soos
aangedui op die betrokke Kaart 3 en skemaklousules wat
ter insae IIi in die kantoor van die Departement
van Ontwikkelingsbeplanning en Plaaslike Regering,
Johannesburg, en die Sandton Administrasie.

(GO 15/4/211/116/175)

KENNISGEWING 2425 VAN 1997

WET OP OPHEFFING VAN BEPERKINGS, 1967

ERF 208 IN DIE DORP BERARIO

Hierby word ooreenkomstig die bepalings van artikel 2 (1) van die
Wet op Opheffing van Beperkings, 1967, bekendgemaak dat die
Minister goedgekeur het dat-

(1) voorwaardes 2 (a) tot 2 (h) en 2 U) tot 2 (p) in Akte van
Transport T 46298/88 opgehef word; en

(2) Johannesburg-dorpsbeplanningskema, 1979, gewysig word
deur die hersonering van Erf 208 in die dorp Berario tot
"Residensieel 3" onderworpe aan voorwaardes welke
wysigingskema bekend sal staan as Johannesburg­
wysigingskema 6204 soos aangedui op die betrokke Kaart
3 en skemaklousules wat ter insae IIi in die kantoor
van die Departement van Ontwikkelingsbeplanning en
Plaaslike Regering, Johannesburg, en die Johannesburg
Administrasie.

(GO 15/4/211/21823)

KENNISGEWING 2426 VAN 1997

WET OP OPHEFFING VAN BEPERKINGS, 1967

ERF 45 IN DIE DORP MELROSE ESTATE

Hierby word ooreenkomstig die be palings van artikel 2 (1) in die
Wet op Opheffing van Beperkings, 1967, bekendgemaak dat die
Minister dit goedgekeur het dat-

(1) voorwaardes (a), (e) en (f) in Akte van Transport
T13664/1973 opgehef word; en

(2) Johannesburg-dorpsbeplanningskema, 1979, gewysig word
deur die hersonering van Erf 45 in die dorp Melrose Estate,
tot "Residensieel 1" met 'n digtheid van "Een woonhuis
per 1 500 m'" onderworpe aan voorwaardes welke
wysigingskema bekend sal staan as Johannesburg­
wysigingskema 5083 soos aangedui op die betrokke Kaart
3 en skemaklousules walter insae IIi in die kantoor van die
Departement van Ontwikkelingsbeplanning en Plaaslike
Regering, Johannesburg, en die Johannesburg Admini­
strasie.

(GO 15/4/211/21683)

KENNISGEWING 2427 VAN 1997

WET OP OPHEFFING VAN BEPERKINGS, 1967

ERF 783 IN DIE DORP MENLO PARK

Hierby word ooreenkomstig die bepalings van artikel 2 (1) van die
Wet op Opheffing van Beperkings, 1967, bekendgemaak dat die
Minister goedgekeur het dat-

(1) voorwaardes (a) tot (o) in Akte van Transport T5218/1968
opgehef word; en

(2) Pretoria-dorpsbeplanningskema, 197 4, gewysig word deur
die hersonering van Erf 783 in die dorp Menlo Park, tot
"Groepsbehuising• met 'n digtheid van "12 wooneenhede
per hektaar" onderworpe aan voorwaardes welke
wysigingskema bekend sal staan as Pretoria-wysiging­
skema 2421 soos aangedui op die betrokke Kaart 3 en
skemaklousules wat ter insae le in die kantoor van die
Departement van Ontwikkelingsbeplanning en Plaaslike
Regering, Johannesburg, en die Pretoria Administrasie.

(GO 15/4/211/3/429)

PROVINSIALE KOERANT, 13.AUGUSTUS 1997 No. 381 31

NOTICE 2428 OF 1997

REMOVAL OF RESTRICTIONS ACT, 1967

THE REMAINING EXTENT OF ERF 163 IN MELROSE NORTH
TOWNSHIP·

It is hereby notified in terms of section 2 (1) of the Removal of
Restrictions Act, 1967, that the Minister has approved that-

(1) conditions (f) to G) and (m) to (q) in Deed of Transfer
T222 35/1989 be removed; and

(2) Johannesburg Town-planning Scheme, 1979, be amended
by the rezoning of the Remaining Extent of Erf 163 in
Melrose North Township to "Residential 3" subject to
conditions which amendment scheme will be known as
Johannesburg Amendment Scheme 6484 as indicated on
the relevant Map 3 and scheme clauses which are open for
inspection at the office of the Department for Development
Planning and Local Government, Johannesburg, and the
Johannesburg Administration.

(GO 15/4/211/21934)

NOTICE 2429 OF 1997

REMOVAL OF RESTRICTIONS ACT, 1967

PORTIONS 2 AND 3 OF ERF 57 AND PORTIONS 9 AND 10 OF
ERF 257 IN WESTCLIFF TOWNSHIP

It is hereby notified in terms of section 2 (1) of the Removal
of Restrictions Act, 1967, that the Minister has approved that
conditions 3 and 5 to 11 in Deed of Transfer F4476/1950 be removed
and condition 2 in Deed of Transfer F4476/1950 be amended to read
as follows:

"The said lot is sold for residential purposes only."

(GO 15/4/211/21874)

NOTICE 2430 OF 1997

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

ERF 31, TOWNSHIP DANIA PARK

It is hereby notified in terms of the Gauteng Removal of
Restrictions Act, 1996 (Act No. 3 of 1996), that the Transitional Local
Council of Greater Germiston has approved that condition 1 (n) in
Deed of Transfer T1711/1993 be removed.

C. VERHAGE, Town Secretary.

Civic Centre, Germiston.

(Notice No. 15/417/13)

(137/1997)

NOTICE 2431 OF 1997

NOTICE OF APPLICATION FOR THE REZONING AND
SUBDIVISION: ERVEN 9306 AND 9307, MOLELEKI EXTENSION
4, KATLEHONG, GREATER GERMISTON

I, Johannes du Plessis van Zyl, being the authorised agent of the
owner of the erven hereby give notice that an applicaton has been
lodged with the Greater Germiston Council for the proposed
amendment of General Plan A No. nss/1992 and the rezoning and
subdivision of Erven 9306 and 9307, Moleleki Extension 4,
Katlehong, Greater Germiston, in terms of regulation 19 (5) of the
regulations relating to township establishment and section 2 and 3
of Act No. 3 of 1996, from "Business" to "Residential".

KENNISGEWING 2428 VAN 1997

WET OP OPHEFFING VAN BEPERKINGS, 1967

DIE RESTERENDE GEDEELTE VAN ERF 1631N DIE DORP
MELROSE-NOORD

Hierby'word ooreenkomstig die bepalings van artikel2 (1) van die
Wet op Opheffing van Beperkings, 1967, bekendgemaak dat die
Minister goedgekeur he! dat-

(1) voorwaardes (f) tot G) en (m) tot (q) in Akte van Transport
T222 35/1989 opgehef word; en

(2) Johannesburg-cforpsbeplanningskema, 1979, gewysig word
deur die hersonering van die Resterende Gedeelte van Erf
163 in die dorp Melrose-Noord tot "Residensieel 3" onder­
worpe aan voorwaardes welke wysigingskema bekend sal
staan as Johannesburg-wysigingskema 6484 soos aange­
dui op die betrokke Kaart 3 en skemaklousules wat ter insae
I~ in die kantoor van die Departement van Ontwikkelings­
beplanning en Plaaslike Regering, Johannesburg, en die
Johannesburg Administrasie.

(GO 15/4/2/1/21934)

KENNISGEWING 2429 VAN 1997

WET OP OPHEFFING VAN BEPERKINGS, 1967

GEDEELTE 2 EN 3 VAN ERF 57 EN GEDEELTES 9 EN 10
VAN ERF 257 IN DIE DORP WESTCLIFF

Hierby word ooreenkomstig die bepalings van artikel 2 (1) in die
Wet op Opheffing van Beperkings, 1967, bekendgemaak dat die
Minister dit goedgekeur het dat voorwaardes 3 en 5 tot 11 in Akte
van Transport F4476/1950 opgehef word en voorwaarde 2 in Akte
van Transport F4476/1950 gewysig word om soos volg te lees:

''The said lot is sold for residential purposes only."

(GO 15/4/2/1/21874)

KENNISGEWING 2430 VAN 1997

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996

ERF 31, DORP DANIA PARK

Hiermee word ooreenkomstig die bepalings van die Gauteng Wet
op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996),
bekendgemaak dat die Plaaslike Oorgangsraad van Groter
Germiston goedgekeur het dat voorwaarde 1 (n) in Akte van
Transport T171111993 opgehef word.

C. VERHAGE, Stadsekretarls.

Burgersentrum, Germiston.

(Kennisgewing No. 15/4/7/13)

{137/1997)

KENNISGEWING 2431 VAN 1997

KENNISGEWING VAN AANSOEK OM HERSONERING EN
ONDERVERDELING VAN ERWE 9306 EN 9307, MOLELEKI­
UITBREIDING 4, KATLEHONG, GREATER GERMISTON

Ek, Johannes duPlessis van Zyl, synde die gemagtigde agent van
die eienaar van die erwe gee hiermee kennis dat 'n aansoek om die
hersonering van Erwe 9306 en 9307, Moleleki-uitbreiding 4,
Katlehong. Greater Germiston, ingevolge Regulasie 19 (5) van die
regulasie betreffende dorpstigting en grondgebruik, 1986, en Wet
No. 3 van 1996, vir die voorgestelde wysiging van Algemene Plan A
No. 775511992 by die gemagtigde kantoor vir die hersonering en
onderverdeling van die erwe van besigheid tot residensiele doelein­
des ingedien is.

32 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

The relevant plans documents and information are available for
inspection at the office of the applicant indicated below for a period
of 30 (thirty) days from 15 August 1997.

Please take further notice that any person who desires to object to
or make representations in respect of the granting of the application
must deliver such objection or representation together with the
reasons therefor to the authorised agent at his address set out below
within the said period of 30 (thirty) days.

Name of applicant: Capitol Hill Investments (Pty) Ltd.

Address of applicant where documents can be inspected:
97 Geldenhuis Road, Malvern East, Germiston.

Address of authorised officer: The Town Clerk: Greater Germiston
Council, Civic Centre, Germiston, corner of Queen and Spilsbury
Streets, Germiston, or P.O. Box 145, Germiston, 1400.

NOTICE 2432 OF 1997

ROODEPOORT AMENDMENT SCHEME 1244

NOTICE OF APPLICATION FOR THE SIMULTANEOUS REMOVAL
OF RESTRICTIVE CONDITIONS AS WELL AS THE AMENDMENT
OF THE TOWN-PLANNING SCHEME IN TERMS OF THE
GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No.
3 OF 1996)

I, Petrus Lafras van der Walt, being the authorised agent of the
owner of Erf 1851, Florida Extension 3 Township, Registration
Division IQ, Transvaal, hereby give notice in terms of the Gauteng
Removal of Restrictions Act, 1996 (Act No. 3 of 1996), that I
have applied to the Western Metropolitan Local Council for the
amendment of the Roodepoort Town-planning Scheme, 1987, by the
rezoning of the property described above, situated at the corner of
Ontdekkers Road and Short Street, from "Residential 1" to "Special"
for the purposes of a dwelling office.

Particulars of the application are open for inspection during
normal office hours at the Inquiries Counter of the Western
Metropolitan Local Council: Housing and Urbanisation, Ground
Floor, 9 Madelaine Street, Florida, for a period of 28 days from
13 August 1997.

Objections to or representations of the application must be lodged
with or made in writing to the Executive Officer: Housing and
Urbanisation at the above address or at Private Bag X30,
Roodepoort, 1725, within a period of 28 days from 13 August 1997.

Address of authorised agent: Conradie, Van der Walt &
Associates, P.O. Box 243, Florida, 1710.

NOTICE 2433 OF 1997

ROODEPOORT AMENDMENT SCHEME 1367

NOTICE OF APPLICATION FOR THE AMENDMENT OF TOWN­
PLANNING SCHEME IN TERMS OF SECTION 5 (5) OF THE
GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3
OF 1996)

We, GVS & Associates, being the authorised agent of the owner
of Erf 79, Floracliffe, Roodepoort, situated in the corner of lan Road,
Carnation Street and Oosthuizen Drive, Floracliffe, hereby give
notice in terms of section 5 (5) of the Gauteng Removal of
Restrictions Act, 1996 (Act No.3 of 1996), that we have applied to
the Western Metropolitan Substructure for the amendment of the
town-planning scheme known as Roodepoort Town-planning
Scheme, 1987, by-

(1) the rezoning of the above-mentioned property from
"Residential 1" to "Residential 1" including offices and
medical consulting rooms as a primary right; and

(2) the removal of restrictive conditions B (k), (m) and (r) from
Deed of Transfer T63381/1996.

Die toepaslike planne dokumente en inligting le ter insae by die
kantoor van die aansoeker soos hieronder aangedui vir 'n tydperk
van dertig (30) dae vanaf 15 Augustus 1997.

Enige persoon wat beswaar wil maak teen of vertoe wil rig ten
opsigte van die aansoek meet sodanige beswaar of vertoe tesame
met die redes daarvoor, binne die genoemde tydperk van dertig dae
aflewer by die adres van die gemagtigde beampte soos hieronder
uiteengesit.

Naam van die aansoeker: Capitol Hill Investments (Edms.) Bpk.

Adres van applikant waar dokumente geinspekteer kan word:
Geldenhuysstraat 97, Malvern East, Germiston.

Adres van gemagtigde beampte: Die Stadsklerk: Greater
Germiston Raad, Posbus 145, Germiston, 1400 of Die Burger­
sentrum, hoek van Queen- en Spilsburystraat, Germiston.

KENNISGEWING 2432 VAN 1997

ROODEPOORT·WYSIGINGSKEMA 1244

KENNISGEWING VAN AANSOEK OM OPHEFFING VAN
BEPERKINGS EN DIE GELYKTYDIGE WYSIGING VAN DORPS·
BEPLANNINGSKEMA INGEVOLGE GAUTENG WET OP
OPHEFFING VAN BEPERKINGS, 1996 (WET No.3 VAN 1996)

Ek, Petrus Lafras van der Walt, synde die gemagtigde agent van
die eienaar van Erf 1851, Florida·uitbreiding 3-dorpsgebied,
Registrasieafdeling IQ, Transvaal, gee hiermee ingevolge die
Gauteng Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van
1996), kennis dat ek by die Westelike Metropolitaanse Plaaslike
Raad aansoek gedoen het om die wysiging van die Roodepoort­
dorpsbeplanningskema, 1987, deur die gelyktydige opheffing van
beperkende voorwaardes asook die hersonering van die eiendom
hierbo beskryf, gelee te hoek van Ontdekkersweg en Shortstraat
van "Residensieel 1" na "Spesiaal" vir die doeleindes van 'n
woonhuiskantoor.

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die Navraetoonbank van die Westelike
Metropolitaanse Plaaslike Raad: Behuising en Verstedeliking,
Grondvloer, Madelainestraat 9, Florida, vir 'n tydperk van 28 dae
vanaf 13 Augustus 1997.

Besware teen of vertoe ten opsigte van die aansoek meet binne
'n tydperk van 28 dae vanaf 13 Augustus 1997 skriftelik by of tot die
Uitvoerende Beampte: Behuising en Verstedeliking, by bovermelde
adres of by Privaatsak X30, Roodepoort, 1725, ingedien of gerig
word.

Adres van gemagtigde agent: Conradie, Van der Walt &
Medewerkers, Posbus 243, Florida, 171 0.

13-20

KENNISGEWING 2433 VAN 1997

ROODEPOORT·WYSIGINGSKEMA 1367

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS·
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 5 (5) VAN DIE
GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET
No.3 VAN 1996)

Ons, GVS & Associates, synde die gemagtigde agent van die
eienaar van Erf 79, Floracliffe, Roodepoort, gelee op die hoek van
lanweg, Camationstraat en Oosthuizenrylaan, Floracliffe, gee hier­
mee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van
Beperkings, 1996 (Wet No. 3 van 1996), kennis dat ens by die
Westelike Metropolitaanse Substruktuur aansoek gedoen het vir die
wysiging van die Roodepoort-dorpsbeplanningskema, 1987, deur-

(1) die hersonering van die bogemelde erf van "Residensieel1"
tot "Residensieel 1" insluitende kantore en mediese
spreekkamers as 'n primere reg; en

(2) die opheffing van beperkende titelvoorwaardes B (k), (m) en
(r) uit Titelakte T63381/1996.

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 33

Particulars of the application will lie for inspection during normal
office hours at the office of the Executive Officer, 9 Madelein Street,
Florida, Roodepoort, for a period of 28 days from 13 August 1997
(the date of first publication of this notice).

Objections to or representations in respect of the application must
be lodged with or made in writing to the Town Clerk at the above
address or at Private Bag X30, Roodepoort, within a period of 28

·days from 13 August 1997.

NOTICE 2434 OF 1997

ANNEXURE 3

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG
REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)

I, Eric John Otto, being the owner, hereby give notice in terms of
section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that
I have applied to the Transitional Local Council of Krugersdorp for
the removal of certain conditions contained in the title deed of Erf
389, Mindalore, which property is situated at 40 Valley Road,
Mindalore, Krugersdorp, and the simultaneous amendment of the
Krugersdorp Town-planning Scheme, 1980.

All relevant documents relating to the application will lie for inspec­
tion during normal office hours at the office of the said authorised
local authority at the Inquiry Counter, Room 94, Urban Development
and Marketing, Civic Centre, Krugersdorp, from 13 August 1997 until
10 September 1997 (not less than 28 days after the date of first
publication of this notice).

Any person who wishes to object to the application or submit
representations in respect thereof must lodge the same in writing
with the said authorised local authority at its address and room
number specified above or at the Town Secretary, P.O. Box 94,
Krugersdorp, 1740, on or before 10 September 1997 (not less than
28 days after the date of first publication of this notice).

Date of first publication: 13 August 1997.

Name and address of owner: E. J. Otto, 40 Valley Road,
Mindalore, Krugersdorp.

NOTICE 2435 OF 1997

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG
REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)

We, Pheiffer, Vicent and Englund, being the authorised agent of
the owner hereby give the notice in terms of section 5 (5) of the
Gauteng Removal of Restrictions Act, 1996, that we have applied to
the Eastern Metropolitan Local Council (Sandton Administration) for
the removal of certain conditions contained in the title deed of
Portion 4 of Erf 167, lllovo, which property is situated at the north­
eastern corner of the intersection between Rivonia Road and
Central Avenue, lllovo, and the simultaneous amendment of the
Sandton Town-planning Scheme, 1980, by the rezoning of the
property, from "Residential 1" at a density of one dwelling per erf, to
"Business 3", subject to an annexure.

All relevant documents relating to the application will be open for
inspection during normal office hours at the office of the said
authorised local authority at the office of the Director of Planning,
Ground Floor, Norwich-on-Grayston Office Park, corner of Linden
Street and Grayston Drive, Simba, from 13 August 1997 until 10
September 1997.

Any person who wishes to object to the application or submit
representations in respect thereof must lodge the objections or
representations in writing with the said authorised local authority at
its address specified above or at P.O. Box 584, Strathavon, 2031, on
or before 10 September 1997.

Date of first publication: 13 August 1997.

Name and address of owner: Engen Petroleum Limited, c/o
Pheiffer Vicente & Englund (P.O. Box 2790), Randburg, 2125.

(Amendment Scheme No. 163E)

Besonderhede van die aansoek lli ter insae gedurende gewone
kantoorure by die kantoor van die Uitvoerende Beampte,
Madeleinstraat 9, Florida, vir 'n tydperk van 28 dae vanaf
13 Augustus 1997 (die datum van eerste publikasie van hierdie
kennisgewing).

Besware teen of vertoii ten opsigte van die aansoek moet binne
'n tydperk van 28 dae vanaf 13 Augustus 1997, skriftelik by die
Uitvoerende Beampte by die bovermelde adres of by Privaatsak
X30, Roodepoort, 1725, ingedien word.

13-20

KENNISGEWING 2434 VAN 1997

BYLAE 3

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG
WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN
1996)

Ek, Eric John Otto, as eienaar, gee hiermee kennis ingevolge
artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings,
1996, dat ek aansoek gedoen het by die Plaaslike Oorgangsraad
van Krugersdorp vir die opheffing van sekere voorwaardes vervat in
die titelakte van Erf 389, Mindalore, welke eiendom geleii is te
Valleyweg 40, Mindalore, Krugersdorp, en die gelyktydige
wysigings van die Krugersdorp-dorpsbeplanningskema, 1980.

Aile dokumente relevant tot die aansoek Iii ter insae gedurende
gewone kantoorure by die Plaaslike Oorgangsraad van
Krugersdorp, Navraekantoor, Stedelike Ontwikkeling en Bemarking,
Kamer 94, Burgersentrum, Kommissarisstraat, Krugersdorp, vanaf
13 Augustus 1997 tot 10 September 1997 (nie minder as 28 dae na
die datum van eerste publikasie van hierdie kennisgewing).

Besware of vertoii ten opsigte van die aansoek moet voor of op
1 0 September 1997 (nie minder as 28 dae na die datum van eerste
publikasie van hierdie kennisgewing) skriftelik by of tot die plaaslike
bestuur by bogenoemde adres of by die Stadsekretaris, Posbus 94,
Krugersdorp, 17 40, ingedien word.

Datum van eerste publikasie: 13 Augustus 1997.
Naam en adres van eienaar: E. J. Otto, Vaileyweg 40, Mindaiore,

Krugersdorp.

KENNISGEWING 2435 VAN 1997

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG
WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No.3 VAN
1996)

Ons, Pheiffer, Vicent & Englund, synde die gemagtigde agent van
die eienaar gee hiermee ingevoige artikel 5 (5) van die Gauteng Wet
op Opheffing van Beperkings, 1996, kennis dat ons aansoek gedoen
het by die Oostelike Metropolitaanse Piaaslike Raad (Sandton
Administrasie) om die opheffing van sekere voorwaardes van die
titelakte van Gedeelte 4 van Erf 167, lllovo, welke eiendom geleli Is
aan die noordoostelike hoek van die interseksie tussen Rivoniaweg
en Centrailaan, lllovo, en die gelyktydige wysing van die Sandton­
dorpsbeplanningskema, 1980, deur middel van die hersonering van
die eiendom van "Residensieel1 ", met 'n digtheid van een woonhuis
per erf, na "Besigheid 3", onderworpe aan 'n byiae.

Aile verbandhoudende dokumente wat met die aansoek verband
hou, sal tydens normale kantoorure vir besigtiging beskikbaar wees
by die kantoor van die gemagtigde plaasiike bestuur by die kantoor
van die Hoof- Uitvoerende Beampte: Direkteur van Beplanning,
Grondvloer, Norwich-op-Grayston Kantoorpark, hoek van Linden­
straat en Graystonlaan, Simba, vanaf 13 Augustus 1997 tot 1 0
September 1997.

Enige persoon wat beswaar wil aanteken of voorleggings wil
maak met betrekking tot die aansoek, moet sodanige beswaar of
vooriegging op skrif aan die betrokke gemagtigde piaaslike bestuur
by die bostaande adres en kantoor voorlli, of by Posbus 584,
Strathavon, 2031, op of voor 10 September 1997 indian.

Datum van eerste publikasie: 13 Augustus 1997.
Naam en adres van eienaar: Engen Petroleum Limited, p.a.

Pheiffer Vicente & Englund (Posbus 2790), Randburg, 2125.

(Verwysing No. 163E)

34 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

NOTICE 2436 OF 1997

REMOVAL OF RESTRICTIONS ACT, 1967

ERF 757 PARKTOWN EXTENSION

It is hereby notified in terms of section 2 (1) of the Removal of
Restrictions Act, 1967, that the Minister has approved that-

(1) conditions (b) and (I) inclusive and (n) and (q) in Deed of
Transfer F6208/1964 be removed; and

(2) Johannesburg Town-planning Scheme, 1980, be amended
by the rezoning of Erf 757, Parktown Extension, to
"Business 4" excluding medical consulting rooms, banks
and building societies, subject to certain conditions, which
amendment scheme will be known as Johannesburg
Amendment Scheme 6205 as indicated on the relevant Map
3 and scheme clauses which are open for inspection at the
office of the Department for Development Planning and
Local Government, Johannesburg, and the Town Clerk of
Johannesburg.

(GO 15/4/211/21821)

NOTICE 2437 OF 1997

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG
REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)

Notice is hereby given in terms of section 5 (5) of the Gauteng
Removal of Restrictions Act, 1996, that Planpractice Incorporated,
being the authorised agent of the owner of Ert 262, Waterkloof, has
applied to the City Council of Pretoria for the removal of restrictive
conditions of title in respect of subdivision and the erection of more
than one dwelling-house from Deed of Transfer T39270/1994, being
the Deed of Transfer in respect of the property mentioned above,
situated on the north-western corner of Milner and Heloma Streets,
Waterkloof.

Particulars of the application will lie for inspection during normal
office hours at the office of the Executive Director: City Planning and
Development Department, Land Use Rights Division, Ground Floor,
Boland Bank Building, corner of Paul Kruger and Vermeulen Streets,
Pretoria, for a period of 28 days from 13 August 1997.

Objections to or representations in respect of the application must
be lodged with or made in writing to the Executive Director at the
above address or posted to P.O. Box 3242, Pretoria, 0001, within a
period of 28 days from 13 August 1997.

Address of authorised agent: Planpractice Incorporated, P.O. Box
35895, Menlo Park, 0102; corner of Brooklyn Road and First Street,
Menlo Park, 0081. Tel. (012) 362-1741. Fax (012) 362-0983.

NOTICE 2438 OF 1997

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG
REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No.3 OF 1996)

We, Van dar Schyff, Baylis, Gericke & Druce, being the authorised
agent of the owner, hereby give notice in terms of section 5 (5) of the
Gauteng Removal of Restrictions Act, 1996, that we have applied to
the Eastern Metropolitan Local Council for the removal of certain
conditions contained in the title deed of Erf 5458 and the Remaining
Extent of Erf 5460, Kensington, which property is situated in
Langerman Drive and the simultaneous amendment of the
Johannesburg Town-planning Scheme, 1979, by the rezoning of the
property, from "Residential 1" to "Special" for business purposes and
residential uses, subject to conditions.

KENNISGEWING 2436 VAN 1997

WET OP OPHEFFING VAN BEPERKINGS, 1967

ERF 757, PARKTOWN EXTENSION

Hierby word ingevolge die bepalings van artikel 2 (1) van die Wet
op Opheffing van Beperkings, 1967, bekendgemaak dat die Minister
goedgekeur he! dat-

(1) voorwaardes (b) tot (I) insluitend en (n) en (q) in Akte van
Transport F6208/1964 opgehef word; en

(2) Johannesburg-dorpsbeplanningskema, 1979, gewysig word
deur die hersonering van Erf 757, Parktown Extension, tot
"Besigheid 4" insluitend mediese spreekkamers, banke en
bouverenigings, onderworpe aan sekere voorwaardes,
welke wysigingskema bekend sal staan as Johannesburg­
wysigingskema 6205 sees aangedui op die betrokke Kaart
3 en skemaklousules wat ter insae le in die kantoor van die
Departement van Ontwikkelingsbeplanning en Plaaslike
Regering, Johannesburg, en die Stadsklerk van
Johannesburg.

(GO 15/4/211/21821)

KENNISGEWING 2437 VAN 1997

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG
WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No.3 VAN
1996)

Hiermee word ingevolge artikel 5 (5) van die Gauteng Wet op
Opheffing van Beperkings, 1996, bekendgemaak dat Planpraktyk
lngelyf namens die geregistreerde eienaar van Erf 262, Waterkloof,
aansoek tot die Stadsraad van Pretoria rig vir die opheffing van
beperkende titelvoorwaardes ten opsigte van die onderverdeling en
die oprigting van meer as een woonhuis vervat in Akte van Transport
T39270/1994, seinde die Akte van Transport ten opsigte van
bogenoemde eiendom, gelee op die Noordwestelike hoek van
Milner- en Helomastrate, Waterkloof.

Besonderhede van die aansoek Iii ter insae gedurende gewone
kantoorure by die kantore van die Uitvoerende Direkteur:
Departement Stedelike Beplanning en Ontwikkeling, Afdeling
Grondgebruiksregte, Grondvloer, Boland Bankgebou, hoek van Paul
Kruger- en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae
vanaf 13 Augustus 1997.

Besware teen of vertoe ten opsigte van die aansoek meet binne
'n tydperk van 28 dae vanaf 13 Augustus 1997 skriftelik by of tot die
Uitvoerende Direkteur by bovermelde adres of by Posbus 3242,
Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: Planpraktyk lngelyf, Posbus 35895,
Menlo Park, 01 02; hoek van Brooklynweg en Eerstestraat, Menlo
Park, 0081. Tel. (012) 362-1741. Faks (012) 362-0983.

13-20

KENNISGEWING 2438 VAN 1997

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

Ons, Van dar Schyff, Baylis, Gericke & Druce, synde die
gemagtigde agente van die eienaar, gee hiermee in terme van
artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings,
1996, kennis dat ens by die Oostelike Metropolitaanse Plaaslike
Raad aansoek gedoen het vir die opheffing van sekere voorwaardes
in die transportaktes van Erf 5458 en die Resterende Gedeelte van
Erf 5460, Kensington, in Langermanrylaan gelee en die gelyktydige
wysiging van die Johannesburg-dorpsbeplanningskema, 1979, deur
die hersonering van die eiendom, vanaf "Residensieel 1" na
"Spesiaal" vir besigheidsdoeleindes en residensiele gebruike,
onderworpe aan voorwaardes.

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 35

All relevant documents relating to the application will be open for
inspection during normal office hours at the office of the said authorised
local authority at the Information Counter, Norwich·on·Grayston
Office Park, corner of Linden Street and Grayston Drive, Simba,
Sandton, from 13 August 1997 until 9 September 1997.

Any person who wishes to object to the application or submit
representations in respect thereof must lodge the same in writing
with the said authorised local authority at its address specified above
or at the Strategic Executive: Urban Planning and Development,
P.O. Box 584, Strathavon, 2031.

Date of first publication: 13 August 1997.

Name and address of agent: Van der Schyff, Baylis, Gericke &

Druce, P.O. Box 1914, Rivonia, 2128.

NOTICE 2439 OF 1997

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG
REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)

We, Vander Schyff, Baylis, Gericke & Druce, being the authorised
agent of the owner, hereby give notice in terms of section 5 (5) of the
Gauteng Removal of Restrictions Act, 1996, that we have applied to
the Eastern Metropolitan Substructure for the removal of conditions
contained in the title deeds of Portion 1 of Erf 273, Hyde Park
Extension 44, which property is situated in Carlmarie Road.

All relevant documents relating to the application will be open
for inspection during normal office hours at the office of the said
authorised local authority at P.O. Box 584, Strathavon, 2031, and on
the Ground Floor, Norwich-on-Grayston, comer of Linden and
G rayston Drives, Simba, from 13 August 1997 until 11 September
1997.

Any person who wishes to object to the application or submit
representations in respect thereof must lodge the same in writing
with the said authorised local authority at its address and room
number specified above on or before 11 September 1997.

Date of first publication: 13 August 1997.

Name and address of owner: Van der Schyff, Bt :is, Gericke &

Druce, P.O. Box 1914, Rivonia, 2128.

NOTICE 2440 OF 1997

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG
REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)

Notice is hereby given in terms of section 5 (5) of the Gauteng
Removal of Restrictions Act, 1996, that Fred Kobus, the authorised
agent of the owner of Erf 330, Edenvale, applied to the Lethabong
Metropolitan Local Council for the removal of the servitude for road
and parking purposes on Erf 330, Edenvale, 7,62 meters wide.

Particulars of the application will lie for Inspection during normal
office hours at the offices of the Town Secretary, Municipal Offices,
Room 316, Van Riebeeck Avenue, Edenvale, for a period of 28 days
from 13 August 1997 (the date of first publication of the notice).

Objections to or representations In respect of the application must
be lodged with or made in writing to the Town Secretary at the above
address or at P.O. Box 25, Edenvale, 1610, within a period of
28 days from 13 August 1997.

Address of the authorised agent: Urban Planning Services CC,
P.O. Box 2819, Edenvale, 1610. Tel. (011) 609·6078.

Aile tersaaklike dokumente met verwysing na die aansoek le ter
insae gedurende gewone kantoorure by die kantoor van die
gemagtigde plaaslike bestuur by die lnligtingstoonbank, Norwich-on­
Grayston Kantoorpark, hoek van Lidenstraat en Graystonrylaan,
Simba, Sandton, vanaf 13 Augustus 1997 tot 9 September 1997.

Besware teen of vertoii ten opsigte van die aansoek meet binne
'n tydperk van 28 dae vanaf 13 Augustus 1997 skriftelik by of tot die
gemagtigde plaaslike bestuur by bovermelde ad res of by Posbus 584,
Strathavon, 2031, ingedien of gerig word.

Datum van eerste publikasie: 13Augustus 1997.

Naam en adres van eienaar: Van der Schyff, Baylis, Gericke &
Druce, Posbus 1914, Rivonia, 2128.

KENNISGEWING 2439 VAN 1997

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

Ons, Van der Schyff, Baylis, Gericke & Druce, die gemagtigde
agente van die eienaar, gee hiermee in terme van artikel 5 (5) van
die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat
ons by die Oostelike Metropolitaanse Substruktuur aansoek gedoen
het vir die opheffing van voorwaardes in die titelaktes van Gedeelte
1 van Erf 273, Hyde Park-uitbreiding 44, in Carlmarieweg gelee.

Aile tersaaklike dokumente met verwysing na die aansoek le ter
lnsae gedurende gewone kantoorure by die kantoor van die
gemagtigde plaaslike bestuur by Posbus 584, Strathavon, 2031, en
op die Grondvloer, Norwich-on-Grayston, hoek van Linden- en
Graystonrylaan, Simba, vanaf 13 Augustus 1997 tot 11 September
1997.

Enige persoon wat beswaar wil maak teen die aansoek, of vertoe
wil opper met betrekking daarop moet dit skriftelik met die
gemagtigde plaaslike bestuur indian by die adres en kamernommer
hierbo uiteengesit op of voor 11 September 1997.

Datum van eerste publikasie: 13 Augustus 1997.

Naam en adres van eienaar: Van der Schyff, Baylis, Gericke &
Druce, Posbus 1914, Rivonia, 2128.

13-20

KENNISGEWING 2440 VAN 1997

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG
WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No.3 VAN
1996)

Kennis word hiermee gegee ingevolge artikel 5 (5) van die
Gauteng Wet op Opheffing van Beperkings, 1996, dat Fred Kobus,
synde die gemagtigde agent van die eienaar van Erf 330, Edenvale,
aansoek gedoen het by die Lethabong Metropolitaanse Plaaslike
Raad vir die opheffing van die serwituut vir pad- en parkeer­
doeleindes op Erf 330, Edenvale, 7,62 meter wyd.

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die kantore van die Stadsekretaris, Kamer 316,
Munisipale Kantore, Van Riebeecklaan, Edenvale, vir die tydperk
van 28 dae vanaf 13 Augustus 1997 (die datum van eerste
publikasie van hierdie kennisgewing).

Besware teen of vertoe ten opsigte van die aansoek meet binne
'n tydperk van 28 dae vanaf 13 Augustus 1997, skriftelik by of tot die
Stadsklerk by bovermelde adres of by Posbus 25, Edenvale, 1610,
ingedien word.

Adres van die gemagtigde agent: Urban Planning Services CC,
Posbus 2819, Edenvale, 1610. Tel. (011) 609·6078.

13-20

36 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

NOTICE 2441 OF 1997

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG
REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)

Notice is hereby given in terms of section 5 (5) of the Gauteng
Removal of Restrictions Act, 1996, that I, Annemarie Venn, have
applied to the Northern Metropolitan Local Council for the removal of
certainconditionsinthetitledeedsofErven 118,121,125,126,134,
144, 145, Blairgowrie, situated in Barkston Drive and the amend­
ment of the town-planning scheme known as Randburg Town­
planning Scheme, 1976, in order to rezone the properties, from
"Residential 1" to "Special" for dwelling-house offices.

The application will lie for inspection during normal office hours at
the office of the Director of Planning, Ground Floor, 312 Kent
Avenue, Randburg, for a period of 28 days from 13 August 1997.

Any person who wishes to object to the application or submit
representations in respect of the application may submit such
objections or representations in writing to the Director of Planning at
the above address or at Private Bag 1, Randburg, 2125, within a
period of 28 days from 13August 1997.

NOTICE 2442 OF 1997

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG
REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No.3 OF 1996)

I, Gina Zanti, being the authorised agent of the owner hereby give
notice in terms of section 5 (5) of the Gauteng Removal of
Restrictions Act, 1996, that I have applied to the Eastern
Metropolitan Substructure for the removal of certain conditions
contained in Title Deed F5889/1964 of Erven 633 and 634,
Parkwood, which properties are situated at 55 and 53 Rutland Road.

All relevant documents relating to the application will be open for
inspection during normal office hours at the office of the authorised
local authority at Strategic Executive Urban Planning and
Development, Norwich-on-Grayston Office Park, corner of Linden
Street and Grayston Drive, Sandton, from 13 August 1997 until
1 0 September 1997.

Any person who wishes to object to the application or submit
representations in respect thereof must lodge the same in writing
with the authorised local authority at its address and room number
specified above on or before 10 September 1997.

Date of first publication: 13 August 1997.

Name and address of agent: Gina Zanti, P.O. Box 30888,
Braamfontein, 2017.

NOTICE 2443 OF 1997

SCHEDULE 11

(Regulation 21)

. NOTICE OF APPLICATION FOR ESTABLISHMENT
OF TOWNSHIP: ELOFFSDAL EXTENSION 8

The City Council of Pretoria hereby gives notice in terms of
section 69 (6) (a) of the Town-planning and Township Ordinance,
1986 (Ordinance No. 15 of 1986), that an application to establish the
township referred to in the Annexure hereto, has been received
by it.

Particulars of the application are open to inspection during normal
office hours at the office of the City Secretary, Room 1408,
Fourteenth Floor, 227 Andries Street, Pretoria, for a period of 28
days from 13 August 1997 (the date of first publication of this notice).

KENNISGEWING 2441 VAN 1997

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG
WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No.3 VAN
1996)

Kennis geskied hiermee dat ek, Annemarie Venn, ingevolge
artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings,
1996, by die Noordelike Metropolitaanse Plaaslike Bestuur aansoek
gedoen het vir die opheffing van sekere titelvoorwaardes in die
titelaktes van Erwe 118, 121, 125, 126, 134, 144, 145, Blairgowrie,
gelee in Barkstonrylaan en die wysiging van die dorpsbeplan­
ningskema bekend as Randburg-dorpsbeplanningskema, 1976, ten
einde bogenoemde eiendomme te hersoneer, vanaf "Residensieel
1" tot "Spesiaal" vir woonhuiskantore.

Die aansoek le ter insae gedurende normale kantoorure by die
kantoor van die Direkteur van Beplanning, Grondvloer, Kentlaan
312, Randburg, vir 'n tydperk van 28 dae vanaf 13 Augustus 1997.

Enige persoon wat beswaar wil maak teen die aansoek of wil
vertoe rig ten opsigte van die aansoek moet sodanige besware of
vertoe skriftelik by of tot die Direkteur van Beplanning indien of rig
by bovermelde adres of by Privaatsak 1, Randburg, 2125, binne 'n
tydperk van 28 dae vanaf 13 Augustus 1997.

13-20

KENNISGEWING 2442 VAN 1997

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

Ek, Gina Zanti, synde die gemagtigde agent van die eienaar gee
hiermee, in terme van artikel 5 (5) van die Gauteng Wet op
Opheffing van Beperkings, 1996, kennis dat ek aansoek gedoen het
by die Oostelike Metropolitaanse Substruktuur vir die opheffing van
sekere voorwaardes vervat in Titelakte F5889/1964 van Erwe 633
en 634, Parkwood, welke eiendomme gelee is te Rutlandweg 55 en
53.

Aile toepaslike dokumentasie in verband met die aansoek le ter
insae gedurende normale kantoorure by die kantoor van die
gemelde gemagtigde plaaslike owerheid te Strategiese Uitvoerende
Beampte: Stedelike Beplanning en Ontwikkeling, Norwich­
on-Grayston Kantoorpark, hoek van . Lindenstraat en
Graystonrylaan, Sandton, vanaf 13Augustus 1997 tot 10 September
1997.

Enige persoon wat beswaar wil maak teen of vertoe rig ten opsigte
van die aansoek, moet sodanige beswaar of vertoe skriftelik by die
gemelde gemagtigde plaaslike owerheid indien voor of op
1 0 September 1997 by die gemelde adres en kamernommer hierbo
vermeld.

Datum van eerste publikasie: 13 Augustus 1997.

Naam en adres van agent: Gina Zanti, Posbus 30888,
Braamfontein, 2017.

KENNISGEWING 2443 VAN 1997

SKEDULE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN
DORP: ELOFFSDAL-UITBREIDING 8

Die Stadsraad van Pretoria gee hiermee ingevolge artikel 69 (6)
(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986
(Ordonnansie No. 15 van 1986), kennis dat 'n aansoek deur hom
ontvang is om die dorp in die Bylae hierby genoem, te stig.

Besonderhede van die aansoek le gedurende gewone kantoorure
by die kantoor van die Stadsekretaris, Kamer 1408, Veertiende
Verdieping, Saambougebou, Andriesstraat 227, Pretoria, 0002, vir 'n
tydperk van 28 dae vanaf 13 Augustus 1997 (die datum van eerste
publikasie van hierdie kennisgewing) ter insae.

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 37

Objections to or representations in respect of the application must
be lodged in writing and in duplicate with the City Secretary at
the above office or posted to him at P.O. Box 440, Pretoria, 0001,
within a period of 28 days from 13 August 1997.

City Secretary.

13 August 1997 and 20 August 1997.

(Notice No. 568/1997)

ANNEXURE
Name of township: Eloffsdal Extension 8.

Full name of applicant: W. M. Ontwikkelaars CC (CK93128319123).

Number of erven and proposed zoning: Special for dwelling-units.

Description of land on which township is to be established: The
Remainder of Portion 86 (a portion of Portion 30) and the Remainder
of Portion 87 (a portion of Portion 30) of the farm Daspoort 319 JR.

Locality of proposed township: The proposed township is located
to the south of Eloffsdal Extension 1 and 4, to the west of Paul Kruger
Street, to the north of the farm Eloff Estate 320 JR and to the east of
Roseville.

Reference No.: K1312/Eioffsdal X8.

NOTICE 2444 OF 1997

EASTERN METROPOLITAN SUBSTRUCTURE (GREATER
JOHANNESBURG TRANSITIONAL METROPOLITAN COUNCIL)

SANDTON AMENDMENT SCHEME 000146E

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLAN­
NING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF THE
TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDI­
NANCE No. 15 OF 1986)

We, Attwell Malherbe Associates, being the authorised agents of
the owners of Erven 1360 and 1361, Suninghill Extension 67, here­
by give notice in terms of section 56 (1) (b) (i) of the Tcwn-planning
and Townships Ordinance, 1986, that we have applied to the
Eastern Metropolitan Substructure (Greater Johannesburg
Transitional Metropolitan Council) for the amendment of the town­
planning scheme known as Sandton Town-planning Scheme, 1980,
by the rezoning of the properties described above, situated on the
corner of Nanyuki Road and Provincial Road P70/1, Sunninghill,
from "Business 4" to "Business 4", subject to an increased coverage
restriction.

Particulars of the application will lie for inspection during normal
office hours at the office of the Strategic Executive: Urban Planning
and Development, Eastern Metropolitan Substructure, Norwich-on­
Grayston Building, Ground Floor, corner of Grayston Drive and
linden Road, Sandown, for a period of 28 days from 13 August
1997.

Objections to or representations in respect of the application must
be lodged with or made in writing and in duplicate to the Strategic
Executive Officer at the above address or to the Strategic Officer
(Attention: Urban Planning and Development), P.O. Box 78001,
Sandton, 2146, within a period of 28 days from 13 August 1997.

Address of agent: Attwell Malherbe Associates, P.O. Box 98960,
Sloane Park, 2152.

NOTICE 2445 OF 1997

BRAKPAN AMENDMENT SCHEME 273

I, Eunice van Niekerk, being the authorised agent of the owner of
Portion 5 of the farm Vlakfontein 161 IR, hereby give notice in terms
of section 6 (8) (a) of the Division of Land Ordinance, 1986
(Ordinance No. 20 of 1986), and section 125 (1) (e) of the Town-

Besware teen of vertoe ten opsigte van die aansoek moe! binne
'n tydperk van 28 dae vanaf 13 Augustus 1997 skriftelik in tweevoud
by die Stadsekretaris by bovermelde kantoor ingedien of aan hom
by Posbus 440, Pretoria, 0001, gepos word.

Stadsekretaris.

13 Augustus 1997 en 20 Augustus 1997.

(Kennisgewing No. 568/1997)

BYLAE
Naam van dorp: Eloffsdal-uitbreiding 8.

Volle naam van aansoeker: W. M. Ontwikkelaars BK (CK931
28319/23).

Aantal erwe en voorgestelde sonering: Spesiaal vir wooneenhede.

Beskrywing van grand waarop dorp gestig staan te word: Die
Restant van Gedeelte 86 ('n gedeelte van Gedeelte 30) en die
Restant van Gedeelte 87 ('n gedeelte van Gedeelte 30) van die plaas
Daspoort 319 JR.

Ligging van voorgestelde dorp: Die voorgestelde dorp is gelee ten
suide van Eloffsdal-uitbreidings 1 en 4, ten waste van Paul
Krugerstraat, ten noorde van die plaas Eloff Estate 320 JR en ten
coste van Roseville.

Verwysing No.: K13121Eioffsdal X8.

13-20

KENNISGEWING 2444 VAN 1997

OOSTELIKE METROPOLJTAANSE SUBSTRUKTUUR (GROTER
JOHANNESBURG METROPOLITAANSE OORGANGSRAAD)

SANDTON-WYSIGINGSKEMA 000146E

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS­
BEPLANNINGSKEMA, INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN
DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ons, Attwell Malherbe Assosiate, synde die gemagtigde agente
van die eienaars va Erwe 1360 en 1361, Sunninghill-uitbreiding 67,
gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op
Dorpsbeplanning en Dorpe, 1986, kennis dat ens by die Oostelike
Metropolitaanse Substruktuur (Grater Johannesburg Metro­
politaanse Oorgangsraad) aansoek gedoen he! om die wysiging van
die dorpsbeplanningskema bekend as die Sandton-dorpsbeplan­
ningskema, 1980, deur die hersonering van die eiendomme hierbo
beskryf, galee op die hoek van Nanyukistraat en Provinsiale Pad
P7011, Sunninghill, van "Besigheid 4" tot "Besigheid 4" tot "Besigheid
4", onderhewig aan 'n verhoogde dekkingsperk.

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die kantoor van die Strategiese Uitvoerende
Beampte: Stedelike Beplanning en Ontwikkeling, Oostelike Metro­
politaanse Substruktuur, Norwich-on-Graystongebou, Grondvloer,
hoek van Graystonrylaan en lindenweg, Sandown, vir 'n tydperk
van 28 dae vanaf 13 Augustus 1997.

Besware teen of vertoe ten opsigte van die aansoek moe! binne
'n tydperk van 28 dae vanaf 13 Augustus 1997 skrittelik en in twee­
voud by die Strategiese Uitvoerende Beampte, by bovermelde adres
ingedien word of aan die Strategiese Uitvoerende Beampte
(Aandag: stedelike Beplanning en Ontwikkeling), Posbus 78001,
Sandton, 2146, gerig word.

Adres van agent: Attwell Malherbe Associates, Posbus 98960,
Sloane Park, 2152.

13-20

KENNISGEWING 2445 VAN 1997

BRAKPAN-WYSIGINGSKEMA 273

Ek, Eunice van Niekerk, synde die gemagtigde agent van die
eienaar van Gedeelte 5 van die plaas Vlakfontein 161 IR, gee
hiermee ingevolge artikel 6 (B) (a) van die Ordonnansie op die
Verdeling van Grand, 1986 (Ordonnansie No. 20 van 1986), en

38 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

planning and Townships Ordinance, 1986 (Ordinance No. 15 of
1986), that I have applied to the Transitional Local Council of
Brakpan to divide the land described above and incorporate the
subdivided portion into the Brakpan Town-planning Scheme, 1980,
by the rezoning of the property, situated on the corner of Roads
P6-2 and P140-1 to "Special" for a filling station and place of refresh­
ment.

Particulars of the application will lie for inspection during normal
office hours at the office of the Chief Town Engineer, Brakpan
Transitional Local Council, Room 150, Escombe Avenue, Brakpan,
for a period of 28 days from 13 August 1997.

Objections to or representations in respect of the above­
mentioned application must be lodged with or made in writing and in
duplicate to the Chief Town Engineer, Brakpan Transitional Council
at the above address or at P.O. Box 15, Brakpan, 1540, within a
period of 28 days from 13 August 1997.

Address of agent: Property Planning Practice, P.O. Box 99723,
Garsfontein, 0042. Tel. (012) 98-5659. Fax (012) 98-4755.

NOTICE 2446 OF 1997

ROODEPOORT AMENDMENT SCHEME 1368

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN­
PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE No. 15 OF 1986)

I, Petrus Lafras van der Walt, being the authorised agent of the
owner of the Erf 57, Floracliffe Township, Registration Division IQ,
Transvaal, hereby give notice in terms of section 56 (1) (b) (i) of the
Town-planning and Townships Ordinance, 1986, that I have applied
to the Western Metropolitan Local Council for the amendment of the
Roodepoort Town-planning Scheme, 1987, by the rezoning of the
property described above, situated at Oosthuizen Drive, from
"Residential 1" to "Residential 1" with a density of "one dwelling per
1 250m"'.

Particulars of the application are open for Inspection during
normal office hours at the Inquiries Counter of the Western
Metropolitan Local Council: Housing & Urbanisation, Ground Floor,
9 Madelaine Street, Florida, for a period of 28 days from 13 August
1997.

Objections to or representations of the application must be
lodged with or made in writing to the Executive Officer: Housing &
Urbanisation at the above address or at Private Bag X30,
Roodepoort, 1725, within a period of 28 days from 13 August 1997.

Address of authorised agent: Conradie, Van der Walt &
Associates, P.O. Box 243, Florida, 1710.

NOTICE 2447 OF 1997

PERI-URBAN AREAS AMENDMENT SCHEME

I, Andre van Zyl of Andre van Zyl Town and Regional Planners,
being the authorised agent of the owner of Portion 24 (a portion of
Portion 14) of the farm Zwartkoppies 364 JR, hereby give notice in
terms of section 56 (1) (b) (ii) of the Town-planning and Townships
Ordinance, 1986, that we have applied to the Eastern Gauteng
Services Council for the amendment of the town-planning scheme

' known as the Peri-Urban Areas Town-planning Scheme, 1975, by
the amendment of the height restriction in respect of the property
described above, and which is currently zoned undetermined, from
"on,e storey" to '1our storeys".

Particulars of the application will lie for inspection during normal
office hours at the office of the Chief Executive Officer: Eastern
Gauteng Services Council, First Floor, Pretoria Region Office, corner
of Schoeman and Festival Streets, Pretoria, for a period of 28 days
from 13 August 1997.

artikel 125 (1) (e) van die Ordonnansie op Dorpsbeplanning en
Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat ek by die
Plaaslike Oorgangsraad van Brakpan aansoek gedoen het om die
grond hierbo beskryl te verdeel en die inkorporasie van die
onderverdeelde gedeelte by die Brakpan-dorpsbeplanningskema,
1980, deur die sonering van die eiendom, gelee op die hoek
van Paaie P6-2 en P140-1 na "Spesiaal" vir 'n vulstasie en verver­
singsplek.

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die kantoor van die Hoofstadsingenieur: Brakpan
Plaaslike Oorgangsraad, Kamer 150, Escombelaan, Brakpan, vir 'n
tydperk van 28 dae vanaf 13 Augustus 1997.

Besware teen of vertoii ten opsigte van die aansoek meet binne
'n tydperk van 28 dae vanaf 13 Augustus 1997 skriftelik by of tot die
Hoofstadsingenieur: Brakpan Plaaslike Oorgangsraad, Posbus 15,
Brakpan, ingedien of gerig word.

Adres van agent: Property Planning Practice, Posbus 99723,
Garsfontein, 0042. Tel. (012) 98-5659. Faks (012) 98-4755.

13-20

KENNISGEWING 2446 VAN 1997

ROODEPOORT-WYSIGINGSKEMA 1368

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS­
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ek, Petrus Lafras van der Walt, synde die gemagtigde agent van
die eienaar van Erf 57, Floracliffe-dorpsgebied, Registrasieafdeling
IQ, Transvaal, gee hiermee ingevolge artikel 56 (1) (b) (i) van die
Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by
die Westelike Metropolitaanse Plaaslike Raad aansoek gedoen het
om die wysiging van die Roodepoort-dorpsbeplanningskema, 1987,
deur die hersonering van die eiendom hierbo beskryf, geleii te
Oosthuizenlaan, van "Residensieel 1" na "Residensieel 1" met 'n
digtheid van "een woonhuis per 1 250 m'".

Besonderhede van die aansoek Ia ter insae gedurende gewone
kantoorure by die Navraetoonbank van die Westelike Metropoli­
taanse Plaaslike Raad: Behuising en Verstedeliking, Grondvloer,
Madelainestraat 9, Florida, vir 'n tydperk van 28 dae vanaf
13 Augustus 1997.

Besware teen of vertoii ten opsigte van die aansoek meet binne
'n tydperk van 28 dae vanaf 13 Augustus 1997 skriftelik by of tot die
Uitvoerende Beampte: Behuising en Verstedeliking, by bovermelde
adres of by Privaatsak X30, Roodepoort, 1725, ingedien of gerig
word.

Adres van gemagtigde agent: Conradie, Van der Walt & Mede­
werkers, Posbus 243, Florida, 1710.

13-20

KENNISGEWING 2447 VAN 1997

BUITESTEDELIKE GEBIEDE-WYSIGINGSKEMA

Ek, Andre van Zyl van Andre van Zyl Stads- en Streekbeplanners,
synde die gemagtigde agent van die eienaar van Gedeelte 24 ('n
gedeelte van Gedeelte 14) van die plaas Zwartkoppies 364 JR, gee
hiermee ingevolge artikel 56 (1) (b) (ii) van die Ordonnansie op ·
Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986),
kennis dat ens by die Oostelike Gauteng Diensteraad aansoek
gedoen het om die wysiging van die dorpsbeplanningskema bekend
as die Buitestedelike Gebiede-dorpsbeplanningskema, 1975, deur
die wysiging van die hoogte beperking ten opsigte van die betrokke
eiendom tans "Onbepaald" gesoneer, vanaf "een verdieping" na
"vier verdiepings".

Besonderhede van die aansoek Ia ter insae gedurende gewona
kantoorure by die kantoor van die Hoof- Uitvoerende Beampte:
Oostelike Gauteng Diensteraad, Eerste Verdieping, Pretoria
Streekkantoor, hoek van Schoeman- en Festivalstraat, Pretoria, vir
'n tydperk van 28 dae vanaf 13 Augustus 1997.

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 39

Objections to or representations In respect of the application must
be lodged with or made in writing to the Chief Executive Officer at
the above address or at P.O. Box 13783, Hatfield, 0028, within a
period of 28 days from 13 August 1997.

Address of agent: Andre van Zyl Town and Regional Planners,
P.O. Box 71715, Die Wilgers, 0041.

13August 1997 and 20August 1997.

(Notice No. HSI03/97)

NOTICE 2448 OF 1997

VERWOERDBURG AMENDMENT SCHEME 539

I, Ella du Plessis, being the authorised agent of the owner of
Portion 78 of the farm Brakfontein 390 JR, give notice in terms of
section 56 (1) (b) (i) of the Town-planning and Townships Ordinance,
1986, that I have applied to the Centurion Town Council for the
amendment of the town-planning scheme known as Verwoerdburg
Town-planning Scheme, 1992, by the rezoning of part of the proper­
ty described above, situated on the eastern side of the Ben
Schoeman Freeway (Road 21) directly west of proposed
Olievenhoutbosch Road and on the intersection of proposed
Brakfontein Road with Olievenhoutbosch Road, from "Agricultural"
to "Commercial" and any other uses as the local authority may
approve, subject to certain conditions.

Particulars of the application will lie for inspection during normal
office hours at the office of the Town Clerk, Centurion Municipal
Offices, comer of Basden and Rabie Streets, Die Hoewes, for the
period of 28 days from 13 August 1997 (the date of first publication
of this notice).

Objections to or representations in respect of the application must
be lodged with or made in writing to the Town Clerk at the above
address or at P.O. Box 14013, Lyttelton, 0140, within a period of 28
days from 13 August 1997.

Address of owner: C/o Ella du Plessis Town & Regional Planners,
P.O. Box 1637, Groenkloof, 0027. Tel. (012) 346-3518.

(Ref. No.: H111)

NOTICE 2449 OF 1997

The Town Council of Centurion hereby gives notice in terms of
section 6 (8) (a) of the Division of Land Ordinance, 1986 (Ordinance
No. 20 of 1986), that an application to divide the land described
hereunder has been received.

Further particulars of the application are open for inspection at the
office of the Town Clerk: Town Council of Centurion, corner of
Basden Avenue and Rabie Street, Die Hoewes.

Any person who wishes to object to the granting of the application
or wishes to make representations In this regard thereto shall sub­
mit his objections or representations in writing and in duplicate to the
Town Clerk, at the above address or to P.O. Box 14013, Centurion,
0140, at any time within a period of 28 days from the date of the first
publication of this notice.

Date of first publication: 13 August 1997.

Description of land: Portion 78 of the farm Brakfontein 390 JR.

Number of proposed portions: 2.

Area of proposed portions:

Portion 1: 9,8506 ha.

Remainder: 10,3816 ha.

Besware teen of vertoll ten opsigte van die aansoek moe! binne
'n tydperk van 28 dae vanaf 13 Augustus 1997 skriftelik by of tot die
Hoof- Uitvoerende Beampte by bovermelde adres of by Posbus
13783, Hatfield, 0028, ingedien of gerig word.

Adres van agent: Andre van Zyl Stads- en Streekbeplanners,
Posbus 71715, Die Wilgers, 0041. Tel. (012) 83-1611.

13 Augustus 1997 en 20 Augustus 1997.

(Kennisgewing No. HSI03/97)

13-20

KENNISGEWING 2448 VAN 1997

VERWOERDBURG-WYSIGINGSKEMA 539

Ek, Ella du Plessis, synde die gemagtigde agent van die eienaar
van Gedeelte 78 van die plaas Brakfontein 390 JR, gee hiermee
ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op
Dorpsbeplanning en Dorpe, 1986, kennls dat ek by die Centurion
Stadsraad aansoek gedoen het om die wysiging van die dorpsbe­
planningskema bekend as Verwoerdburg-dorpsbeplanningskema,
1992, deur die hersonering van 'n gedeelte van die eiendom hierbo
beskryf, gelell aan die oostekant van die Ben Schoeman-snelweg
(Pad 21), direk aan die westekant van die voorgestelde pad
Olievenhoutboschweg en op die hoek van voorgestelde paaie
Brakfontein- en Olievenhoutboschweg, van "Landbou" na
"Kommersieel" en enige ander gebruike soos deur die plaaslike
owerheid goedgekeur, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek Ill ter insae gedurende gewone
kantoorure by die kantoor van die Stadsklerk, Centurion Munisipale
Kantore, hoek van Basden- en Rabiestraat, Die Hoewes, vir 'n
tydperk van 28 dae vanaf 13 Augustus 1997 (die datum van eerste
publikasie van hierdie kennisgewing).

Besware teen of vertoi! ten opsigte van die aansoek moe! binne
'n tydperk van 28 dae vanaf 13 Augustus 1997 skriftelik by of tot die
Stadsklerk by bovermelde adres of by Posbus 14013, Lyttelton,
0140, ingedien of gerig word.

Adres van eienaar: Ella du Plessis, Stads- en Streeksbeplanners,
Posbus 1637, Groenkloof, 0027. Tel. (012) 346-3518.

(Verw. No.: H111)

13-20

KENNISGEWING 2449 VAN 1997

Die Stadsraad van Centurion gee hiermee, ingevolge artikel 6 (8)
(a) van die Ordonnansie op die Verdeling van Grond, 1986
(Ordonnansie No. 20 van 1986), kennis dat 'n aansoek ontvang is
om die grond hieronder beskryf, te verdeel.

Verdere besonderhede van die aansoek Ill ter insae by die kan­
toor van die Stadsklerk, Stadsraad van Centurion, hoek van
Basdenlaan- en Rabiestraat, Die Hoewes.

Enige persoon wat teen die toestaan van die aansoek beswaar wil
maak of verto/3 in verband daarmee wil rig, moe! sy besware of ver­
toll skriltelik en in tweevoud by die Stadsklerk by bovermelde ad res
of Posbus 14013, Centurion, 0140, te enige tyd binne die tydperk
van 28 dae vanaf die eerste datum van publikasie van hierdie ken­
nisgewing indien.

Datum van eerste publikasie: 13 Augustus 1997.

Beskrywing van grand: Gedeelte 78 van die plaas Brakfontein
390 JR.

Getal voorgestelde gedeeltes: 2.

Oppervlak van voorgestelde gedeeltes:

Gedeelte 1: 9,8506 ha.

Restant: 10,3816 ha.

40 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

NOTICE 2450 OF 1997

PRETORIA AMENDMENT SCHEME

SCHEDULE 8

[Regulation 11 (2))

NOTICE OF APPLICATION FOR AMENDMENT OF THE
PRETORIA TOWN-PLANNING SCHEME IN TERMS OF SECTION
56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS
ORDINANCE, 1986 (ORDINANCE No. 15 OF 1986)

I, C. J. J. Els, of EVS & Partners (Consulting Town and Regional
Planners and Land Surveyors), being the authorised agent of the
owner of Erf 401, Nieuw Muckleneuk, hereby give notice in terms of
section 56 (1) (b) (i) of the Town-planning and Townships Ordinance,
1986 (Ordinance No. 15 of 1986), that I have applied to the City
Council of Pretoria for the amendment of the town-planning scheme
known as the Pretoria Town-planning Scheme, 197 4, by the
rezoning of the property described above, situated on the corner of
Fehrsen and Lange Streets, Nieuw Muckleneuk, from "Special" for
the purposes of a parking garage and business buildings subject to
certain conditions, to "Special" for the purposes of a parking garage,
shops (a maximum of BOO m' retail floor space), business buildings
(a maximum of 200 m' floor area), places of instruction; and with the
written permission of the Council (clause 18 advertisement
procedures excluded), certain limited industries which are normally
associated with a shopping centre and will not pose a danger or
nuisance due to noise, dust, smoke, fumes or smells it may cause,
subject to certain conditions laid down by the City Council.

Particulars of the application will lie for inspection during normal
office hours at the office of the Executive Director: City Planning,
Division Development Control, Application Section, City Council of
Pretoria, Boland Bank Building, corner of Paul Kruger and
Vermeulen Streets for a period of 28 days from 13 August 1997 (the
date of first publication of this notice).

Objections to or representations in respect of the application must
be lodged with or made in writing to the Executive Director, at the
above address or at P.O. Box 3242, Pretoria, 0001, within a period
of 28 days from 13August 1997.

Address of agent: C. J. J. Els, TRP (SA), EVS & Partners
(Consulting Town and Regional Planners and Land Surveyors), 309
Brooks Street, Menlo Park, 01 02; P.O. Box 28792, Sunnyside, 0132.
Tel. (012) 362-1633. Telefax (012) 362-0187.

(Reference No. E3830P/NR)

NOTICE 2451 OF 1997

RANDBURG AMENDMENT SCHEME 103N

NOTICE OF APPLICATION FOR AMENDMENT OF THE RAND­
BURG TOWN-PLANNING SCHEME IN TERMS OF SECTION 56
(1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDI·
NANCE, 1986 (ORDINANCE No. 15 OF 1986)

We, Holding 451, North Riding CC, being the owner of Erf 4,
Boundary Park, hereby give notice in terms of section 56 (1) (b) (i)
of the Town-planning and Townships Ordinance, 1986, that we have
applied to the NMLC of the Greater Johannesburg Metropolitan
Council for the amendment of the town-planning scheme known as
Randburg Town-planning Scheme, 1976, by the rezoning of the
property described above, from "Special" to "Business 3" with a FAR
of 0,4.

Particulars of the application will lie for inspection during normal
office hours at the office of the Urban Planner, 312 Kent Avenue,
Randburg, for a period of twenty-eight (28) days from 13 August
1997.

Objections to or representations in respect of the application must
be lodged with or made in writing to the Town Clerk at the above
address or at Private Bag 1, Rand burg, within a period of twenty­
eight (28) days from 13 August 1997.

Address of owner: Holding 451, North Riding CC, P.O. Box 2501,
Northcliffe, 2115. Tel. 678-5880.

KENNISGEWING 2450 VAN 1997

PRETORIA·WYSIGINGSKEMA

BYLAE 8

[Regulasie 11 (2))

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE
PRETORIA-DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL
56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING
EN DORPE, 1986 (ORDONNANSIE No. 15 VAN 1986)

Ek, C. J. J. Els, van EVS & Vannote (Stads- en Streekbe­
planningskonsultante en Landmeters), synde die gemagtigde agent
van die eienaar van Erf 401, Nieuw Muckleneuk, gee hiermee
ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op
Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986),
kennis dat ek by die Stadsraad van Pretoria aansoek gedoen he! om
die wysiging van die dorpsbeplanningskema bekend as die Pretoria­
dorpsbeplanningskema, 1974, deur die hersonering van die
eiendom hierbo beskryf, gelee op die hoek van Fehrsenstraat en
Langestraat, Nieuw Muckleneuk, vanaf "Spesiaal" vir die doeleindes
van 'n parkeergarage en besigheidsgeboue; onderworpe aan sekere
voorwaardes, na "Spesiaal" vir die doeleindes van 'n parkeergarage,
winkels ('n maksimum van BOO m' kleinhandelvloeroppervlakte),
besigheidsgeboue ('n maksimum van 200 m' vloeroppervlakte) en
onderrigplekke, en met die geskrewe toestemming van die
Stadsraad (klousule 18 advertensieprosedure uitgesluit), sekere
nywerhede wat normaalweg geassosieer word met 'n winkelsentrum
en wat geen gevaar of oorlas weens lawaai, stof, rook, dampe of
reuke veroorsaak nie, onderworpe aan sekere voorwaardes soos
neergele deur die Stadsraad.

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike
Beplanning en Ontwikkeling, Afdeling Ontwikkelingsbeheer,
AansoekAdministrasie, Stadsraad van Pretoria, Boland Bankgebou,
hoek van Paul Kruger- en Vermeulenstraat, vir 'n tydperk van 28 dae
vanaf 13 Augustus 1997 (die datum van die eerste publikasie van
hierdie kennisgewing).

Besware teen of vertoe ten opsigte van die aansoek meet binne
'n tydperk van 28 dae vanaf 13 Augustus 1997 skriftelik by of tot die
Uitvoerende Direkteur by bovermelde adres of by Posbus 3242,
Pretoria, 0001, ingedien of gerig word.

Adres van agent: C. J. J. Els, SS (SA), EVS & Vannote (Stads- en
Streekbeplanningskonsultante en Landmeters), Brooksstraat 309,
Menlo Park, 0102; Posbus 28792, Sunnyside, 0132. Tel. (012)
362-1633. Telefax (012) 362-0187.

(Verwysing No. E3830P/NR)

13--20

KENNISGEWING 2451 VAN 1997

RANDBURG-WYSIGINGSKEMA 1 03N

KENNISGEWING VAN AANSOEK OM WYSIGING VAN RAND­
BURG-DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1)
(b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN
DORPE, 1986 (ORDONNANSIE No. 15 VAN 1986)

Ons, Hoewe 451, North Riding CC, synde die eienaars van Erf 4,
Boundary Park, gee hieree ingevolge artikel 56 (1) (b) (i) van die
Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by
die NMPR van die Grater Johannesburgse Metropolitaanse Raad
aansoek gedoen het om die wysiging van die dorpsbeplanning­
skema bekend as Randburg-dorpsbeplanningskema, deur die
hersonering van die eiendom hierbo beskryf, van "Spesiaal" na
"Besigheid 3" met 'n VOV van 0,4.

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die kantoor van die Stedelike Beplanners, Kentlaan
312, Randburg, vir 'n tydperk van agt-en-twintig (28) dae vanaf
13 Augustus 1997.

Besware teen of vertoe ten opsigte van die aansoek meet binne
'n tydperk van agt-en-twintig (28) dae vanaf 13 Augustus 1997
skriftelik by of tot die Stadsklerk, Privaatsak 1, Randburg, ingedien
of gerig word.

Adres van eienaar: Holding 451, North Riding CC, Posbus 2501,
Northcliffe, 2115. Tel. 678-5880.

13--20

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 41

NOTICE 2452 OF 1997

ROODEPOORT AMENDMENT SCHEME 1365

NOTICE OF APPLICATION FOR AMENDMENT OF THE

ROODEPOORTTOWN-PLANNING SCHEME, 1987, IN TERMS OF

SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND

TOWNSHIPS ORDINANCE, 1986 (ORDINANCE No. 15 OF 1986)

We, Hunter, Theron & Zietsman Inc., being the authorised agent

of the owner of Ert 948, Discovery Extension 2, hereby give notice

in terms of section 56 (1) (b) (i) of the Town-planning and Townships

Ordinance, 1986, that we have applied to Western Metropolitan

Substructure for the amendment of the town-planning scheme

known as the Roodepoort Town-planning Scheme, 1987, by the
rezoning of the property described above, situated on the south­

eastern corner of the intersection of Farrer Street with Melville

Avenue in the Township Discovery Extension 2, from "Residential!"

with a density of "one dwelling per eli" to "Residential 1" with a

density of "one dwelling per 400 m"'.

Particulars of the application will lie for inspection during normal

office hours at the SE: Housing and Urbanisation, Ground Floor,
9 Madeline Street, Florida, for a period of 28 days from 13 August

1997.

Objections to or representations in respect of the application must
be lodged with or made in writing to the SE: Housing and

Urbanisation at the above address or at Private Bag X30,

Roodepoort, 1725, within a period of 28 days from 13 August 1997.

Address of agent: Hunter, Theron & Zietsman Inc., P.O. Box 489,

Florida, 1716. Tel. (011) 472-1613. Fax (011) 472-3454.

NOTICE 2453 OF 1997

PRETORIA AMENDMENT SCHEME, 1974

I, Jaap Herman of lnfracom (Ply) Ltd, being the authorised agent

of the owner of Transnet, rail reserve loop line to the east of Belle

Ombre Station, Portion L 1 of the farm Belle Ombre 319 JR, hereby
give notice in terms of section 56 (1) (b) (i) of the Town-planning and

Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that I have

applied to the City Council of Pretoria for the amendment of the

town-planning scheme in operation known as Pretoria Town­

planning Scheme, 1974, by the rezoning of the property described
above, situated at Belle Ombre Station of "Special" for Transnet

purpose, change to "Special" for Telecommunication purposes.

Particulars of the application will lie for inspection during normal

office hours at the office of the Director: City Planning, Division

Development Control, Application Section, First Floor, Boland Bank

Building, Vermeulen Street, Pretoria, for the period of 28 days from

13 August 1997 (the date of first publication of this notice).

Objections to or representations in respect of the application must

be lodged with or made in writing to the Director at the above

address or at P.O. Box 3242, Pretoria, 0001, within a period of
28 days from 13 August 1997.

Closing date for any objections: J. Herman, Authorised Agent,

lnfracom (Pty) Ltd, Second Floor, Sancardia Building, corner of

Church and Vermeulen Streets, Arcadia, Pretoria, 0007; P.O. Box
40055, Arcadia, 0007.

KENNISGEWING 2452 VAN 1997

ROODEPOORT-WYSIGJNGSKEMA 1365

KENNISGEWING VAN AANSOEK OM WYSIGING VAN ROODE­
POORT-DORPSBEPLANNINGSKEMA, 1987, INGEVOLGE ARTIKEL
56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING
EN DORPE, 1986 (ORDONNANSIE No. 15 VAN 1986)

Ons, Hunter, Theron & Zietsman lng., synde die gematigde agent
van die eienaar van Ert 948, Discovery-uitbreiding 2, gee hiermee
ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op
Dorpsbeplanning en Dorpe, 1986, kennis dat ons by Westelike
Metropolitaanse Substruktuur aansoek gedoen het om die wysiging
van die dorpsbeplanningskema, bekend as die Roodepoort­
dorpsbeplanningskema, 1987, deur die hersonering van die
eiendom hierbo beskryf geleil op die suidoostelike hoek van die
interseksie van Farrerstraat met Mellvillelaan in die dorp Discovery­
uitbreiding 2, vanaf "Residensieel 1" met 'n digtheid van "een
woonhuis per eli" na "Residensieel 1" met 'n digtheid van "een
woonhuis per 400 m"'.

Besonderhede van die aansoek lil ter insae gedurende die
gewone kantoorure by die SUB: Behuising en Verstedeliking,
Grondvloer, Madelinestraat 9, Florida, vir 'n tydperk van 28 dae
vanaf 13 Augustus 1997.

Besware teen of vertoil ten opsigte van die aansoek moe! binne
'n tydperk van 28 dae vanaf 13 Augustus 1997 skriftelik by of tot die
SUB: Behuising en Verstedeliking, by bogenoemde adres of by
Privaatsak X30, Roodepoort, 1725, ingedien of gerig word.

Adres van agent: Hunter, Theron & Zietsman lng., Posbus 489,
Florida Hills, 1716. Tel. (011) 472-1613. Faks (011) 472-3454.

13-20

KENNISGEWING 2453 VAN 1997

PRETORIA-WYSIGINGSKEMA, 1974

Ek, Jaap Herman van lnfracom (Edms.) Beperk, synde die
gemagtigde agent van die eienaar van spoorlynreserwesylyn na die
coste van Belle Ombre Stasie, Gedeelte L 1 van die plaas Belle
Ombre 319 JR, gee hiermee ingevolge artikel 56 (1) (b) (1) van die
Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No.
15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek
gedoen het om die wysiging van die dorpsbeplanningskema in
werking bekend as Pretoria-dorpsbeplanningskema, 1974, deur die
hersonering van die eiendom hierbo beskryf, gelea te Belle Ombre
Stasie van "Spesiaal" vir SA Vervoerdienste te verander na
"Spesiaal" vir Telekommunikasiedoeleindes.

Besonderhede van die aansoek lil ter insae gedurende
kantoorure by die kantoor van die Direk1eur: Stedelike Beplanning,
Afdeling Ontwikkelingsbeheer, Aansoekadministrasie, Eerste
Verdieping, Bolandbankgebou, Vermeulenstraat, Pretoria, vir 'n
tydperk van 28 dae vanaf 13 Augustus 1997 (die datum van eerste
publikasie van hierdie kennisgewing).

Besware teen of vertoe ten opsigte van die aansoek moet binne
'n tydperk van 28 dae vanaf 13 Augustus 1997 skriftelik by of tot die
Direk1eur by bovermelde ad res of by Posbus 3242, Pretoria, 0001,
ingedien of gerig word.

Adres van gemagtigde agent: J. Herman, lnfracom (Edms.)
Beperk, Posbus 40055, Arcadia, Pretoria, 0007; Sancardiagebou,
Tweeds Verdieping, hoek van Kerk- en Vermeulenstraat, Arcadia.
Tel. (012) 328-6606.

13-20

42 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

NOTICE 2454 OF 1997

PRETORIA AMENDMENT SCHEME

SCHEDULE 8

[Regulation 11 (2)]

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN­
PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE No. 15 OF 1986)

I, Irma Muller, being the authorised agent of the owners of Erf
1342, Valhalla, hereby give notice in terms of section 56 (1) (b) (i) of
the Town-planning and Townships Ordinance, 1986, that I have
applied to the City Council of Pretoria for the amendment of the
town-planning scheme known as the Pretoria Town-planning
Scheme, 1974, by the rezoning of the property described above, sit­
uated in Hekla Road, east of Magnus Road and west of Vindhella
Road in Valhalla, from "Special Residential" to "Special" for a hard­
ware store.

Particulars of the application will lie for inspection during normal
office hours at the office of the Executive Director: City Planning and
Development Department, First Floor, Boland Bank Building, comer
of Paul Kruger and Vermeulen Streets for a period of 28 days from
13 August 1997 (the date of first publication of this notice).

Objections to or representations in respect of the application must
be lodged with or made in writing to the Executive Director at the
above address or at P.O. Box 3242, Pretoria, 0001, within a period
of 28 days from 13 August 1997.

Address of agent: Irma Muller, TRP (SA), P.O. Box 50018,
Midrand, 1685. Tel. (011) 314-5302/3. Fax (011) 314-5301.

(Ref. A067.)

NOTICE 2455 OF 1997

HALFWAY HOUSE AND CLAYVILLE AMENDMENT SCHEME
1076

We, New Town Associates, being the authorised agent of the
registered owner of Portion 3 of Erf 206, Randjespark Extension 68,
hereby give notice in terms of section 56 (1) (b) (i) of the Town­
planning and Townships Ordinance,1986, that we have applied to
the Midrand Metropolitan Local Council for the amendment of the
town-planning scheme known as the Halfway House and Clayville
Town-planning Scheme, 1976, by the rezoning of properties
described above, situated at 206 Reedbuck Crescent, Randjespark
Extension 68, from "Special" for Industrial purposes, Annexure B
uses and related and subordinate retail to "Special" for Industrial
purposes, Annexure B uses, related and subordinate retail and a
restaurant.

Particulars of the application will lie for inspection during normal
office hours at the office of the Town Clerk, First Floor, Midrand
Municipal Offices, 16th Road, for a period of 28 days from 13 August
1997.

Objections to or representations in respect of the application must
be lodged with or made in writing to the Town Clerk at the above
address or at Private Bag X21, Halfway House, 1685, within a
period of 28 days from 13 August 1997.

Address of the agent: New Town Associates, P.O. Box 4665,
Halfway House, 1685. Tel. (011) 315-2114.

NOTICE 2456 OF 1997

GERMISTON AMENDMENT SCHEME 676

NOTICE OF APPLICATION FOR AMENDMENT OF THE TOWN­
PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE No. 15 OF 1986)

I, Leslie John Oakenfull, being the authorised agent of the owner
of Erf 150, Elandshaven Extension 4, hereby give notice in terms of
section 56 (1) (b) (i) of the Town-planning and Townships Ordinance,

KENNISGEWING 2454 VAN 1997

PRETORIA·WYSIGINGSKEMA

BYLAE8

[Regulasie 11 (2)]

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS­
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ek, Irma Muller, synde die gemagtigde agent van die eienaars van
Erf 1342, Valhalla, gee hiermee ingevolge artikel56 (1) (b) (i) van die
Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by
die Stadsraad van Pretoria aansoek gedoen het om die Wysiging
van die dorpsbeplanningskema bekend as Pretoria-dorpsbeplan­
ningskema, 197 4, deur die hersonering van die eiendom hierbo
beskryf, gelee in Heklaweg-oos van Magnusweg en wes van
Vindhellaweg in Valhalla, vanaf "Spesiale Woon" na "Spesiaal" vir 'n
hardewarewinkel.

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die kantoor van die Uitvoerende Direkteur:
Departement Stedelike Beplanning en Ontwikkeling, Eerste
Verdieping, Boland Bankgebou, hoek van Paul Kruger- en
Vermeulenstraat, vir 'n tydperk van 28 dae vanaf 13 Augustus 1997
(die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of vertoe ten opsigte van die aansoek moet binne
'n tydperk van 28 dae vanaf 13 Augustus 1997 skriftelik by of tot die
Uitvoerende Direkteur by bovermelde adres of by Posbus 3242,
Pretoria, 0001, ingedien of gerig word.

Adres van agent: Irma Muller, SS (SA), Posbus 50018, Midrand,
1685. Tel. (011) 314-530213. Faks (011) 314-5301.

13-20
(Verw. A067.)

KENNISGEWING 2455 VAN 1997

HALFWAY HOUSE EN CLAYVILLE·WYSIGINGSKEMA 1076

Ons, New Town Associates, synde die gemagtigde agent van die
eienaar van Gedeelte 3 van Erf 206, Randjespark-uitbreiding 68,
gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op
Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Midrand
Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysi­
ging van die dorpsbeplanningskema bekend as Halfway House en
Clayville-dorpsbeplanningskema, 1976, deur die hersonering van
die eiendomme hierbo beskryf, gelee te Rietboksingel 206
Randjespark-uitbreiding 68, vanaf "Spesiaal" vir lndustriele
gebruike, Bylae B gebruike, verwante en ondergeskikte kleinhandel
en 'n restaurant.

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die kantoor van die Stadsklerk, Eerste Verdieping,
Midrand Munisipale Kantore, 16de Weg, vir 'n tydperk van 28 dae
vanaf 13 Augustus 1997 (die datum van eerste publikasie van
hierdie kennisgewing).

Besware teen of vertoe ten opsigte van die aansoek moat binne
'n tydperk van 28 dae vanaf 13 Augustus 1997, skriftelik by of tot die
Stadsklerk by bovermelde adres of by Privaatsak X21, Halfway
House, 1 865, ingedien of gerig word.

Adres van agent: New Town Associates, Posbus 4665, Halfway
House, 1685. Tel. (011) 315-2114.

13-20

KENNISGEWING 2456 VAN 1997

GERMISTON·WYSIGINGSKEMA 676

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS­
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ek, Leslie John Oakenfull, synde die gemagtigde agent van die
eienaar van Erf 150, Elandshaven-uitbreiding 4, gee hiermee
ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 43

1986, that I have applied to the Greater Germiston Transitional Local
Council for the amendment of the town-planning scheme known as
the Germiston Town-planning Scheme, 1985, by the rezoning of a
part of the property described above, situated in Houtbaai Street,
Elandshaven Extension 4, from "Commercial" subject to amended
conditions.

Particulars of the application will lie for inspection during normal
office hours at the office of the City Engineer: Greater Germiston
Transitional Local Council, Third Floor, Samie Building, corner of
Queen and Spilsbury Streets. Germiston, for a period of 28 days
from 13 August 1997.

Objections to or representations in respect of the application must
be lodged with or made in writing to the City Engineer: Greater
Germiston Transitional Local Council, at the above address or at
P.O. Box 145, Germiston, 1400, within a period of 28 days from
13 August 1997.

Date of first publication: 13 August 1997.

Address of owner: C/o Osborne Oakenfull & Meekel, P.O. Box
490, Pinegowrie, 2123.

NOTICE 2457 OF 1997

JOHANNESBURG AMENDMENT SCHEME

SCHEDULE 8

[Regulation 11 (2))

NOTICE OF APPLICATION FOR AMENDMENT OF THE TOWN­
PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE No. 15 OF 1986)

We, Steve Jaspan and Associates, being the authorised agents of
the owner of Erf 35, Rosettenville, hereby give notice in terms of
section 56 (1) (b) (i) of the Town-planning and Townships Ordinance,
1986, that we have applied to the Southern Metropolitan
Substructure for the amendment of the town-planning scheme
known as Johannesburg Town-planning Scheme, 1979, by the
rezoning of the property described above, situated at 184 Prairie
Street, Rosettenville, from "Residential4" one dwelling per 200 m• in
terms of the Johannesburg Town-planning Scheme, 1979, to
"Residential 4" including medical consulting rooms, a day clinic and
medicine dispensing facility as a primary right, subject to certain
conditions.

Particulars of the application will lie for inspection during normal
office hours at the office of Director of Planning, Room 760, Seventh
Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein,
Johannesburg, for a period of 28 days from 13 August 1997.

Objections to or representations in respect of the application must
be lodged with or made in writing to the Director of Planning at the
above address or at P.O. Box 30733, Braamfontein, 2017, within a
period of 28 days from 13 August 1997.

Address of owner: C/o Steve Jaspan and Associates, Sherborne
Square, 5 Sherborne Road, Parktown, 2193.

NOTICE 2458 OF 1997

JOHANNESBURG AMENDMENT SCHEME

SCHEDULE 8

[Regulation 11 (2))

NOTICE OF APPLICATION FOR AMENDMENT OF THE TOWN­
PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE No. 15 OF 1986)

We, Steve Jaspan and Associates, being the authorised agent of
the owner of Erf 1258, Rosettenville Extension, hereby give notice In
terms of section 56 (1) (b) (i) of the Town-planning and Townships

Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Groter
Germiston Plaaslike Raad aansoek gedoen het om die wysiging van
die dorpsbeplanningskema bekend as die Germiston-dorpsbeplan­
ningskema, 1985, deur die hersonering van 'n gedeelte van die
eiendom hierbo beskryf, gelee te Houtbaaistraat, Elandshaven­
uitbreiding 4, van "Kommersieel" onderworpe aan voorwaardes, tot
"Kommersieel" onderworpe aan gewysigde voorwaardes.

Besonderhede van die aansoek Iii ter insae gedurende gewone
kantoorure by die kantoor van die Stadsingenieur: Groter Germiston
Plaaslike Raad, Derde Verdieping, Samiegebou, hoek van Queen­
en Spilsburystraat, Germsiton, vir 'n tydperk van 28 dae vanaf
13 Augustus 1997.

Besware teen of vertoe ten opsigte van die aansoek moe! binne
'n tydperk van 28 dae vanaf 13 Augustus 1997, skriftelik by of tot die
Stadsingenieur: Groter Germiston Plaaslike Raad, by die bover­
melde adres of by Posbus 145, Germiston, 1400, ingedien of gerig
word.

Datum van eerste publikasie: 13 Augustus 1997.
Adres van eienaar: P.a. Osborne Oakenfull & Meekel, Posbus

490, Pinegowrie, 2123.

KENNISGEWING 2457 VAN 1997

JOHANNESBURG-WYSIGINGSKEMA

BYLAE 8

[Regulasie 11 (2))

13-20

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS­
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ons, Steve Jaspan en Medewerkers, synde die gemagtigde
agente van die eienaar van Erf 35, Rosettenville, gee hiermee
lngevolge artikel 56 (1) (b) (i) van die Ordonnansie op
Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Suidelike
Metropolitaanse Substruktuur aansoek gedoen het om die wysiging
van die dorpsbeplanningskema bekend as die Johannesburg-dorps­
beplanningskema, 1979, deur die hersonering van die eiendom hier­
bo beskryf, gelee Prairiestraat 184, Rosettenville, van "Residensieel
4" een wooneenheid per 200 m' in terme van die Johannesburg­
dorpsbeplanningskema, 1979, na "Residensieel 4" insluitende
mediese spreekkamers, 'n dagkliniek en medisyne uitdelingfasiliteit
as 'n primere reg, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek Iii ter lnsae gedurende gewone
kantoorure by die kantoor van die Direkteur van Beplanning, Kamer
760, Sewende Verdieping, Metropolitaanse Sentrum, Lovedaystraat
158, Braamfontein, Johannesburg, vir 'n tydperk van 28 dae vanaf
13 Augustus 1997.

Besware teen of vertoe ten opsigte van die aansoek moe! binne
'n tydperk van 28 dae vanaf 13 Augustus 1997 skriftelik by of tot die
Direkteur van Beplanning by bovermelde adres of by Posbus 30733,
Braamfontein, 2017, ingedien of gerig word.

Adres van eienaar: P.a. Steve Jaspan en Medewerkers,
Sherborne Square, Sherbomeweg 5, Parktown.

KENNISGEWING 2458 VAN 1997

JOHANNESBURG-WYSIGINGSKEMA

BYLAE 8

[Regulasie 11 (2)]

13-20

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS­
BEPLANNINGSKEMAINGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ons, Steve Jaspan en Medewerkers, synde die gemagtigde agent
van die eienaar van Erf 1258, Rosettenville-uitbreiding, gee hiermee
lngevolge artikel 56 (1) (b) (i) van die Ordonnansie op

44 No. 381 PROVINCIAL GAZETIE, 13 AUGUST 1997

Ordinance, 1986, that we have applied to the Southern Metropolitan

Substructure for the amendment of the town-planning scheme

known as Johannesburg Town-planning Scheme, 1979, by the

rezoning of the property described above, situated at 95 Prairie

Street, Rosettenville Extension, from "Residential 4" one dwelling

per 500 m' in terms of the Johannesburg Town-planning Scheme,
1979, to "Residential 4" including offices as a primary right, subject

to certain conditions.

Particulars of the application will lie for inspection during normal

office hours at the office of Director of Planning, Room 760, Seventh

Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein,

Johannesburg, for a period of 28 days from 13August 1997.

Objections to or representations in respect of the application must

be lodged with or made in writing to the Director of Planning at the

above address or at P.O. Box 30733, Braamfontein, 2017, within a

period of 28 days from 13 August 1997.

Address of owner: C/o Steve Jaspan and Associates, Sherborne

Square, 5 Sherborne Road, Parktown, 2193.

NOTICE 2459 OF 1997

PRETORIA AMENDMENT SCHEME

SCHEDULE 8

[Regulation 11 (2)]

NOTICE OF APPLICATION FOR AMENDMENT OF THE

PRETORIA TOWN-PLANNING SCHEME, 1974, IN TERMS OF

SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWN­

SHIPS ORDINANCE, 1986 (ORDINANCE No. 15 OF 1986)

I, Ferdinand Kilaan Schoeman, TRP (SA), of PlanSurvey Inc.

(Consulting Town and Regional Planners), being the authorised

agent of the owners of Portion 1 of Erf 1125, Pretoria North

Township, hereby give notice in terms of section 56 (1) (b) (i) of the

Town-planning and Townships Ordinance, 1986 (Ordinance No. 15

of 1986), that I have applied to the City Council of Pretoria for the

amendment of the town-planning scheme known as the Pretoria

Town-planning Scheme, 1974, by the rezoning of the property

described above, situated on the corner of Brits Road and Jan van

Riebeeck Street, Pretoria North, from "Special Residential" with a

density of "One dwelling per 1 000 m"" to "Grouphousing" with a

density of "16 dwelling-units per hectare".

Particulars of the application will lie for inspection during normal

office hours at the office of the Executive Director: City Planning and

Development, Land Use Rights Division, First Floor, Boland Bank

Building, Vermeulen Street, between Paul Kruger and Andries

Streets for a period of 28 days from 13 August 1997 (the date of first

publication of this notice in the Provincial Gazette).

Objections to or representations in respect of the application must

be lodged with or made in writing to the Executive Director, at the

above address or at P.O. Box 3242, Pretoria, 0001, within a period

of 28 days from 13 August 1997.

Date of first publication: 13 August 1997.

Address of agent: PlanSurvey Inc., P.O. Box 12572, Hatfield,
0028; 1239 Schoeman Street, Hatfield, 0083. Tel. (012)

342-7427/8.Telefax (012) 43-4328. Cel. (082) 414-3n4. (Ref.

F671/GS.)

Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Suidelike
Metropolitaanse Substruktuur aansoek gedoen het om die wysiging
van die dorpsbeplanningskema bekend as die Johannesburg-dorps­
beplanningskema, 1979, deur die hersonering van die eiendom
hierbo beskryf, gelee te Prariestraat 95, Rosettenville-uitbreiding,
van "Residensieel 4" een wooneenheid per 500 m' in terme van die
Johannesburg-dorpsbeplanningskema, 1979, na "Residensieel 4"
insluitende kantore as 'n primilre reg, onderworpe aan sekere voor­
waardes.

Besonderhede van die aansoek Ill ter insae gedurende gewone
kantoorure by die kantoor van die Direkteur van Be planning, Kamer
760, Sewende Verdieping, Metropolitaanse Sentrum, Lovedaystraat
158, Braamfontein, Johannesburg, vir 'n tydperk van 28 dae vanaf
13 Augustus 1997.

Besware teen of vertoe ten opsigte van die aansoek moat binne
'n tydperk van 28 dae vanaf 13 Augustus 1997, skriftelik by of tot die
Direkteur van Beplanning by bovermelde adres of by Posbus 30733,
Braamfontein, 2017, ingedien of gerig word.

Adres van eienaar: P.a. Steve Jaspan en Medewerkers,
Sherborne Square, Sherborneweg 5, Parktown.

KENNISGEWING 2459 VAN 1997

PRETORIA-WYSIGINGSKEMA

BYLAE 8

[Regulasie 11 (2)]

13-20

KENNISGEWING VAN DIE AANSOEK OM WYSIGING VAN DIE
PRETORIA-DORPSBEPLANNINGSKEMA, 1974, INGEVOLGE
ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPS­
BEPLANNING EN DORPE, 1986 (ORDONNANSIE No. 15 VAN
1986)

Ek, Ferdinand Kilaan Schoeman, SS (SA), van PlanSurvey lngelyf
(Stads- en Streekbeplanningskonsultante), synde die gemagtigde
agent van die eienaars van Gedeelte 1 van Erf 1125, dorp Pretoria
North, gee hiermee ingevolge artikel 56 (1) (b) (i) van die
Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie
No. 15 van 1986), kennis dat ek by die Stadsraad van Pretoria
aansoek gedoen het om die wysiging van die dorpsbeplanning­
skema bekend as die Pretoria-dorpsbeplanningskema, 197 4, deur
die hersonering van die eiendom hierbo beskryf, geleil op die hoek
van Britsweg en Jan van Riebeeckstraat, Pretoria-Noord, vanaf
"Spesiale Woon" met 'n digtheid van "Een woonhuis per 1 000 m""
tot "Groepsbehuising" met 'n digtheid van "16 eenhede per hektaar".

Besonderhede van die aansoek lil ter insae gedurende gewone
kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike
Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Aansoek
Administrasie, Eerste Verdieping, Boland Bankgebou,
Vermeulenstraat, tussen Paul Kruger- en Andriesstraat vir 'n tydperk
van 28 dae vanaf 13 Augustus 1997 (die datum van die eerste
publikasie van hierdie kennisgewing in die Provinsiale Koerant).

Besware teen of vertoil ten opsigte van die aansoek moet binne
'n tydperk van 28 dae vanaf 13 Augustus 1997 skriftelik by of tot die
Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling by
bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of
gerig word.

Datum van eerste publikasie: 13 Augustus 1997.

Adres van agent: PlanSurvey lng., Posbus 12572, Hatfield, 0028;
Schoemanstraat1239, Hatfield, 0083. Tel. (012) 342-7427/8.Telefaks
(012) 43-4328. Sel. (082) 414-3n 4. (Verw. F671/GS.)

13-20

PROVINSIALE KOERANT, 13AUGUSTUS 1997 No. 381 45

NOTICE 2460 OF 1997

ALBERTON AMENDMENT SCHEME 986

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN­
PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE No. 15 OF 1986)

I, Francois du Plooy, being the authorised agent of the owner of
Erf 1757, Brackenhurst Extension 2, hereby give notice in terms of
section 56 (1) (b) (i) of the Town-planning and Townships Ordinance,
1986, that I have applied to the Alberton Town Council for the
amendment of the town-planning scheme known as Alberton Town­
planning Scheme, 1979, for the rezoning of the property described
above situated at 177 Delphinium Street, Brackenhurst, from
"Residential 1" to "Special" for a dwelling-house office.

Particulars of the application will lie for inspection during normal
office hours at the office of the Town Secretary, Level 3, Civic Centre,
Alberton, 1449, for the period of 28 days from 13 August1997 (the
date of first publication of this notice).

Objections to or representations in respect of the application must
be lodged with or made In writing to the Town Clerk at the above
address or at P.O. Box 4, Alberton, 1450, within a period of 28 days
from 13 August 1997.

Address of applicant: Preplan & Associates, P.O. Box 2333,
Alberton, 1450.

NOTICE 2461 OF 1997

RANDBURG AMENDMENT SCHEME 119N

NOTICE OF APPLICATION FOR AMENDMENT OF PERI-URBAN
TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i)
OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE No. 15 OF 1986)

I, W. E. Saad, being the owner of Holding 71, Chartwell
Agricultural Holdings, hereby give notice in terms of section 56 (1)
(b) (i) of the Town-planning and Townships Ordinance, 1986, that I
have applied to the Northern Metropolitan Local Council for the
amendment of the town-planning scheme known as Peri-Urban
Areas Town-planning Scheme, 1975, by the rezoning of the property
described above, situated on Fourth Street, Chartwell Agricultural
Holdings, from "Undetermined" to "Special", subject to conditions.

Particulars of the application will lie for inspection during normal
office hours at the office of the Urban Planners, Randburg, Civic
Centre, comer of Hendrik Verwoerd Drive and Jan Smuts Avenue,
for a period of twenty-eight (28) days from 13 August 1997.

Objections to or representations in respect of the application must
be lodged with or made in writing at the above address or to
Northern Metropolitan Local Council, Private Bag 1, Randburg,
2125, within a period of 28 days from 13 August1997.

Address of owner: W. E. Saad, P.O. Box 784064, Sandton, 2146.
Tel. 460-0044.

NOTICE 2462 OF 1997

KEMPTON PARK AMENDMENT SCHEME 718

NOTICE OF APPLICATION FOR AMENDMENT OF THE TOWN­
PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE No. 15 OF 1986) ·

I, N. S. M. Sandenbergh, being the authorised agent of Holding
41, Kempton Park Agricultural Holdings, situated on the comer of
Fried Avenue and Trig Avenue, hereby give notice in terms of

1964753-D

KENNISGEWING 2460 VAN 1997

ALBERTON-WYSIGINGSKEMA 986

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE
DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i)
VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE,
1986 (ORDONNANSIE No. 15 VAN 1986)

Ek, Francois du Plooy, synde die gemagtigde agent van die
eienaar van Erf 1757, Brackenhurst-uitbrelding 2, gee hiermee
ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op
Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad
van Alberton aansoek gedoen het om die wysiging van die dorpsbe­
planningskema bekend as Alberton-dorpsbeplanningskema, 1979,
deur die hersonering van die eiendom hierbo beskryf gelell
Delphiniumstraat 177, Brackenhurst, van "Residensieel 1" tot
"Spesiaal" vir 'n woonhuiskantoor.

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die kantoor van die Stadsekretaris, Vlak 3,
Burgersentrum, Alberton, 1449, vir 'n tydperk van 28 dae vanaf
13 Augustus 1997 (die datum van eerste publikasie van hierdie
kennisgewing).

Besware teen of vertollten opsigte van die aansoek moat binne
'n tydperk van 28 dae vanaf 13 Augustus 1997 skriltelik by of tot die
Stadsklerk, Posbus 4, Alberton, 1450, ingedien wOld. .,n

Adres van applikant: Proplan & Medewerkers, Posbus 2333,
Alberton, 1450.

13-20

KENNISGEWING 2461 VAN 1997

RANDBURG-WYSIGINGSKEMA 119N

KENNISGEWING VAN AANSOEK OM WYSIGING VAN BUITE·
STEDELIKE GEBIEDE-DORPSBEPLANNINGSKEMA INGE·
VOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP
DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE No. 15
VAN 1986)

Ek, W. E. Saad, synde die eienaar van Hoewe 71, Chartwell-land­
bouhoewes, gee hiermee ingevolge artikel 56 (1) (b) (i) van die
Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by
die Noordelike Metropolitaanse Plaaslike Raad aansoek gedoen het
om die wysiging van die dorpsbeplanningskema bekend as
Buitestedelike Gebiede-dorpsbeplanningskema, 1975, deur die
hersonering van die eiendom hierbo beskryf, gelell by die ingang na
Chartwell-landbouhoewes, langs Vierde Straat, vanaf "Onbepaald"
na "Spesiaal" onderworpe aan voorwaardes.

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die kantoor van die Stedelike Beplanners, Randburg,
Burgersentrum, hoek van Hendrik Verwoerdrylaan en Jan
Smutslaan, Randburg, vir 'n tydperk van agt-en-twintig (28) dae
vanaf 13 Augustus 1997.

Besware teen of vertoll ten opsigte van die aansoek moe! binne
'n tydperk van agt-en-twintig (28) dae vanaf 13 Augustus 1997
skriftelik by bovermelde adres of by Noordelike Metropolitaanse
Raad, Privaatsak 1, Randburg, 2125, ingedien of gerig word.

Adres van eienaar: W. E. Saad, Posbus 784064, Sandton, 2146.
Tel. 460-0044.

13-20

KENNISGEWING 2462 VAN 1997

KEMPTON PARK·WYSIGINGSKEMA 718

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS·
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ek, N. S. M. Sandenbergh, synde die gemagtigde agent van die
eienaar van Hoewe 41, Kempton Park-landbouhoewes, gel ell op die
hoek van Trigstraat en Friedstraat, gee hiermee ingevolge artikel 56

46 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

section 56 (1) (b) (i) of the Town-planning and Townships Ordinance,
1986, that we have applied to the Kempton Park!Tembisa
Metropolitan Local Council for the amendment of the town-planning
scheme known as the Kempton Park Town-planning Scheme, 1987,
by the rezoning of the property described above, from "Agricultural"
to "Commercial".

Further particulars of the application will lie for inspection during
normal office hours at the office of the Director: Administration,
Room B304, Civic Centre, corner of C.R. Swart Drive and Pretoria
Road, Kempton Park, for a period of 28 days from 13 August 1997.

Objections to or representations in respect of the application must
be lodged with or made in writing to the Chief Executive Officer at
the above address or at P.O. Box 13, Kempton Park, 1620, within a
period of 28 days from 13 August 1997.

Address of agent: SK Development Consultants and Advisors,
Suite 319, PERM Building, 200 Pretoria Street, Pretoria, 0002.

NOTICE 2463 OF 1997

GERMISTON AMENDMENT SCHEME 672

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN­
PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE No. 15 OF 1986)

I, N. A. Stuart, being the authorised agent of the owner of Er1136,
Harmelia, hereby give notice in terms of section 56 (1) (b) (i) of the
Town-planning and Townships Ordinance, 1986, that I have applied
to the Transitional Local Council of Greater Germiston for the
amendment of the town-planning scheme known as Germiston
Town-planning Scheme, 1985, by the rezoning of the property
described above, situated at Shelton Avenue, Harmelia, Germiston,
from "Residential 1" to "Residential 1" with an annexure to permit
offices.

Particulars of the application will lie for inspection during normal
office hours at the office of the City Engineer, Third Floor, Samie
Building, corner of Spilsbury and Queen Streets, Germiston, for the
period of 28 days from 13 August 1997.

Objections to or representations in respect of the application must
be lodged with or made in writing to the Town Clerk at the above
address or at P.O. Box 145, Germiston, 1400, within a period of 28
days from 13 August 1997.

Address of owner: P.O. Box 322, Germiston, 1400.

NOTICE 2465 OF 1997

KEMPTON PARK AMENDMENT SCHEME 762

I, Pieter Venter, being the authorised agent of the owner of Er137,
Rhodesfield, hereby give notice in terms of section 56 (1) (b) (i) of
the Town-planning and Townships Ordinance, 1986, that I have
applied to the Kempton Park!Tembisa Metropolitan Local Council for
the amendment of the town-planning scheme known as Kempton
Park Town-planning Scheme, 1987, by the rezoning of the property
described above, situated at 21 Catalina Avenue, Rhodesfield, from
"Residential 1" to "Special" for a motorcar/motorcycle sales market
and purposes inicidental thereto, offices as well as such other land
uses as may be permitted with the special consent of the local
authority, subject to certain restrictive conditions.

Particulars of the application will lie for inspection during normal
office hours at the office of the Chief Executive Officer, Room 8304,
Third Level, Civic Centre, corner of C. R. Swart Drive and Pretoria
Road, Kempton Park, for the period of 28 days from 13August 1997.

(1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986,
kennis dat ens by die Kempton Park!Tembisa Metropolitaanse
Plaaslike Raad aansoek gedoen het om die wysiging van die dorps­
beplanningskema bekend as die Kempton Park-dorpsbeplan­
ningskema, 1987, deur die hersonering van die eiendom hierbo
beskryf, vanaf "Landbou" na "Kommersieel".

Nadere besonderhede van die aansoek le tot insae gedurende
gewone kantoorure by die kantoor van die Direkteur: Administrasie,
Kamer B304, Burgersentrum, hoek van C. R. Swartrylaan en
Pretoriaweg, Kempton Park, vir 'n tydperk van 28 dae vanaf die
datum van publikasie van hierdie kennisgewing naamlik
13 Augustus 1997.

Besware of vertoe ten opsigte van hierdie kennisgewing meet
skri!telik by of tot die Hoof- Uitvoerende Beampte by bovermelde
adres of by Posbus 13, Kempton Park, 1620, ingedien of gerig word,
moet binne 'n tydperk van 28 dae vanaf 13 Augustus 1997.

Adres van agent: SK Ontwikkelingskonsultante en Adviseurs,
Suite 319, PERM-gebou, Pretoriastraat 200, Pretoria, 0002.

13-20

KENNISGEWING 2463 VAN 1997

GERMISTON-WYSIGINGSKEMA 672

KENNISGEWING VAN AANSOEK OM WYSIGING VAN·DORPS­
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ek, N. A. Stuart, synde die gemagtigde agent van die eienaar van
Er1136, Harmelia, gee hiermee ingevolge artikel 56 (1) (b) (i) van die
Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by
die Plaaslike Oorgangsraad van Grater Germiston aansoek gedoen

· het om die wysiging van die dorpsbeplanningskema bekend as
Germiston-dorpsbeplanningskema, 1985, deur die hersonering van
die eiendom hierbo beskryf, galee te Sheltonlaan, Harmelia,
Germiston, van "Residensieel 1" tot "Residensieel 1" met 'n bylae
om kantore toe te laat.

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die kantoor van die Stadsingenieur, Derde Verdieping,
Samiegebou, hoek van Spilsbury- en Queenstraat, Germiston, vir 'n
tydperk van 28 dae vanaf 13 Augustus 1997.

Besware teen of vertoe ten opsigte van die aansoek moet binne
'n tydperk van 28 dae vanaf 13 Augustus 1997, skri!telik by of tot die
Stadsklerk by bovermelde adres of by Posbus 145, Germiston,
1400, ingedien of gerig word.

Adres van eienaar: Posbus 322, Germiston, 1400.

KENNISGEWING 2465 VAN 1997

KEMPTON PARK-WYSIGINGSKEMA 762

13-20

Ek, Pieter Venter, synde die gemagtigde agent van die eienaar
van Erf 37, Rhodesfield, gee hiermee ingevolge artikel56 (1) (b) (i)
van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis
dat ek by die Kempton Park/Tembisa Metropolitaanse Plaaslike
Raad aansoek gedoen het om die wysiging van die dorpsbeplan­
ningskema bekend as Kempton Park-dorpsbeplanningskema, 1987,
deur die hersonering van die eiendom hierbo beskryf, gelee te
Catalinalaan 21, Rhodesfield, van "Residensieel1" na "Spesiaal" vir
'n motorvoertuig/motorfiets verkoopmark en aanverwante gebruike,
kantore en sodanige ander grondgebruike soos goedgekeur met die
spesiale toestemming van die plaaslike bestuur, onderworpe aan
sekere beperkende voorwaardes.

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die kantoor van die Hoof- Uitvoerende Beampte,
Kamer B304, Derde Vlak, Burgersentrum, hoek van C. R. Swart­
rylaan en Pretoriaweg, Kempton Park, vir 'n tydperk van 28 dae
vanaf 13 Augustus 1997.

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 47

Objections to or representations in respect of the application must

be lodged with or made in writing to the Town Clerk at the above

address or at P.O. Box 13, Kempton Park, 1620, within a period of

28 days from 13 August 1997.

·Address of agent: Terraplan Associates, P.O. Box 1903, Kempton

Park, 1620.

NOTICE 2466 OF 1997

NOTICE OF APPLICATION FOR AMENDMENT OF GENERAL

PLANS OF THE TOWNSHIP WATTVILLE (GENERAL PLAN Nos.

254/1985 AND 347/1985)

The Director of Local Government hereby gives notice in terms of

section 89 (3) of the Town-planning and Townships Ordinance, 1986

(Ordinance No. 15 of 1986), that application has been made

by Urban Dynamics for the amendment of the General Plan of the
township known as Wattville.

The application together with the relevant plans, documents and

information will lie for inspection during normal office hours at the

office of the Director: Department of Development Planning and

Local Government, Corner House, corner of Sauer and Fox Streets,

13th Floor, Room 1313, for a period of 28 days from 13 August 1997.

Objections to or representations in respect of the application must

be lodged with or made in writing to the Director at the above

address or Private Bag X86, Marshalltown, 2107, and at Urban

Dynamics, P.O. Box 49, Bedfordview, 2008, within a period of

28 days from 13 August 1997.

Urban Dynamics Township Inc., P.O. Box 49, Bedfordview, 2008.

Tel. (011) 616-8200. Fax (011) 616-7642.

NOTICE 2467 OF 1997

CENTURION AMENDMENT SCHEME 538

I, Daniel Gerhardus Saayman, being the authorised agent of

the owner of Holding 266, Lyttelton Agricultural Holdings, Centurion,

hereby in terms of section (1) (b) (i) of the Town-planning and

Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that I have

applied to the City Council of Centurion for the amendment of the

town-planning scheme in operation known as Centurion town-plan­

ning Scheme, 1992, by the rezoning of the property described

above, situated at 266 Basden Avenue, Lyttleton Agricultural

Holdings, Centurion, from "Agricultural" to "Residential 2", with a

density of 40 (forty) dwellings per hectare.

Particulars of the application will lie for inspection during normal

office hours at the office of the City Engineers Department, Town­

planning, 21 Basden Avenue, Lyttelton Manor, Centurion, for a

period of 28 days from 13 August 1997 (the date of first publication
of this notice).

Objections to or representations in respect of the application

must be lodged with or made in writing to the City Engineers

Department at above address or at P.O. Box 14013, Centurion,

0140, within a period of 28 days from 13 August 1997.

Address of authorised agent: VKE Centre, 230 Albertus Street,

La Montagne, Pretoria; P.O. Box 79297, Lynnwood Ridge, Pretoria,

0040. Tel. (012) 481-3800.

Besware teen of vertoii ten opsigte van die aansoek moet binne
'n tydperk van 28 dae vanaf 13 Augustus 1997, skriflelik by of tot die
Stadsklerk by bovermelde adres of by Posbus 13, Kempton Park,
1620, ingedien of gerig word.

Adres van agent: Terraplan Medewerkers, Posbus 1903, Kempton
Park, 1620.

13-20

KENNISGEWING 2466 VAN 1997

KENNISGEWING VAN AANSOEK OM WYSIGING VAN
ALGEMENE PLAN VAN DIE DORP WATVILLE (ALGEMENE PLAN
Nos. 254/1985 EN 347/1985)

Die Direkteur van Plaaslike Bestuur gee hiermee ingevolge artikel
89 (3) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986
(Ordonnansie No. 15 van 1986), kennis dat aansoek deur Urban
Dynamics gedoen is om die wysiging van die Algemene Plan van die
dorp bekend as Watville.

Die aansoek tesame met die betrokke planne, dokumente en
inligting le ter insae gedurende gewone kantoorure by die kantoor
van die Direkteur: Departement van Ontwikkellings, Beplanning en
Plaaslike Owerheid, corner House, hoek van Sauer- en Foxstraat,
13de Verdieping, Kamer 1313, vir 'n tydperk van 28 dae vanaf
13 Augustus 1997.

Besware teen of vertoii ten opsigte van die aansoek moet
skriftelik by of tot die Direkteur by bovermelde ad res of by Privaatsak
X86, Marshalltown, 2107, en by Urban Dynamics, Posbus 49,
Bedfordview, 2008, binne 'n tydperk van 28 dae vanaf 13 Augustus
1997 ingedien of gerig word.

Urban Dynamics Townships Inc., Van Buurenweg 1, Posbus 49,
Bedfordview, 2008. Tel. (011) 616-8200. Fax (011) 616-7642.

13-20

KENNISGEWING 2467 VAN 1997

CENTURION-WYSIGINGSKEMA 538

Ek, Daniel Gerhardus Saayman, synde die gemagtigde agent
van die eienaar van Hoewe 266, Lyttleton-landbouhoewes,
Centurion, gee hiermee ingevolge artikel 56 (1) (b) (i) van die
Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No.
15 van 1986), kennis dat ek by die Stadsraad van Centurion aan­
soek gedoen het om die wysiging van die dorpsbeplanningskema in
werking bekend as die Centurion-dorpsbeplanningskema, 1992,
deur die hersonering van die eiendom soos hierbo beskryf, geleii
266 Basdenlaan, Lyttleton-landbouhoewes, Centurion, van
"Landbou" na "Residensieel 2", met 'n dightheid van 40 (veertig)
eenhede per hektaar.

. Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die kantoor van die Stadsingenieursdepartement,
Stadsbeplanning, Basdenlaan 21, Lyttleton, Centurion, vir 'n tydperk
van 28 dae vanaf 13 Augustus 1997 (die datum van eerste
publikasie van hierdie kennisgewing).

Besware teen of vertoii te opsigte van die aansoek moet binne
'n tydperk van 28 dae vanaf 13 Augustus 1997 skriftelik by of tot die
Stadsingenieursdepartement by die bovermelde adres of by Posbus
14013, Centurion, 0140, ingedien of gerig word.

Adres van gemagtigde agent: VKE Sentrum, Albertusstraat
230, La Montagne, Pretoria; Posbus 72927, Lynnwoodrif, Pretoria,
0040. Tel. (012) 481-3800.

13-20

48 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

NOTICE 2468 OF 1997

PRETORIA AMENDMENT SCHEME

NOTICE OF APPLICATION FOR THE AMENDMENT OF TOWN­
PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE No. 15 OF 1986)

I, Johan van der Merwe, being the authorised agent of the owner
of a Portion of the Remainder of Erf 169, Weavind Park, hereby give
notice in terms of section 56 (1) (b) (i) of the Town-planning and
Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that I have
applied to the City Council of Pretoria for the amendment of the
town-planning scheme in operation known as Pretoria Town-plan­
ning Scheme, 1974, by the rezoning of the property described
above, from "Special" to "Special" for dwelling-units. The erf is situ­
ated on the corner of Eddy Street and Pitts Avenue, Weavind Park.

Particulars of the application will lie for inspection during normal
office hours at the Department of Town-planning: Pretoria Town
Council, Boland Bank Building, Room 104, First Floor, corner of Paul
Kruger and Vermeulen Streets, Pretoria, for a period of 28 days from
13 August 1997.

Objections to or representations in respect of the application must
be lodged with or made in writing to the Director at P.O. Box 3242,
Pretoria, 0001, within a period of 28 days from 13 August 1997.

J. van der Merwe, 957 Schoeman Street, Arcadia, 0083; P.O. Box
56444, Arcadia, 0007.

NOTICE 2469 OF 1997

PRETORIA AMENDMENT SCHEME

NOTICE OF APPLICATION FOR THE AMENDMENT OF TOWN­
PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE No. 14 OF 1986)

I, Johan van der Merwe, being the authorised agent of the owner
of Erf 541, Wonderboom, hereby give notice in terms of section 56
(1) (b) (i) of the Town-planning and Townships Ordinance, 1986
(Ordinance No. 15 of 1986), that I have applied to the City Council
of Pretoria for the amendment of the town-planning scheme in oper­
ation known as Pretoria Town-planning Scheme, 197 4, by the rezon­
ing of the property described above, from "Special Residential" to
"Special" an animal clinic, and other facilities as related thereto.

Particulars of the application will lie for inspection during normal
office hours at the Department of Town-planning: Pretoria Town
Council, Boland Bank Building, Room 104, First Floor, corner of Paul
Kruger and Vermeulen Streets, Pretoria, for a period of 28 days from
13 August 1997.

Objections to or representations in respect of the application must
be lodged with or made in writing to the Director at P.O. Box 3242,
Pretoria, 0001, within a period of 28 days from 13August 1997.

J. van der Merwe, 957 Schoeman Street, Arcadia, 0083; P.O. Box
56444, Arcadia, 0007.

NOTICE 2470 OF 1997

PRETORIA AMENDMENT SCHEME

NOTICE OF APPLICATION FOR THE AMENDMENT OF TOWN­
PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE No. 15 OF 1986)

I, Johan van der Merwe, being the authorised agent of the owner
of Portion 1 of Erf 59, Hatfield, hereby give notice in terms of section
56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986
(Ordinance No. 15 of 1986), that I have applied to the City Council

KENNISGEWING 2468 Of 1997

PRETORIA-WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS­
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ek, Johan van der Merwe, synde die gemagtigde agent van die
eienaar van 'n Deel van die Restant van Erf 169, Weavind Park, gee
hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op
Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986),
kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om
die wysiging van die dorpsbeplanningskema in werking bekend as
Pretoria-dorpsbeplanningskema, 197 4, deur die hersonering van die
eiendom hierbo beskryf, vanaf "Spesiaal" na "Spesiaal" vir
wooneenhede. Die erf is gelee op die hoek van Eddystraat en
Pittslaan, Weavind Park.

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die Departement van Stedelike Beplanning:
Stadsraad van Pretoria, Boland Bankgebou, Kamer 104, Eerste
Verdieping, hoek van Paul Kruger- en Vermeulenstraat, Pretoria, vir
'n tydperk van 28 dae vanaf 13 Augustus 1997.

Besware teen of vertoe ten opsigte var.~ die aansoek moe! binne
'n tydperk van 28 dae vanaf 13 Augustus 1997 skriftelik by die
Direkteur by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

J. van der Merwe, Schoemanstraat 957, Arcadia, 0083; Posbus
56444, Arcadia, 0007.

13-20

KENNISGEWING 2469 Of 1997

PRETORIA-WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS­
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ek, Johan van der Merwe, synde die gemagtigde agent van die
eienaar van Erf 541, Wonderboom, gee hiermee ingevolge artikel 56
(1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986
(Ordonnansie No. 15 van 1986), kennis dat ek by die Stadsraad van
Pretoria aansoek gedoen hat om die wysiging van die dorpsbeplan­
ningskema in werking bekend as Pretoria-dorpsbeplanningskema,
1974, deur die hersonering van die eiendom hierbo beskry1, vanaf
"Spesiaal Woon" na "Spesiaal" vir 'n dierekliniek, en ander doelein­
des verwant daaraan. Die erf is gelee op die noordoostelike hoek
van die aansluiting van Aldo- en Braam Pretoriusstraat.

Besonderhede van die aansoek Ia ter insae gedurende gewone
kantoorure by die Departement van Stedelike Beplanning:
Stadsraad van Pretoria, Boland Bankgebou, Kamer 104, Eerste.
Verdieping, hoek van Paul Kruger- en Vermeulenstraat, Pretoria, vir
'n tydperk van 28 dae vanaf 13 Augustus 1997.

Besware teen of vertoe ten opsigte van die aansoek moet binne
'n tydperk van 28 dae vanaf 13 Augustus 1997 skriftelik by die
Direkteur by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

J. van der Merwe, Schoemanstraat 957, Arcadia, 0083; Posbus
56444, Arcadia, 0007.

13-20

KENNISGEWING 2470 VAN 1997

PRETORIA-WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS­
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ek, Johan van der Merwe, synde die gemagtigde agent van die
eienaar van 'n Gedeelte 1 van Erf 59, Hatfield, gee hiermee
ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op
Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986),

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 49

of Pretoria for the amendment of the town-planning scheme in
operation known as Pretoria Town-planning Scheme, 1974, by the
rezoning of the property described above, from "Special Residential"
to "Special" for an office-dwelling-house and other facilities as
approved by Council. The erf is situated on the south-eastern corner
of Festival and Pretorius Streets in Hatfield.

Particulars of the application will lie for inspection during normal
office hours at the Department of Town-planning: Pretoria Town
Council, Boland Bank Building, Room 104, First Floor, corner of Paul
Kruger and Vermeulen Streets, Pretoria, for a period of 28 days from
13 August 1997.

Objections to or representations in respect of the application must
be lodged or made in writing to the Director at P.O. Box 3242,
Pretoria, 0001, within a period of 28 days from 13 August 1997.

J. van der Merwe, 957 Schoeman Street, Arcadia, 0083; P.O. Box
56444, Arcadia, 0007.

NOTICE 2471 OF 1997

PRETORIA AMENDMENT SCHEME

NOTICE OF APPLICATION FOR THE AMENDMENT OF TOWN­
PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING AND TOWNSHIP ORDINANCE, 1986
(ORDINANCE No. 15 OF 1986)

I, Johan van der Merwe, being the authorised agent of the owner
of Erf 6109, Moreletapark, hereby give notice in terms of section
56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986
(Ordinance No. 15 of 1986), that I have applied to the City Council
of Pretoria for the amendment of the town-planning scheme in
operation known as Pretoria Town-planning Scheme, 197 4, by the
rezoning of the property described above, from "Special" for
Business Buildings to "Special" for Business Buildings subject to an
increase in the FSR from 0,3 to 0,5 and an increase in the coverage
from 15% to 25%. The erf is situated on the corner of Blouhaak,
Lobelia and Hans Strijdom Avenue, Moreletapark.

Particulars of the application will lie for inspection during normal
office hours at the Department of Town-planning: Pretoria Town
Council, Boland Bank Building, Room 104, First Floor, corner of Paul
Kruger and Vermeulen Streets, Pretoria, for a period of 28 days from
13 August 1997.

Objections to or representations in respect of the application must
be lodged or made in writing to the Director at P.O. Box 3242,
Pretoria, 0001, within a period of 28 days from 13 August 1997.

J. van der Merwe, 957 Schoeman Street, Arcadia, 0083;
P.O. Box 56444, Arcadia, 0007.

NOTICE 2472 OF 1997

The Town Council of Centurion hereby give notice in terms of
section 6 (8) (a) of the Division of Land Ordinance, 1986 (Ordinance
No. 20 of 1986), that an application to divide the land described
hereunder has been received.

Further particulars of the application are open for inspection at the
office of the Town Clerk: Town Council of Centurion, corner of Rabie
Street and Basden Avenue, Die Hoewes.

Any person who wishes to object to the granting of the application
or wishes to make representations in regard thereto shall submit the
objection or representations in writing and in duplicate to the Town
Clerk at the above address or at P.O. Box 14013, Lyttelton, 0140, at
any time within a period of 28 days from the first publication of this
notice.

kennis dat ek by die Stadsraad van Pretoria aansoek gedoen he! om
die wysiging van die dorpsbeplanningskema in werking bekend as
Pretoria-dorpsbeplanningskema, 197 4, deur die hersonering van die
eiendom hierbo beskryf, vanaf "Spesiale Woon" na "Spesiaal" vir
doeleindes van 'n woonhuiskantoor en ander doeleindes soos deur
die Raad goedgekeur. Die erf is gelee op die suidoostelike hoek van
die aansluiting van Festival- en Pretoriusstraat in Hatfield.

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die Departement van Stedelike Beplanning:
Stadsraad van Pretoria, Boland Bankgebou, Kamer 104, Eerste
Verdieping, hoek van Paul Kruger- en Vermeulenstraat, Pretoria, vir
'n tydperk van 28 dae vanaf 13 Augustus 1997.

Besware teen of vertoe ten opsigte van die aansoek meet binne
'n tydperk van 28 dae vanaf 13 Augustus 1997 skriftelik by die
Direkteur by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

J. van der Merwe, Schoemanstraat 957, Arcadia, 0083; Posbus
56444, Arcadia, 0007.

13-20

KENNISGEWING 2471 VAN 1997

PRETORJA-WYSJGINGSKEMA

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS­
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ek, Johan van der Merwe, synde die gemagtigde agent van die
eienaar van Erf 6109, Moreletapark, gee hiermee ingevolge artikel
56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe,
1986 (Ordonnansie No. 15 van 1986), kennis dat ek by die
Stadsraad van Pretoria aansoek gedoen he! om die wysiging van
die dorpsbeplanningskema In werking bekend as Pretoria-dorps­
beplanningskema, 197 4, deur die hersonering van die eiendom
hierbo beskryf, vanaf "Spesiaal" vir Besigheidsgeboue na "Spesiaal"
vir Besigheidsgeboue onderworpe aan 'n verhoging in die VRV van
0,3 na 0,5 en 'n verhoging in die dekking van 15% na 25%. Die erf
is geleii op die hoek van Blouhaak, Lobelia en Hans Strijdomlaan in
Moreletapark.

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die Departement van Stedelike Beplanning:
Stadsraad van Pretoria, Boland Bankgebou, Kamer 104, Eerste
Verdieping, hoek van Paul Kruger- en Vermeulenstraat, Pretoria, vir
'n tydperk van 28 dae vanaf 13 Augustus 1997.

Besware teen of vertoe ten opsigte van die aansoek moe! binne
'n tydperk van 28 dae vanaf 13 Augustus 1997 skriftelik by die
Direkteur by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

J. van der Merwe, Schoemanstraat 957, Arcadia, 0083;
Posbus 56444, Arcadia, 0007.

13-20

KENNISGEWING 2472 VAN 1997

Die Stadsraad van Centurion gee hiermee ingevolge artikel 6 (8)
(a) van die Ordonnansie op Verdeling van Grond, 1986
(Ordonnansie No. 20 van 1986), kennis dat 'n aansoek ontvang is
om die grond hieronder beskryf, te verdeel.

Verdere besonderhede van die aansoek le ter insae by die
kantoor van die Stadsklerk: Stadsraad van Centurion, hoek van
Basdenlaan en Rabiestraat, Die Hoewes.

Enige persoon wat teen die toestaan van aansoek beswaar wil rig,
meet die besware of vertoe skriltelik en in tweevoud by die
Stadsklerk by bovermelde adres of by Posbus 14013, Lyttelton,
0140, te enige tyd binne 'n tydperk van 28 dae vanaf die datum van
die eerste publikasie van hierdie kennisgewing indien.

50 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

Date of first publication: 13 August 1997.

1. Description of land: Portion 56 of the farm Highlands 359 JR.

Number of proposed portions: 2 (two).

Area of proposed portions:

Portion 1: ± 7 000 m'.
Portion 2: ± 14 394 m'.

2. Description of land: Holding 11, Sunderland Ridge
Agricultural Holdings.

Number of proposed portions: 3 (three).

Area of proposed portions:

Portion 1: ± 8 567 m'.
Portion 2: ± 8 567 m'.
Remainder: ± 12 845 m'.

3. Description of land: Remainder of Portion 1 of the farm
Drooggegrond 380 JR.

Number of proposed portions: 2 (two).

Area of proposed portions:

Portion 1: ± 1,8320 ha.
Portion 2: ± 11,7990 ha.

NOTICE 2473 OF 1997

SANDTON AMENDMENT SCHEME

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN­
PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE No. 15 OF 1986)

I, G. Zanti, being the authorised agent of the owner of Erf 1015 RE
(Portion 5), Bryanston, hereby give notice in terms of section 56 (1)
(b) (i) of the Town-planning and Townships Ordinance, 1986, that I
have applied to the Greater Johannesburg Transitional Metropolitan
Council (Eastern Metropolitan Substructure) for the amendment of
the town-planning scheme known as the Sandton Town-planning
Scheme, 1980, by the rezoning of the property described above,
situated on 50 Mount Street, from "Residential 1 ", one dwelling per
3 000 m"' to "Residential 1, 1 0 dwelling-units per hectare to permit
five dwelling-units" subject to certain conditions.

Particulars of the application will lie for inspection during normal
working hours at the office of the Strategic Executive: Urban
Planning and Development, Norwich-on-Grayston, Office Park,
corner of Linden Street and Grayston Drive, Simba, Sandton, within
a period of 28 days from 13 August 1997.

Objections to, or representations in respect of the application,
must be lodged with or made in writing to the Strategic Executive:
Urban Planning and Development, at the above address or at
P.O. Box 78001, Sandton, 2146, within a period of 28 days from
13 August 1997.

Address of agent: Gina Zanti, P.O. Box 30888, Braamfontein,
2017.

NOTICE 2474 OF 1997

PRETORIA TOWN-PLANNING SCHEME, 1974

Notice is hereby given to all whom it may concern that in terms of
clause 18 of the Pretoria Town-planning Scheme, 1974, I, Helen
Beatrice de Beer, intends applying to the City Council of Pretoria for
consent to erect a second dwelling-house on Erf 103, Val de Grace,
also known as 71 Maroela Street, located in a "Special Residential"
zone.

Any objection, with the grounds therefor, shall be lodged with or
made in writing to the Executive Director: City Planning and
Development, Land Use Rights Division, Room 6002, West Block,
Van der Walt Street (P.O. Box 3242), Pretoria, 0001, within 28 days
of the publication of the advertisement in the Provincial Gazette, viz
13August 1997.

Datum van eerste publikasie: 13 Augustus 1997.

1. Beskrywing van grand: Gedeelte 56 van die plaas Highlands
359 JR.

Getal voorgestelde gedeeltes: 2 (twee).

Oppervlakte van voorgestelde gedeeltes:

Gedeelte 1 : ± 7 000 m'.
Gedeelte 2: ± 14 394m'.

2. Beskrywing van grand: Hoewe 11, Sunderland Ridge­
landbouhoewes.

Getal voorgestelde gedeeltes: 3 (drie).

Oppervlakte van voorgestelde gedeeltes:

Gedeelte 1 : ± 8 567 m'.
Gedeelte 2: ± 8 567 m'.
Restant: ± 12 845 m'.

3. Beskrywing van grand: Restant van Gedeelte 1 van die plaas
Drooggegrond 380 JR.

Getal voorgestelde gedeeltes: 2 (twee).

Oppervlakte van voorgestelde gedeeltes:

Gedeelte 1: ± 1 ,8320 ha.
Gedeelte 2: ± 11,7990 ha.

KENNISGEWING 2473 VAN 1997

SANDTON-WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS­
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ek, G. Zanti, synde die gemagtigde agent van die eienaar van Erf
1015 RE (Gedeelte 5), Bryanston, gee hiermee ingevolge artikel 56
(1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe,
1986, kennis dat ek by die Groter Johannesburg Metropolitaanse
Oorgangs-raad (Oostelike Metropolitaanse Substruktuur) aansoek
gedoen het om die wysiging van die dorpsbeplanningskema bekend
as die Sandton-dorpsbeplanningskema, 1980, deur die hersonering
van die eiendom hierbo beskryf, gelee op Mountstraat 50, van
"Residensieel 1, een woonhuis per 3 000 m'" na "Residensieel 1,
10 wooneenhede per hektaar om vyf wooneenhede toe te laat",
onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die kantoor van die Strategiese Uitvoerende
Beampte: Stedelike Beplanning en Ontwikkeling, Norwich-on­
Grayston Kantoorpark, hoek van Lindenstraat en Graystonrylaan,
Simba, Sandton, vir 'n tydperk van 28 dae vanaf 13 Augustus 1997.

Besware teen of vertoe ten opsigte van die aansoek moet binne
'n tydperk van 28 dae vanaf 13 Augustus 1997 skriftelik by of tot die
Strategiese Uitvoerende Beampte: Stedelike Beplanning en
Ontwikkeling by bovermelde adres of by Posbus 78001, Sandton,
2146, ingedien of gerig word.

Adres van agent: Gina Zanti, Posbus 30888, Braamfontein, 2017.

13-20

KENNISGEWING 2474 VAN 1997

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

lngevolge klousule 18 van die Pretoria-dorpsbeplanningskema,
1974, word hiermee aan aile belanghebbendes kennis gegee dat ek,
Helen Beatrice de Beer, voornemens is om by die Stadsraad van
Pretoria aansoek te doen om toestemming om 'n tweede woonhuis
op te rig op Erf 103, Val de Grace, ook bekend as Maroelastraat 71,
gelee in 'n "Spesiale Woon"-sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na
publikasie van die advertensie in die Provinsiale Koerant, nl.
13 Augustus 1997, skriftelik by of tot die Uitvoerende Direkteur:
Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiks­
regte, Kamer 6002, Wesblok, Munitoria, Vander Waltstraat (Posbus
3242), Pretoria, 0001, ingedien of gerig word.

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 51

Full particulars and plans (if any) may be inspected during normal
office hours at the above-mentioned office, for a period of 28 days of
the publication of the advertisement in the Provincial Gazette.

Closing date for any objections: 11 September 1997.

Applicant's street address and postal address: 432 Ronald Street,
Garsfontein, 0042; P.O. Box 90008, Garsfontein, 0042. Tel. (012)
98-4511.

NOTICE 2475 OF 1997

PRETORIA TOWN-PLANNING SCHEME,1974

Notice is hereby given to all whom it may concern that in terms of
clause 18 of the Pretoria Town-planning Scheme, 1974, I, Sarel
Arnoldus Spies, intends applying to the City Council of Pretoria for
consent for a Creche, on Portion 57 of the farm Doornpoort 295 JR,
Doornpoort, also known as 115 Swallow Street, located in a
"Agricultural" zone.

Any objection, with the grounds therefor, shall be lodged with or
made in writing to the Executive Director: City Planning and
Development, Land Use Rights Division, Ground Floor, Boland Bank
Building, corner of Paul Kruger and Vermeulen Streets (P.O. Box
3242), Pretoria, 0001, within 28 days of the publication of the
advertisement in the Provincial Gazette, viz 13 August 1997.

Full particulars and plans (if any) may be inspected during normal
office hours at the above-mentioned office, for a period of 28 days
after the publication of the advertisement In the Provincial Gazette.

Closing date for any objections: 10 September 1997.

Applicant's street address and postal address: 1239 Karriboom
Street, MOregloed, Pretoria, 0186. Tel. 333-2740.

NOTICE 2476 OF 1997

PRETORIA TOWN-PLANNING SCHEME, 1974

Notice is hereby given to all whom it may concern that in terms of
clause 18 of the Pretoria Town-planning Scheme, 197 4, I, Gustav
Relief Kruger, intends applying to the City Council of Pretoria for
consent to erect a second dwelling-house on Erf ~'"254, Moreleta
Park Extension 44, Province of Gauteng, also knoVI ' as Zinkwaze
Street 39, located in a "Special Residential" zone.

Any objection, with the grounds therefor, shall be lodged with or
made in writing to the Executive Director: City Planning and
Development, land Use Rights Division, Ground Floor, Boland Bank
Building, corner of Paul Kruger and Vermeulen Streets (P.O. Box
3242), Pretoria, 0001, within 28 days of the publication of the
advertisement in the Provincial Gazette, viz 13 August 1997.

Full particulars and plans (if any) may be inspected during normal
office hours at the above-mentioned office, for a period of 28 days
after the publication of the advertisement in the Provincial Gazette.

Closing date for any objections: 17 September 1997.

Applicant's street address and postal address: P.O. Box 72776,
Lynnwood Ridge, Pretoria, 0040. Tel. 083 227 8408.

NOTICE 2477 OF 1997

PRETORIA TOWN-PLANNING SCHEME, 1974

Notice Is hereby given to all whom It may concern that in terms of
clause 18 of the Pretoria Town-planning Scheme, 1974, I,
Stephanus Cornelius Gouws, intends applying to the City Council of
Pretoria for consent to erect a second dwelling-house on Erf 691/R,
Mountain View, Pretoria, known as 283 Denyssenlaan, Mountain
View, Pretoria, located in a "Special Residential" zone.

Volledige besonderhede en planne (as daar is) kan gedurende
gewone kantoorure by bogenoemde kantoor besigtig word, vir 'n
periode van 28 dae na publikasie van die kennisgewing in die
Provinsiale Koerant.

S/uitingsdatum vir enige besware: 11 September 1997.

Aanvraer se straatadres en posadres: Ronaldstraat 432,
Garsfontein, 0042; Posbus 90008, Garsfontein, 0042. Tel. (012)
98-4511.

KENNISGEWING 2475 VAN 1997

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

lngevolge klousule 18 van die Pretoria-dorpsbeplanningskema,
197 4, word hiermee aan aile belanghebbendes kennis gegee dat ek,
Sarel Arnoldus Spies, voornemens is om by die Stadsraad van
Pretoria aansoek te doen om toestemming vir 'n kleuterskool op
Gedeelte 57 van die plaas Doornpoort 295 JR, Doornpoort, ook
bekend as Swallowstraat 115, geleil in 'n "landbou"-sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na
publikasie van die advertensie in die Provinsiale Koerant, nl.
13 Augustus 1997, skriftelik by of tot die Uitvoerende Direkteur:
Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiks­
regte, Grondvloer, Boland Bankgebou, hoek van Paul Kruger- en
Vermeulenstraat (Posbus 3242), Pretoria, 0001, ingedien of gerig
word.

Volledige besonderhede en planne (as daar is) kan gedurende
gewone kantoorure by bogenoemde kantoor besigtig word, vir 'n
periods van 28 dae na publikasie van die kennisgewing in die
Provinsiale Koerant.

Sluitingsdatum vir enige besware: 10 September 1997.

Aanvraer se straatadres en posadres: Karriboomstraat 1239,
MOregloed, Pretoria, 0186. Tel. 333-2740.

KENNISGEWING 2476 VAN 1997

PRETORIA·DORPSBEPLANNINGSKEMA, 1974

lngevolge klousule 18 van die Pretoria-dorpsbeplanningskema,
197 4, word hiermee aan aile belanghebbendes kennis gegee dat ek,
Gustav Relief Kruger, voomemens is om by die Stadsraad van
Pretoria aansoek te doen om toestemming om 'n tweede woonhuis
op te rig op Erf 6254, Moreletapark-uitbreiding 44, provinsie
Gauteng, ook bekend as Zinkwazestraat 39, gelell in 'n "Spesiale
Woon"-sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na
publikasie van die advertensie in die Provinsiale Koerant, naamlik
13 Augustus 1997, skriftelik by of tot die Uitvoerende Direkteur:
Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiks­
regte, Grondvloer, Boland Bankgebou, hoek van Paul Kruger- en
Vermeulenstraat (Posbus 3242), Pretoria, 0001, ingedien of gerig
word.

Volledige besonderhede en planne (as daar is) kan gedurende
gewone kantoorure by bogenoemde kantoor besigtig word, vir 'n
periode van 28 dae na publikasie van die kennisgewing in die
Provinsiale Koerant.

Sluitingsdatum vir enige besware: 17 September 1997.

Aanvraer se straatadres en posadres: Posbus 72776, Lynn­
woodrif, Pretoria, 0040. Tel. 083 227 8408.

KENNISGEWING 2477 VAN 1997

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

lngevolge klousule 18 van die Pretoria-dorpsbeplanningskema,
197 4, word hiermee aan aile belanghebbendes kennis gegee dat ek,
Stephanus Cornelius Gouws, voornemens is om by die Stadsraad
van Pretoria aansoek te doen om toestemming om 'n tweede woon­
huis op te rig op Erf 691/R, Mountain View, Pretoria, ook bekend as
Denyssenlaan 283, Mountain View, Pretoria, geleil in 'n "Spesiale
Woon"-sone.

52 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

Any objection, with the grounds therefor, shall be lodged with or
made in writing to the Executive Director: City Planning and
Development, Land Use Rights Division, Ground Floor, Boland Bank
Building, corner of Paul Kruger and Vermeulen Streets (P.O. Box

3242), Pretoria, 0001, within 28 days of the publication of the
advertisement in the Provincial Gazette, viz 13 August 1997.

Full particulars and plans (if any) may be inspected during normal
office hours at the above-mentioned office, for a period of 28 days
after the publication of the advertisement in the Provincial Gazette.

Closing date for any objections: 1 0 September 1997.

Applicant's street address and postal address: S. C. Gouws,
Denyssenlaan 283, Mountain View. Tel. (012) 37-72111.

NOTICE 2478 OF 1997

PRETORIA TOWN-PLANNING SCHEME, 1974

Notice is hereby given to all whom it may concern that in terms of
clause 18 of the Pretoria Town-planning Scheme, 1974, I, Peter
Joseph Jacobs, intends applying to the City Council of Pretoria for
consent to erect a second dwelling-house on Erf 717, Rietondale,
known as 153B Lys Street, located in a "Special Residential" zone.

Any objection, with the grounds therefor, shall be lodged with or
made in writing to the Executive Director: City Planning and
Development, Land Use Rights Division, Ground Floor, Boland

Bank Building, corner of Paul Kruger and Vermeulen Streets
(P.O. Box 3242), Pretoria, 0001, within 28 days of the publication of

the advertisement in the Provincial Gazette, viz 13 August 1997.

Full particulars and plans (if any) may be inspected during normal

office hours at the above-mentioned offica, for a period of 28 days
after the publication of the advertisement in the Provincial Gazette.

Closing date for any objections: 10 September 1997.

Applicant's street address and postal address: 153B Lys Street,
Rietondale, Pretoria, 0084. Tel. 329-2451.

NOTICE 2479 OF 1997

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

I, Abrahama Johanna Booysen, being the authorised agent of the
owner of Erf 487, Waterkloof, Pretoria, hereby give notice in terms
of section 5 of Gauteng Removal of Restrictions Act, 1996, that I
have applied to the City Council of Pretoria for the removal of

restricting condition (a) contained in Deed of Transfer T93697/95 in
order to make it possible to subdivide above-mentioned property.

Particulars of the application will lie for inspection during normal
office hours at the office of the Director: Town-planning, First Floor,
Boland Bank, Vermeulen Street, Pretoria, for a period of 28 days

from 13 August 1997.

Objections to or representations in respect of the application must
be lodged with or made in writing to the Director: Town-planning, at
the above address or at P.O. Box 3242, Pretoria, 0001, within a
period of 28 days from 13 August 1997.

Address of agent: Abrahama Johanna Booysen, c/o Couzyn,
Hertzog & Horak Inc., P.O. Box 125, Pretoria, 0001. Tel. (012)
322-8780.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na
publikasie van die advertensie in die Provinsiale Koerant, naamlik
13 Augustus 1997, skriftelik by of tot die Uitvoerende Direkteur:
Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiks­
regte, Grondvloer, Boland Bankgebou, hoek van Paul Kruger- en
Vermeulenstraat (Posbus 3242), Pretoria, 0001, ingedien of gerig
word.

Volledige besonderhede en planne (as daar is) kan gedurende
gewone kantoorure by bogenoemde kantoor besigtig word, vir 'n
periods van 28 dae na publikasie van die kennisgewing in die
Provinsiale Koerant.

Sluitingsdatum vir enige besware: 1 0 September 1997.

Aanvraer se straatadres en posadres: S. C. Gouws, Denyssen­
laan 283, Mountain View, 0082. Tel. (012) 377-2111.

KENNISGEWING 2478 VAN 1997

PRETORIA·DORPSBEPLANNINGSKEMA, 1974

lngevolge klousule 18 van die Pretoria-dorpsbeplanningskema,
197 4, word hiermee aan aile belanghebbendes kennis gegee dat ek
Peter Joseph Jacobs, voornemens is om by die Stadsraad van
Pretoria aansoek te doen om toestemming om 'n tweeds woonhuis
op te rig, op Erf 717, Rietondale, ook bekend as Lysstraat 153B,
geleii in 'n "Spesiale Woon"-sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae
na publikasie van die advertensie in die Provinsiale Koerant,
naamlik 13 Augustus 1997, skriftelik by of tot die Uitvoerende
Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling
Grondgebruiksregte, Grondvloer, Boland Bankgebou, hoek van Paul
Kruger en Vermeulenstraat (Posbus 3242), Pretoria, 0001, ingedien
of gerig word.

Volledige besonderhede en planne (as daar is) kan gedurende
gewone kantoorure by bogenoemde kantoor besigtig word, vir 'n
periode van 28 dae na publikasie van die kennisgewing in die
Provinsiale Koerant.

Sluitingsdatum virenige besware: 10 September 1997.

Aanvraer se straatadres en posadres: Lysstraat 153B, Rietondale,
Pretoria, 0084. Tel. 329-2451.

KENNISGEWING 2479 VAN 1997

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996

Ek, Abrahama Johanna Booysen, synde die gemagtigde agent
van die eienaar van Erf 487, Waterkloof, gee hiermee ingevolge
artikel 5 van die Gauteng Wet op Opheffing van Beperkings, 1996,
kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het vir
die opheffing van die beperkende deel van voorwaarde (a) soos
vervat in Akte van Transport No. T93697/95 ten einde dit moontlik te
maak om die genoemde erf te onderverdeel.

Besonderhede van die aansoek le ter insae gedurende
kantoorure by die kantoor van die Direkteur: Stedelike Beplanning,
Afdeling Ontwikkelingsbeheer, Eerste Verdieping, Boland
Bankgebou, Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae
vanaf 13 Augustus 1997.

Besware teen of vertoii ten opsigte van die aansoek moet binne
'n tydperk van 28 dae vanaf 13 Augustus 1997, skriftelik by of tot die
Direkteur: Stedelike Beplanning, Posbus 3242, Pretoria, 0001,
ingedien of gerig word.

Adres van agent: Abrahama Johanna Booysen, p.a. Couzyn,
Hertzog & Horak lng., Posbus 125, Pretoria, 0001. Tel. (012)
322-8780.

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 53

NOTICE 2480 OF 1997

SANDTON AMENDMENT SCHEME

SCHEDULE 8

[Regulation 11 (2)]

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN­
PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE No. 15 OF 1986)

We, Steve Jaspan & Associates, being the authorised agents of
the owner of Portion 2 of Erf 293, Morningside Extension 47
Township, hereby give notice in terms of section 56 (1) (b) (i) of the
Town-planning and Townships Ordinance, 1986, that we have
applied to the Eastern Metropolitan Local Council for the amend­
ment of the town-planning scheme known as Sandton Town­
planning Scheme, 1980, by the rezoning of the property described
above, situated on the northern corner of Summit and Colleen
Roads in Morningside, from "Residential 1" to "Residential 3",
subject to certain conditions.

Particulars of the application will lie for inspection during normal
office hours at the office of the Strategic Executive: Urban Planning,
Eastern Metropolitan Local Council, Ground Floor, Building 1,
Norwich-on-Grayston, corner of Grayston Drive and Linden Road
(entrance in Peter Road) (opposite the Sandton Fire Station),
Sandton, for the period of 28 days from 13 August 1997.

Objections to or representations in respect of the application must
be lodged with or made in writing to the Strategic Executive: Urban
Planning at the above address or at P.O. Box 78001, Sandton, 2146,
within a period of 28 days from 13 August 1997.

Address of owner: C/o Steve Jaspan & Associates, Sherborne
Square, 5 Sherborne Road, Parktown, 2193.

NOTICE 2481 OF 1997

SANDTON AMENDMENT SCHEME 000136E

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN­
PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE No. 15 OF 1986)

I, William Dudley Roth, being the authorised agent of the owner of
Portion 4 of Erf 4560, Bryanston, hereby give notice in terms of sec­
tion 56 (1) (b) (i) of the Town-planning and Townships Ordinance,
1986, that I have applied to the Eastern Metropolitan Substructure
tor the amendment of the town-planning scheme, known as the
Sandton Town-planning Scheme, 1980, by the rezoning of the prop­
erty described above, situated at 62 Berkley Avenue, Bryanston,
from "Residential 1" at a density of "One dwelling per erf" to
"Residential 1" at a density of "Seven dwelling-units per hectare".

Particulars of the application will lie for inspection during normal
working office hours at the office of the Strategic Executive: Urban
Planning and Development, Ground Floor, West Wing. Norwich-on­
Grayston Office Park, corner of Linden Street and Grayston Drive,
Simba, Sandton, within a period of 28 days from 13 August 1997.

Objections to or representations in respect of the application, must
be lodged with or made in writing to the Strategic Executive: Urban
Planning and Development at the. above address, or at P.O. Box
78001, Sandton, 2146, within a period· of 28 days from
13August 1997.

Address of agent: W. D. Roth Land Surveyors, P.O. Box 9518,
Hennopsmeer, 0046.

KENNISGEWING 2480 VAN 1997

SANDTON-WYSIGINGSKEMA

BYLAE 8

[Regulasie 11 (2)]

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS­
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ons, Steve Jaspan & Medewerkers, synde die gemagtigde
agente van die eienaar van Gedeelte 2 van Erf 293, dorp
Morningside-uitbreiding 47, gee hiermee ingevolge artikel 56 (1) (b)
(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986,
kennis dat ons by die Oostelike Metropolitaanse Plaaslike Raad
aansoek gedoen het om die wysiging van die dorpsbeplanning­
skema bekend as Sandton-dorpsbeplanningskema, 1980, deur die
hersonering van die eiendom hierbo beskryf, gelee op die
noordelike hoek van Summit- en Coleenweg, in Morningside, van
"Residensieel 1" na "Residensieel 3", onderworpe aan sekere
voorwaardes.

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die kantoor van die Strategiese Uitvoerende
Beampte: Stedelike Beplanning, Oostelike Metropolitaanse
Plaaslike Raad, Grondvloer, Gebou 1, Norwich-on-Grayston, hoek
van Graystonrylaan en Lindenweg (ingang in Peterweg) (oorkant die
Sandton Brandweerstasie), Sandton. vir 'n tydperk van 28 dae vanaf
13 Augustus 1997.

Besware teen of vertoe ten opsigte van die aansoek moe! binne
'n tydperk van 28 dae vanaf 13 Augustus 1997, skriftelik by of tot die
Strategiese Uitvoerende Beampte: Stedelike Beplanning. by bover­
melde adres of by Posbus 78001, Sandton, 2146, ingedien of gerig
word.

Adres van eienaar: P.a. Steve Jaspan & Associates, Sherborne
Square, Sherborneweg 5, Parktown, 2193.

13-20

KENNISGEWING 2481 VAN 1997

SANDTON-WYSIGINGSKEMA 000136E

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS­
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ek, William Dudley Roth, synde die gemagtigde agent van die
eienaar van Gedeelte 4 van Erf 4560, Bryanston. gee hiermee
ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbe­
planning en Dorpe, 1986, kennis dat ek by die Oostelike Metropo­
litaanse Substruktuur, aansoek gedoen het om die wysiging van die
dorpsbeplanningskema bekend as die Sandton-dorpsbeplan­
ningskema, 1980, deur die hersonering van die eiendom hierbo
beskryf, gelee te Berkleylaan 62, Bryanston, van "Residensieel 1"
met 'n digtheid van "Een woonhuis per erf" na "Residensieel 1" met
'n digtheid van "Sewe eenhede per hektaar".

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die kantoor van die Strategiese Uitvoerende
Beampte: Stedelike Beplanning en Ontwikkeling, Grondvloer,
Wesvleuel, Norwich-on-Grayston Kantoorpark, hoek van Linden­
straat en Graystonrylaan, Simba, Sandton, vir 'n tydperk van 28 dae
vanaf 13 Augustus 1997.

Besware teen of verto~ ten opsigte van die aansoek moe! binne
'n tydperk van 28 dae vanaf 13 Augustus 1997, skriftelik by of tot die
Strategiese Uitvoerende Beampte: Stedelike Beplanning en
Ontwikkeling by bovermelde adres of by Posbus 78001, Sandton,
2146, ingedien of gerig word.

Adres van agent: W. D. Roth Land Surveyors, Posbus 9518,
Hennopsmeer, 0046.

13-20

54 No. 381 PROVINCIAL GAZETIE, 13 AUGUST 1997

NOTICE 2482 OF 1997

SANDTON AMENDMENT SCHEME 000137E

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN­
PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE No. 15 OF 1986)

I, William Dudley Roth, being the authorised agent of the owner of
Portion 22 of Erf 96, Edenburg, hereby give notice in terms of
section 56 (1) (b) (i) of the Town-planning and Townships Ordinance,
1986, that I have applied to the Eastern Metropolitan Substructure
for the amendment of the town-planning scheme, known as the
Sandton Town-planning Scheme, 1980, by the rezoning of the
property described above, situated at 32 1Oth Avenue, Edenburg,
from "Residential 1" at a density of •one dwelling per 3 000 m"' to
"Residential1" at a density of "Ten dwelling-units per hectare".

Particulars of the application will lie for inspection during normal
working office hours at the office of the Strategic Executive: Urban
Planning and Development, Ground Floor, West Wing, Norwich-on­
Grayston Office Park, corner of Linden Street and Grayston Drive,
Simba, Sandton, within a period of 28 days from 13 August 1997.

Objections to or representations in respect of the application, must
be lodged with or made in writing to the Strategic Executive: Urban
Planning and Development at the above address, or at P.O. Box
78001, Sandton, 2146, within a period of 28 days from
13August 1997.

Address of agent: W. D. Roth Land Surveyors, P.O. Box 9518,
Hennopsmeer, 0046.

NOTICE 2483 OF 1997

PRETORIA TOWN-PLANNING SCHEME, 1974

Notice is hereby given to all whom it may concern that in terms of
clause 18 of the Pretoria Town-planning Scheme, 1974, I, Antoinette
Marlene du Plooy intends applying to the City Council of Pretoria for
consent to erect a second dwelling-house on Portion 11 of Stand 77,
known as 64 Markus Avenue, located in a "Special Residential"
zone.

Any objection, with the grounds therefor, shall be lodged with or
made in writing to the Executive Director: City Planning and
Development, Land Use Rights Division, Ground Floor, Boland Bank
Building, corner of Paul Kruger and Vermeulen Streets (P.O. Box
3242), Pretoria, 0001, within 28 days of the publication of the
advertisement in the Provincial Gazette, viz 13 August 1997.

Full particulars and plans (if any) may be inspected during normal
office hours at the above-mentioned office, for a period of 28 days
after the publication of the advertisement in the Provincial Gazette.

Closing date for any objections: 10 September 1997.

Applicant's street address and postal address: A. M. du Plooy,
32ste Laan 882, Villieria, Pretoria, 0186. Tel. (012) 332-0562.

NOTICE 2484 OF 1997

PRETORIA TOWN-PLANNING SCHEME, 1974

Notice is hereby given to all whom it may concern that in terms of
clause 18 of the Pretoria Town-planning Scheme, 1974, I, Daniel
Francois Meyer of the firm "The African Planning Partnership
(TAPP)", intends applying to the City Council of Pretoria for consent
for a cellular telephonic communication reception tower on the
Remainder of Erf 415, Silverton, also known as Silverton Medicross
in Pretoria Road, Silverton, located in a "General Business" zone.

KENNISGEWING 2482 VAN 1997

SANDTON-WYSIGINGSKEMA 000137E

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS­
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ek, William Dudley Roth, synde die gemagtigde agent van die
eienaar van Gedeelte 22 van Erf 96, Edenburg, gee hiermee
ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbe­
planning en Dorpe, 1986, kennis dat ek by die Oostelike Metropo­
litaanse Substruktuur, aansoek gedoen het om die wysiging van die
dorpsbeplanningskema bekend as die Sandton-dorpsbeplan­
ningskema, 1980, deur die hersonering van die eiendom hierbo
beskryf, geleii te 1 Ode Laan 32, Edenburg, van "Residensieel 1" met
'n digtheid van "Een woonhuis per 3 000 m"' na "Residensieel1" met
'n digtheid van "Tien eenhede per hektaar".

Besonderhede van die aansoek Ia ter insae gedurende gewone
kantoorure by die kantoor van die Strategiese Uitvoerende
Beampte: Stedelike Beplanning en Ontwikkeling, Grondvloer,
Wesvleuel, Norwich-on-Grayston Kantoorpark, hoek van Linden­
straat en Graystonrylaan, Simba, Sandton, vir 'n tydperk van 28 dae
vanaf 13 Augustus 1997.

Besware teen of vertoii ten opsigte van die aansoek meet binne
'n tydperk van 28 dae vanaf 13Augustus 1997, skriftelik by of tot die
Strategiese Uitvoerende Beampte: Stedelike Beplanning en
Ontwikkeling by bovermelde adres of by Posbus 78001, Sandton,
2146, ingedien of gerig word.

Adres van agent: W. D. Roth Land Surveyors, Posbus 9518,
Hennopsmeer, 0046.

13-20

KENNISGEWING 2483 VAN 1997

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

lngevolge klousule 18 van die Pretoria-dorpsbeplanningskema,
197 4, word hiermee aan aile belanghebbendes kennis gegee dat ek,
Antoinette Marlene du Plooy, voornemens is om by die Stadsraad
van Pretoria aansoek te doen om toestemming om 'n tweede woon­
huis op te rig, op Gedeelte 11 van Erf 77, East Lynne, oak bekend
as Markuslaan 64, gelee in 'n "Spesiale Woon"-sone.

Enige beswaar, met die redes daarvoor, meet binne 28 dae na
publikasie van die advertensie in die Provinsiale Koerant, naamlik
13 Augustus 1997, skriftelik by of tot die Uitvoerende Direkteur:
Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiks­
regte, Grondvloer, Boland Bankgebou, hoek van Paul Kruger- en
Vermeulenstraat (Posbus 3242), Pretoria, 0001, ingedien of gerig
word.

Volledige besonderhede en planne (as daar is) kan gedurende
gewone kantoorure by bogenoemde kantoor besigtig word, vir 'n
periode van 28 dae na publikasie van die kennisgewing in die
Provinsiale Koerant.

Sluitingsdatum vir enige besware 1 o September 1997.

Aanvraer se straatadres en posadres: A. M. du Plooy, 32ste Laan
882, Villieria, Pretoria, 0186. Tel. (012) 332-0562.

KENNISGEWING 2484 VAN 1997

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

lngevolge klousule 18 van die Pretoria-dorpsbeplanningskema,
1974, word hiermee aan aile belanghebbendes kennis gegee dat ek,
Daniel Francois Meyer van die firma "The African Planning
Partnerhsip (TAPP)", voornemens is om by die Stadsraad van
Pretoria aansoek te doen om toestemming vir 'n selluh§re telefoniese
kommunikasieontvangstoring op die restant van Erf 415, Silverton,
oak bekend as Silverton Medicross in Pretoriaweg, Silverton,
Pretoria, gelee in 'n • Algemene Besigheid" -sone.

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 55

Any objection, with the grounds therefor, shall be lodged with or
made in writing to the Executive Director: City Planning and
Development, Land Use Rights Division, First Floor, Boland
Building, corner of Paul Kruger and Vermeulen Streets (P.O. Box
3242), Pretoria, 0001, within 28 days of the publication of the
advertisement in the Provincial Gazette, viz 13 August 1997.

Full particulars and plans (if any) may be inspected during normal
office hours at above-mentioned office, for a period of 28 days after
the publication of the advertisement in the Provincial Gazette.

Closing date for any objections: 10 September 1997.

Applicant's street and postal address: The African Planning
Partnership, 165 Leeuwpoort Street (P.O. Box 2256), Boksburg,
1460. Tel. (011) 917-0146.

NOTICE 2485 OF 1997

EASTERN METROPOLITAN LOCAL COUNCIL

SANDTON AMENDMENT SCHEME 000167E

NOTICE OF APPLICATION FOR AMENDMENT OF THE TOWN­
PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE No. 15 OF 1986)

We, Attwell Malherbe Associates, being the authorised agent of
the owners of Erf 605, Bryanston, located on Bentinck Avenue, here­
by give notice in terms of section 56 (1) (b) (i) of the Town-planning
and Townships Ordinance, 1986, that we have applied to the
Eastern Metropolitan Local Council· for the amendment of the town­
planning scheme known as the Sandton Town-planning Scheme, ·
1980, by the rezoning of the property described above, from
"Residential 1" with a density of one dwelling-unit per erf to
"Residential 1" with a density of one dwelling per 1 250 m', subject
to conditions.

Particulars of the application will lie for inspection during normal
office hours at the office of the Strategic Executive Officer: Urban
Planning and Development, Eastern Metropolitan Local Council,
Ground floor, Norwich Building, corner of Grayston Drive and Linden
Road, Sandown, for a period of 28 days from 13 August 1997.

Objections to or representations in respect of the application must
be lodged with or made in writing to the Strategic Executive Officer
(Attention: Urban Planning and Development), at the above address
or at P.O. Box 584, Strathavon, 2031, within a period of 28 days from
13 August 1997.

Address of agent: Attwell Malherbe Associates, P.O. Box 1133,
Fontainebleau, 2032.

NOTICE 2486 OF 1997

I, Erica Fraser, being the authorised agent of the owner of
Erf 99/2, Alphen Park, hereby give notice in terms of section 56 (1)
(b) (i) of the Town-planning and Townships Ordinance, 1986
(Ordinance No. 15 of 1986), that I have applied to the City Council
of Pretoria for the amendment of the town-planning scheme in
operation known as Pretoria Town-planning Scheme, 1974, for the
rezoning of Erf 99/2, situated at 1 00 Umkomaas Road, Alphen Park,
from "Special Residential" to "Group Housing". (20 units per
hectare/three units).

Particulars of the application will lie for inspection during normal
office hours at the office of the Executive Director: City Planning and
Development Department, Land Use Rights Division, First Floor,
Boland Bank Building, corner of Paul Kruger and Vermeulen Streets,
Pretoria, for a period of 28 days from 13August 1997.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na
publikasie van die advertensie in die Provinsiale Koerant, naamlik
13 Augustus 1997, skriftelik by of tot die Uitvoerende Direkteur:
Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiks­
regte, Eerste Verdieping, Boland Bankgebou, hoek van Paul Kruger­
en Vermeulenstraat (Posbus 3242), Pretoria, 0001, ingedien of gerig
~~ .

Volledige besonderhede en planne (as daar is) kan gedurende
gewone kantoorure by bogenoemde kantoor besigtig word, vir 'n
periode van 28 dae na publikasie van die kennisgewing in die
Provinsiale Koerant.

Sluitingsdatum vir enlge besware 10 September 1997.

Aanvraer se straatnaam en posadres: The African Planning
Partnership, Leeuwpoortstraat 165 (Posbus 2256), Boksburg, 1460.
Tel. (011) 917-0146.

KENNISGEWING 2485 VAN 1997

OOSTELIKE METROPOLITAANSE PLAASLIKE RAAD

SANDTON-WYSIGINGSKEMA 000167E

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS­
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1980

Ons, Attwell Malherbe Associates, synde die gemagtigde agent
van die eienaars van Erf 605, Bryanston, gel ell op Bentincklaan, gee
hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op
Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Oostelike
Metropolitaanse Plaaslike Raad aansoek gedoen he! om die
wysiging van die dorpsbeplanningskema bekend as Sandton-dorps­
beplanningskema, 1980, deur die hersonering van die eiendom
hierbo beskryf, vanaf "Residensieel 1" met 'n digtheid van een
wooneenheid per erf na "Residensieel 1", met 'n digtheid van een
wooneenheid per 1 250 m', onderhewig aan voorwaardes.

Besonderhede van die aansoek Ill ter insae gedurende gewone
kantoorure by die kantoor van die Strategiese Uitvoerende
Beampte: Stedelike Beplanning en Ontwikkeling, Oostelike
Metropolitaanse Plaaslike Raad, Grondvloer, Norwich-on­
Graystongebou, hoek van Graystonrylaan en Lindenweg, Sandown,
vir 'n tydperk van 28 dae vanaf 13 Augustus 1997.

Besware teen of vertoll ten opsigte van die aansoek moet binne
'n tydperk van 28 dae vanaf 13 Augustus 1997 skriftelik by of tot die
Strategiese Uitvoerende Beampte (Aandag: Stedelike Beplanning
en Ontwikkeling) by bovermelde adres of by Posbus 584,
Strathavon, 2031, ingedien of gerig word.

Adres van agent: Attwell Malherbe Associates, Posbus 1133,
Fontainebleau, 2032.

13-20

KENNISGEWING 2486 VAN 1997

Ek, Erica Fraser, die gemagtigde agent van die eienaar van
Erf 99/2, Alphen Park, gee hiermee ingevolge artikel 56 (1) (b) (i)
van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986
(Ordonnansie No. 15 van 1986), kennis dat ek by die Stadsraad van
Pretoria aansoek gedoen het om die wysiging van die dorpsbeplan­
ningskema in werking bekend as Pretoria-dorpsbeplanningskema,
197 4, deur die hersonering van Erf 99/2, gelell te Umkomaasweg
1 00, Alphen Park, van "Spesiale Woon" tot "Groepsbehuising• met 'n
digtheid van 20 eenhede per hektaar. (drie eenhede).

Besonderhede van hierdie aansoek le ter insae gedurende
gewone kantoorure by die kantoor van die Uitvoerende Direkteur:
Departement Stedelike Beplanning en Ontwikkeling, Afdeling
Grondgebruiksregte, Eerste Verdieping, Boland Bankgebou, hoek
van Paul Kruger- en Vermeulenstraat, vir 'n tydperk van 28 dae
vanaf 13 Augustus 1997.

56 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

Objections to or representations in respect of the application must
be lodged with or made in writing to the Executive Director at the
above address or at P.O. Box 3242, Pretoria, 0001, within a period
of 28 days from 13 August 1997.

308A The Hillside, Lynnwood, 0081. Tel. 348-9974.

NOTICE 2487 OF 1997

[Regulation 11 (2)]

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN­
PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING ORDINANCE, 1986 (ORDINANCE No. 15
OF 1986)

I, Marius Johannes van der Merwe of Marius v.d. Merwe &
Associates, being the authorised agent of the owner of the property
described below, hereby give notice in terms of section 56 (1) (b) (i)
of the Town-planning and Townships Ordinance, 1986, that we have
applied to the Eastern Metropolitan Substructure for the amendment
of the town-planning scheme known as Johannesburg Town­
planning Scheme, 1979, by the rezoning of the property described
below:

Amendment Scheme: Erf 242, Waverley, which property is
situated at 22 Campbell Street, Waverley, from "Residential 1"
to "Residential 2 (S), permitting 20 units per hectare (permitting
seven units to be built on the site), subject to certain conditions".

Particulars of the application will lie for inspection during normal
office hours at the office of the Strategic Executive: Urban Planning
and Development, Building 1, Ground Floor, Norwich-on-Grayston,
corner of Grayston Drive and Linden Road, Sandown, for a period of
28 days from 13 August 1997.

Objections to or representations in respect of the application, must
be lodged with or made in writing in duplicate to the Strategic
Executive: Urban Planning and Development, at the above address
or at P.O. Box 584, Strathavon, 2031, within a period of 28 days from
13August 1997.

Particulars of the authorized agent: Marius v.d. Merwe
& Associates, P.O. Box 39349, Booysens, 2016. Tel. (011) 433-
3964/5/6. Fax (011) 433-3964.

NOTICE 2488 OF 1997

EASTERN METROPOLITAN SUBSTRUCTURE

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG
REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No.3 OF 1996)

Notice is hereby given in terms of section 5 (5) of the Gauteng
Removal of Restrictions Act, 1996, that we, Nichol Nathanson
Partnership, being the authorised agents of the owner of Erf 20,
Gresswold, Johannesburg, have applied to the Eastern Metropolitan
Substructure for the removal of certain conditions of title and the
rezoning of Erf 20, Gressold, Johannesburg, from "Residential 1" to
"Business 1" in order to permit the erf to be developed with shops
and offices.

Particulars of the application will lie for inspection during normal
office hours at the office of the Strategic Executive: Urban Planning,
Ground Floor, Norwich-on-Grayston Building, corner of Grayston
Drive and Linden Road, Strathavon, for a period of 28 days from 13
August 1997.

Any such person who wishes to object to the application or submit
representations in respect thereof, must submit such objections and
representations, in writing to the Strategic Executive at the address
specified above or P.O. Box 584, Strathavon, 2031, on or before, a
period of 28 days from 13 August 1997.

Address of owner: C/o Nichol Nathanson Partnership Town
Planners, P.O. Box 76462, Wendywood, 2144.

Besware teen of vertoe ten opsigte van die aansoek moet binne
28 dae vanaf 13 Augustus 1997 skriftelik by of tot die Uitvoerende
Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001,
ingedien of gerig word.

The Hillside 308A, Lynnwood, 0081. Tel. 348-9974.

13-20

KENNISGEWING 2487 VAN 1997

[Regulasie 11 (2)]

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS­
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ek Marius Johannes van der Merwe van Marius v.d. Merwe &
Genote, synde die gemagtigde agent van die eienaars van die
ondergenoemde eiendom, gee hiermee ingevolge artikel 56 (1) (b)
(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986,
kennis dat ons by die Oostelike Metropolitaanse substruktuur
aansoek gedoen het om die wysiging van die dorpsbeplanning­
skema bekend as Johannesburg-dorpsbeplanningskema, 1979,
deur die hersonering van die eiendom hieronder beskryf:

Wysigingskema: Erf 242, Waverley, walter eiendom geleii is
te Campbellstraat 22, Waverley, vanaf "Residensieel 1" tot
"Residensieel 2 (S), met 20 eenhede per hektaar (om
sewe eenhede op die terrain op te rig), onderhewig aan sekere
voorwaardes".

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die kantoor van die Strategies Uitvoerende Raad:
Stedelike Beplanning en Ontwikkeling, Gebou 1, Grondvloer,
Norwich-on-Grayston, hoek van Graystonrylaan en Lindenweg,
Sandown, vir 'n tydperk van 28 dae vanaf 13 Augustus 1997.

Besware teen of vertoe ten opsigte van die aansoek meet
skriftelik, in duplikaat, by of tot die Strategies Uitvoerende Raad:
Stedelike Beplanning en Ontwikkeling, by die bogenoemde adres of
by Posbus 584, Strathavon, 2031, ingedien word, binne 'n tydperk
van 28 dae vanaf 13 Augustus 1997.

Besonderhede van die gemagtigde agent: Marius v.d. Merwe
& Genote, Posbus 39349, Booysens, 2016. Tel. (011) 433-3964/5/6.
Faks (011) 433-3964.

13-20

KENNISGEWING 2488 VAN 1997

OOSTELIKE METROPOLITAANSE SUBSTRUKTUUR

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG
WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No.3 VAN
1996)

Kennis word hierrnee gegee ingevolge artikel 5 (5) van die
Gauteng Wet op Opheffing van Beperkings, 1996, dat Nichol
Nathanson Partnership, synde die gemagtigde agente van die eien­
aar van Erf 20, Gressold, Johannesburg, aansoek gedoen het by die
Oostelike Metropolitaanse Substruktuur vir die opheffing van sekere
titelvoorwaardes en die hersonering van Erf 20, Gresswold,
Johannesburg, van "Residensieel 1" tot "Besigheid 1" ten einde dit
moontlik te maak om die erf vir winkels en kantore te ontwikkel.

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die kantore van die Strategiese Uitvoerende
Beampte: Stedelike Beplanning, Grondverdieping, Norwich-on­
Graystongebou, hoek van Graystonrylaan en Lindenweg,
Strathavon, vir 'n periode van 28 dae vanaf 13 Augustus 1997.

Besware teen of vertoii ten opsigte van die aansoek moet binne
'n tydperk van 28 dae vanaf 13 Augustus 1997, skriftelik by die
bovermelde adres ingedien word, of by Posbus 584, Strathavon,
2031.

Adres van eienaar: P.a. Nichol Nathanson Partnership,
Stadsbeplanners, Posbus 76462, Wendywood, 2144.

13-20

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 57

NOTICE 2489 OF 1997

KRUGERSDORP AMENDMENT SCHEME 627

NOTICE OF APPLICATION FOR AMENDMENT OF THE
KRUGERSDORP TOWN-PLANNING SCHEME, 1980, IN
TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING
AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE No. 15 OF
1986)

I, N. J. Blignaut, being the authorised agent of the owner of
Portion 4 (portion of Portion 1) of Erf 227, Krugersdorp, hereby give
notice in terms of section 56 (1) (b) (i) of the Town-planning and
Townships Ordinance, 1986, that I have applied to the Krugersdorp
City Council for the amendment of the town-planning scheme known
as the Krugersdorp Town-planning Scheme, 1980, by the rezoning
of the property described above, situated on 41 De Wet Street,
Krugersdorp, from "Residential 1" to "Residential 3".

Particulars of the application will lie for inspection during normal
office hours at the office of the Town Clerk, First Floor, Civic Centre,
comer of Market and Commissioner Streets, Krugersdorp, for a
period of 28 days from 13 August 1997.

Objections to or representations in respect of the application must
be lodged with or made in writing to the Town Clerk at the above
address or at P.O. Box 94, Krugersdorp, 1740, within a period of
28 days from 13 August 1997.

Address of applicant: Walwyn Town and Regional Planners,
P.O. Box 20508, Noordbrug, 2522. Tel. (0148) 293-1536.

KENNISGEWING 2489 VAN 1997

KRUGERSDORP-WYSIGINGSKEMA 627

KENNISGEWING VAN AANSOEK OM WYSIGING VAN
DIE KRUGERSDORP-DORPSBEPLANNINGSKEMA, 1980,
INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP
DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE No. 15
VAN 1986)

Ek, N. J. Blignaut, synde die gemagtigde agent van die eienaar
van Gedeelte 4 (gedeelte van Gedeelte 1) van Erf 227, Krugersdorp,
gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op
Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Krugersdorp
Stadsraad aansoek gedoen he! om die wysiging van die
dorpsbeplanningskema, bekend as die Krugersdorp-dorps­
beplanningskema, 1980, deur die hersonering van die eiendom
hierbo beskryf, galee te De Wetstraat 41, Krugersdorp, vanaf
"Residensieel 1" na "Residensieel 3".

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die kantoor van die Stadsklerk, Eerste Verdieping,
Burgersentrum, hoek van Market- en Commissionerstraat,
Krugersdorp, vir 'n tydperk van 28 dae vanaf 13Augustus 1997.

Besware teen of vertoe ten opsigte van die aansoek moe! binne
'n tydperk van 28 dae vanaf 13 Augustus 1997 skriftelik tot die
Stadsklerk by bovermelde adres of by Posbus 94, Krugersdorp,
1740, ingedien of gerig word.

Adres van applikant: Walwyn Stads- en Streekbeplanners,
Posbus 20508, Noordbrug, 2522. Tel. (0148) 293-1536.

13-20

58 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

LOCAL AUTHORITY NOTICES

PLAASLIKE BESTUURSKENNISGEWINGS

LOCAL AUTHORITY NOTICE 1651

TRANSITIONAL LOCAL COUNCIL OF BOKSBURG

NOTICE OF APPLICATION FOR
ESTABLISHMENT OF TOWNSHIP

(NOTICE No. 155 OF 1997)

The Transitional Local Council of Boksburg hereby gives notice in
terms of section 69 (6) (a) of the Town-planning and Townships
Ordinance, 1986 (Ordinance No. 15 of 1986), read with section 96
(3) of the said Ordinance, that an application to establish the
township referred to in the Annexure, has been received by it.

Particulars of the application will lie for inspection during normal
office hours at the office of the Chief Executive Officer, Office 241,
Civic Centre, Trichardts Road, Boksburg, for a period of 28 days
from 6 August 1997.

Objections to or representations in respect of the application must
be lodged with or made in writing and in duplicate to the Chief
Executive Officer at the above address or at P.O. Box 215,
Boksburg, 1460, within a period of 28 days from 6 August 1997.

E. M. RANKWANA, Chief Executive Officer.

ANNEXURE
Name of township: Beyers park Extension 62.

Full name of applicant: Grace Shotblasting and Painting CC.

Number of eNen in proposed township: "Business 4": Two.

Description of land on which township is to be established:
Holding 32, Westwood Small Holdings, Registration Division lA,
Province of Gauteng.

Situation of proposed township: South of and adjacent to Phillips
Road, west of and adjacent to Kirschner Road, north of and adjacent
to Holding 33, Westwood Small Holdings, east of and adjacent to the
Remainder of Portion 424 of the farm Klipfontein 83 IR.

Reference No.: 14/19/3/B3/62.

LOCAL AUTHORITY NOTICE 1652

CITY COUNCIL OF PRETORIA

NOTICE OF DRAFT SCHEME 6790

The City Council of Pretoria hereby gives notice in terms of
section 28 (1) (a), read with section 55, of the Town-planning and
Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that a draft
town-planning scheme to be known as Pretoria Amendment
Scheme 6790, has been prepared by it.

This scheme is an amendment of the Pretoria Town-planning
Scheme, 1974, and contains the rezoning of the Remainder of Erf
2105, Villieria, from "Special Residential" with a minimum erf size of
700 m' to "General Residential".

The draft scheme is open to inspection during normal office hours
at the office of the City Secretary, Room 141 0, 14th Floor, Saambou
Building, 227 Andries Street, Pretoria, for a period of 28 days from
13August 1997, and enquiries may be made attelephone 308-7319.

Objections to or representations in respect of the scheme must be
lodged in writing with the City Secretary at the above office within a
period of 28 days from 13 August 1997, or posted to him at P.O. Box
440, Pretoria, 0001; provided that, should claims and/or objections
be sent by mail, such claims and/or objections must reach the
Council before or on the aforementioned date.

City Secretary.

6 August 1997.

13 August 1997.

(Notice No. 570/1997)

[K1314/6/3Nillieria-21 05/R (6790)]

PLAASLIKE BESTUURSKENNISGEWING 1651
PLAASLIKE OORGANGSRAAD VAN BOKSBURG

KENNISGEWING VAN AANSOEK OM
STIGTING VAN DORP

(KENNISGEWING No. 155 VAN 1997)
Die Plaaslike Oorgangsraad van Boksburg gee hiermee ingevolge

artikel 69 (6) (a) van die Ordonnansie op Dorpsbeplanning en
Dorpe, 1986 (Ordonnansie No. 15 van 1986), gelees met artikel 96
(3) van die gemelde Ordonnansie, kennis dat 'n aansoek om die
dorp in die Bylae genoem, te stig, deur hom ontvang is.

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die kantoor van die Hoof- Uitvoerende Beampte,
Kantoor 241, Burgersentrum, Trichardtsweg, Boksburg, vir 'n
tydperk van 28 dae vanaf 6 Augustus 1997.

Besware teen of vertoe ten opsigte van die aansoek moet binne
'n tydperk van 28 dae vanaf 6 Augustus 1997 skriftelik en in twee­
voud by of tot die Hoof- Uitvoerende Beampte by bovermelde adres
of by Posbus 215, Boksburg, 1460, ingedien of gerig word.

E. M. RANKWANA, Hoof- Uitvoerende Beampte.

BYLAE
Naam van dorp: Beyerspark·uitbreiding 62.
Volfe naam van aansoeker: Grace Shotblasting and Painting BK.
Aantal erwe in voorgestelde dorp: "Besigheid 4": Twee.
Beskrywing van grand waarop dorp gestig staan te word: Hoewe

32, Westwood-kleinhoewes, Registrasieafdeling IR, provinsie
Gauteng.

Ligging van voorgestelde dorp: Suid van en aangrensend aan
Phiilipsweg, wes van en aangrensend aan Kirschnerweg, noord van
en aangrensend aan Hoewe 33, Westwood-kleinhoewes, oos van
en aangrensend aan die Restant van Gedeeite 424 van die plaas
Klipfontein 83 IR.

Verwysing No.: 14/19/3/B3/62.
6-13

PLAASLIKE BESTUURSKENNISGEWING 1652
STADSRAAD VAN PRETORIA

KENNISGEWING VAN ONTWERPSKEMA 6790
Die Stadsraad van Pretoria gee hiermee ingevolge artikel 28 (1)

(a), gelees met artikel 55, van die Ordonnansie op Dorpsbeplanning
en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n
ontwerpdorpsbeplanningskema wat bekend sal staan as Pretoria­
wysigingskema 6790, deur hom opgestel is.

Hierdie skema is 'n wysiging van die Pretoria-dorpsbeplanning­
skema, 197 4, en behels die hersonering van die Restant van Erf
2105, Villieria, van "Spesiale Woon" met 'n minimum erfgrootte van
700 m' tot "Aigemene Woon".

Die ontwerpskema Iii gedurende gewone kantoorure ter insae by
die kantoor van die Stadsekretaris, Kamer 1410, 14de Verdieping,
Saambougebou, Andriesstraat 227, Pretoria, en navrae kan by
telefoon 308-7319 gedoen word, vir 'n tydperk van 28 dae vanaf
13 Augustus 1997.

Besware teen of vertoe ten opsigte van die aansoek moet skrifte­
lik binne 'n tydperk van 28 dae vanaf 13 Augustus 1997 by die
Stadsekretaris by bovermelde kantoor ingedien word of aan hom by
Posbus 440, Pretoria, 0001, gepos word; met dien verstande dat
indian eise en/of besware gepos word sodanige eise en/of besware
die Raad voor of op voormelde datum moet bereik.

Stadsekretaris.
6 Augustus 1997.
13 Augustus 1997.

(Kennisgewing No. 570/1997)

[K13/4/6/3/Villieria-2105/R (6790)]

6-13

PROVINSIALE KOERANT, 13 AUGUSTUS 1997

LOCAL AUTHORITY NOTICE 1653

TRANSITIONAL COUNCIL OF GREATER GERMISTON

DETERMINATION OF CHARGES FOR THE SUPPLY OF ELECTRICITY

No. 381 59

Notice is hereby given in terms of section 1 OG (7) of the Local Government Transition Act, 1993, as amended, that the
Transitional Local Council of Greater Germiston has amended the tariffs for the supply of electricity to the consumers of Greater
Germiston as follows with effect from 1 July 1997:

"All charges herein are exclusive of value-added tax (VAT) in terms of Value-Added Tax Act (Act No. 89 of 1991), and
VAT at the ruling rate will be levied on the charges.

TARIFF OF CHARGES FOR THE SUPPLY OF ELECTRICITY

1. Basic charge

A basic charge of R90,00 per year shall be levied for each erf, stand, lot or other area, with or without
improvements, which is, or in the opinion of the Council can be connected to the supply main, whether electricity
is consumed or not.

The charge in terms of sub-item (1) shall be payable by the owner of such erf, stand, lot or other area and shall
be payable on the same date as the rate imposed for that year in terms of the Local Authoritfes Rating Ordinance,
1977.

2. Domestic supply

2.1 Domestic Scale 1

This scale shall be applicable to the following types of premises:

Private dwelling-houses.

Homes run by charitable institutions.

Hostels and boarding houses.

Sports clubs situated on municipal property.

State-aided schools.

Churches and institutions referred to in section 5 (1) (d) (i) and (ii) of the Local Authorities Rating
Ordinance, No. 11 of 1977.

Consyf!1ption of electricity shall be charged for as follows:

Service charge: R2,50 per meter per month.

Energy charge: 18,312c per kWh.

2.2 Domestic Scale 2

This scale shall be applicable to flats including flats and dwelling-units registered under the Sectional Titles Act,
1971 (Act No. 66 of 1971), irrespective of whether the electricity consumption is measured in bulk or not.

Consumption of electricity shall be charged for as follows:

Fixed charge, whether electricity is consumed or not, per flat or dwelling-unit, per month: R7,204.

Service charge: R2,50 per meter per month.

Energy charge: 18,312c per kWh.

2.3 Domestic Scale 3

This scale shall be applicable to single-phase electricity supplies to premises as described under Domestic Scale
1, and only if a prepayment meter system has been installed.

Customers shall pay in advance for the consumption of electrical energy, and the following charges shall be
applicable:

19,312c per kWh.

3. Small commercial, industrial and general supply customers

These scales shall be applicable to all premises or uses not specifically mentioned under any other scales and to
the supply in bulk to a public body where the distribution is done by the customer.

3.1 Customers with a supply capacity not exceeding 80 kVA

Consumption of electricity shall be charged for as follows:

Service charge: R12,00 per meter per month.

Energy charge: 28,376c per kWh.

60 No.381 PROVINCIAL GAZETTE, 13 AUGUST 1997

3.2 Commercial cooking, water heating and refrigeration

The Council shall, at the written request of the customer and subject to the conditions of the Electricity By-laws,
where the customer receives a supply under Scale 3.1 and has installed a separate circuit for the purpose, install
a special meter for measuring the supply of electricity for commercial cooking, water heating and refrigeration
purposes, and the charge for such supply as measured by such meter shall be as follows:

Service charge: R12,00 per meter per month.

Energy charge: 26,556c per kWh.

3.3 Large commercial, Industrial and general customers

The minimum period for which measuring equipment for the demand tariff prescribed in terms of this scale shall
be installed, shall be 12 months. The tariff prescribed in terms of this scale will normally suit customers whose
monthly energy consumption is fairly regular and whose demand exceeds 40 kVA:

Service charge per meter, per month: R74,00.

Demand charge per kW or kVA of the maximum demand registered over any consecutive 60 minute or 30 minute
integrating period during the month, is based on the distributor utility operating cost and the demand charge per
kVA of maximum demand incorporated in the bulk supply tariff for the purchase or electricity by the Council, or in
the case of existing customers demand is measured in kW units, the charge per kW of maximum demand (round­
ed off to the nearest cent) shall be equal to the charge per kVA multiplied by a factor of 1,053:

R37-430 per kVA or R39-414 per kW.

An energy charge per kWh of electricity supplied during the month, which is likewise based on operational cost
and the energy charge incorporated in the bulk supply tariff for the purchase of electricity by the Council:

7,019c per kWh.

The maximum demand figure used in the calculation of the charges payable in terms of this tariff shall be one of
the following, whichever is the highest:

The actual demand recorded, or from a date six months after the date of connection or the date on which
a larger connection for an increased supply is provided: 70 per cent of the maximum demand figure declared
by the customer when applying for a connection or an increased supply.

Six month's formal notice of intention to reduce the supply capacity required shall be given to the
engineer in writing by the customer: Provided that for the purpose of calculating the demand charge payable
in terms of this tariff, no such reduction of the customers declared maximum demand requirement shall be
taken into account during the first 18 months after the date of providing the connection or a larger connection
for an increased supply.

3.3.1 Rules applicable to Tariff Scale 3.3

Where a test conducted by the Council reveals that the power factor at normal maximum load is lower than 0,85
the Council may give the customer written notice to install power factor correction apparatus to improve the power
factor to not less than 0,85 within six months, failing which the Council shall replace the kW demand meter with a
kVA demand meter without further notice. The demand charge shall then be based on kVA demand instead of kW
demand.

Where power factor correction apparatus is installed by a customer in response to the aforementioned notice,
such apparatus shall be maintained in sound working order. If a subsequent test shows that the power factor is
again lower than 0,85 the kW demand meter shall forthwith be replaced with a kVA demand meter, and the
demand charge henceforth based on kVA demand.

New Commercial, Industrial and General Tariff customers will have their maximum demand measured in, and their
maximum demand charge based on kVA units.

The Council shall, at the written request of a customer and subject to the conditions of the Electricity By-laws,
replace a kW demand meter with a kVA demand meter, and thereafter the customer's demand charge shall be
based on kVA units.

If at the request of the customer, the Council replaces a kW demand meter with a kVA demand meter, reversion
to kW will not be allowed.

3.4 "Off-peak" tariff

The Council shall, at the written request of the customer and subject to the conditions of the Electricity By-laws,
install a special meter for measuring the supply of electricity from 21:00 to 07:00, subject to the following:

That the customer receives a supply under Scale 3.3, or the consumer has installed a separate circuit
for the purpose, and such circuit takes the supply only from 21 :00 to 07:00.

At the written request of the customer, and subject to the conditions .of the Electricity By-laws, the times
referred to shall be extended to 19:00 on Fridays to 07:00 on Mondays, and from 19:00 to 07:00 on other
days.

PROVJNSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 61

Consumption of "off-peak" energy shall be charged for as follows:

Service charge: R12,00 per meter per month.

An energy charge per kWh of electricity supplied during the month, which shall be the same as the
energy charge in cents per kWh incorporated in the bulk supply tariff for the purchase of electricity by the
Council, plus sa·% of such charges, rounded off to the nearest third decimal: 9,356c per kWh.

4. Temporary customers

Electricity shall be supplied to circuses, merry-go-rounds, amusement parks, persons or companies carrying on
construction works and other temporary customers at the following rates:

Service charge: R12,00 per meter per month.

For the first 300 kWh registered per meter during any month: 76,909c per kWh.

For all additional kWh consumed during the month: 29,854c per kWh.

5. Lighting of telephone booths

Electricity shall be supplied for the lighting of telephone booths within the municipality at a nominal rate of R12,00
per booth, per annum.

6. Calculation of monthly charges

The monthly account under each of the scales in this tariff shall be calculated to the nearest cent.

7. Definitions

For the purpose of this tariff, unless the context indicates otherwise-

"kWh" means a consumption electrical energy as measured by the Council's kilowatt-hour meters, and
calculated at the rate of 1 000 watts electrical energy consumed each hour. All calculations shall be to the
nearest kWh:

"kW" means kilowatt;

"kVA" means kilovolt-amperes.

The general purport of this amendment is to increase the tariffs and to make !he tariffs applicable to the Transitional Local
Council of Greater Germiston and shall come into operation on 1 July 1997.

Particulars of this amendment is open for inspection during normal office hours at Room 037, Civic Centre, Cross Street,
Germiston, from the date of publication of this notice, viz 6 August 1997 until 22 August 1997. Any person who wishes to object
to this amendment must do so in writing from 6 August 1997 until 22 August 1997 and must submit the objections to the Chief
Executive Officer at the address below. This notice appears the first time on 6 August 1997.

A. J. KRUGER, Chief Executiveffown Clerk.·

Civic Centre, Cross Street, Germiston.

(Notice No. 124/1997)

LOCAL AUTHORITY NOTICE 1654

TRANSITIONAL LOCAL COUNCIL OF GREATER GERMISTON

AMENDMENT OF THE WATER SUPPLY TARIFFS

6-13

Notice is hereby given in terms of section 10G (7) of the Local Government Transition Act, 1996, as amended, that the
Transitional Local Council of Greater Germiston has amended the charges for the supply of water published under
Administrator's Notice No. 154/1987, dated 23 December 1987, as amended, be further amended with effect 1 July 1997, as
follows:

1. By the deletion of subitems 1 (1) (a) and 1 (1) (b) under Part A.

2. By the amendment of subitem 1 (2) under Part A as follows:

1964753-E

2.1 By the substitution for paragraphs (a), (b) and (c) of the following:

(a) The charges payable by Public Hospitals and State Assisted Schools 218,953c per ke (VAT
excluded).

(b) The charges payable by- ·

(i) amateur sport clubs without the object of profit making (excluding turf clubs);

(ii) other educational institutions;

(iii) welfare organisations registered in terms of the National Welfare Act, 1978, subject to the
provisions of item 1 (2) (16) (vii) in respect of dwelling-units;

62 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

(iv) Council itself;

(v) State Departments;

(vi) Domestic consumers as follows:

0,00 to 0,20 ke per meter per day: 218,953c per ke (VAT excluded);

more than 0,20 ke and up to 1,00 ke per meter per day: 258,143c per ke (VAT
excluded);

more than 1,00 ke per meter per day: 345,942c per ke (VAT excluded);

(vii) flats including separate dwelling-units erected on an undivided property 0,00 to 0,20 ke
per unit per day: 218,953c per ke (VAT excluded);

more than 0,20 ke and up to 1,00 ke per unit per day: 258, 143c per ke (VAT
excluded);

more than 1,00 ke per unit per day: 345,942c per ke (VAT excluded);

(viii) non-metered consumers: R54,54 (VAT excluded) per account holder: Provided that where
the water supply has been terminated due to the consumer's non-payment of such
account the monthly charge shall be R6,54 (VAT excluded).

(c) To all consumers, other than those mentioned under paragraphs (a) and (b) 361,274c per ke (VAT
excluded).

The general purport of this amendment is to increase the charges for the supply of water and shall come into operation on
1 July 1997.

Particulars of this amendment is open for inspection during normal working hours at Room 037, Civic Centre, Cross Street,
Germiston, from the date of publication of this notice in the newspapers, viz from 6 August 1997 until 22 August 1997.

Any person who wishes to object to this amendment must do so in writing from 6 August 1997 until 22 August 1997 and
shall submit the objections to the Chief Executive at the address below. This notice appears for the first time on 6 August 1997.

A. J. KRUGER,
Chief Executiveffown Clerk.

Civic Centre, Cross Street, Germiston.

(Notice No. 128/1997)

,.

LOCAL AUTHORITY NOTICE 1655

TRANSITIONAL LOCAL COUNCIL OF GREATER GERMISTON

ADJUSTMENT TO CHARGES FOR DRAINAGE AND PLUMBING SERVICES

6-13

In terms of section 1 OG (7) of the Local Government Transitional Act, 1993, as amended, it is hereby notified that the
Transitional Local Council of Greater Germiston has amended the Determination of Charges for Drainage and Plumbing
Services published under Municipal Notice No. 95/1984, dated 12 September 1984, as amended, with effect from 1 July 1997
as follows:

1. By replacing Annexure II of Part B with the following:

ANNEXURE II: NETWORK CHARGES IN RESPECT OF SEWERS WHICH ARE AVAILABLE

1. The owner of any erf, stand, lot or other area, with or without improvements, except Mining Companies, the
SA Transport Services, Eskom, shallow undermined areas in the mining belt that have no improvements on
them and areas below the fifty-year flood line that are not utilised for housing in respect of areas outside
established townships, shall, where such erf, stand, lot or other area is, or in the opinion of the Council, can
be connected to the Council's drains, sewers or sewage works, pay to the Council the following charges per
month on or before the same date as the date imposed for that year in terms of the Local Authorities Rating
Ordinance, 1977, in respect of each such erf, stand, lot or other area:

.

Per month
R

(a) For an area up to and including 100 m2 with no formal dwelling and only
shared sewerage facilities ... 2,50

(b) For an area up to and including 200 m2
•• 7,70

(c) For an area larger than 200 m2 and up to and including 500 m2
•••••••••••••••••• 13,40

•

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 63

Per month
A

{d) For an area larger than 500 m2 and up to and including 1 000 m2
••••••••••••••• 20,25

{e) For an area larger than 1 000 m2 and up to and including 1 500m2
••••••••••••• 24,45

{f) For an area larger than 1 500m2 and up to and including 2 000 m2
••••••••••••• 30,50

{g) For an area larger than 2 000 m2 and up to and including 2 500 m2
••••••••••••• 35,35

{h) For an area larger than 2 500 m2 and up to and including 3 000 m2
••••••••••••• 39,65

{i) For an area of more than 3 000 m2
••• 39,65 plus an additional

charge of 0,40 per
each 1 00 m2 or part
thereof that the area
exceeds 3 000 m2

2. Notwithstanding anything herein before contained, the Council shall in its sole discretion be entitled to remit

either wholly or in part the basic charges in respect of an area used exclusively for farming purposes or can

only be used for farming purposes in the opinion of the City Engineer and which is at least 3 000 m2 in extent.

2. By replacing item 1 under Annexure Ill of Part B with the following:

1. The following charges in addition to those specified in Annexure II, shall be paid to the Council monthly on or

before the same date as the rate imposed for that year in terms of the Local Authorities Rating Ordinance,

1977, by the owners of all premises which are connected to the Council's sewerage system for the

purification of waste water from those premises:

{1) Dwellings:

For each house... R14,37

For each wholly residential flat, excluding basements, garages, servants rooms and
buildings: Provided that where rooms are let singly without the provision of food,
every two rooms or part thereof under one roof shall be regarded as a flat............... R14,37

For each church.. R14,37

Halls used for church purposes only and from which no revenue is derived, per hall....... R14,37

2. Premises of Mining Companies, the SA Transport Services and Eskom which are situated outside established

townships, not withstanding the provision of subitem {1) inclusive:

{a) For each water-closet or pan installed in such premises ... R71,85

(b) For each urinal pan or compartment installed in such premises R71,85

Provided that where the trough system is adopted, each 686 mm in length of trough or
gutter used for urinal or water-closet purposes or designed to be so used, shall be
regarded as one urinal or closet fitting, as the case may be, for the purpose of these
charges: Provided further that in case the number of water-closets in use in such
premises is in excess of the minimum number required by the Building By-laws for
same, the charge for such water-closets in excess shall be at the same rate, each
of R71,85.

{c) For each vehicle washing bay in or on such premises from which water is discharged
into the sewer ; ... R95,00

•

64 No. 381 PROVINCIAL GAZETTE, 13AUGUST 1997

3. For all other premises:

(a) For each water-closet or pan installed in such premises ... R14,37

(b) For each urinal pan or compartment installed in such premises R14,37

Provided that where the trough system is adopted, each 686 mm in length of trough or
gutter used for urinal or water-closet purposes or designed to be so used, shall be
regarded as one urinal or closet fitting, as the case may be, for the purpose of these
charges: Provided further that in case the number of water-closets in use in such
premises is in excess of the minimum number required by the Building By-laws for
same, the charge for such water-closets in excess shall be at the same rate, each
of R14,37.

(c) For each vehicle washing bay in or on such premises from which water is discharged
into the sewer .. R65,00

3. By the substitution in item 1 (v) under Annexure IV of Part B for the amount "28 cent" of the amount "33 cent".

4. By the substitution in item 6 (a) under Annexure IV of Part B for the amount "56c" of the amount "63c".

5. By the substitution in item 6 (b) under Annexure IV of Part B for the amount "R74,60" of the amount "R86,00".

6. By the substitution in item 7 under Annexure IV of Part B for the amounts "R100,00", "R300,00" and "R600,00"
where they appear of the amounts "R150,00", "R500,00" and "R1 000,00" respectively.

7. By the substitution in Annexure V of Part B for the amount "R71 ,08" of the amount "R80,00".

6. By the substitution in Annexure VI of Part B for the amount "R80,00" of the amount "R90,00".

7. By the amendment of item 4 under Part C as follows:

(1) By the substitution in subitem 4 (2) (a) (i) for the amount "R115,00" of the amount "R135,00".

(2) By the substitution in subitem 4 (2) (a) (ii) for the amount "R140,00" of the amount "R160,00".

(3) By the substitution in subitem 4 (2) (a) (iii) for the amount "R105,00" of the amount "R125,00".

(4) By the substitution in subitem 4 (2) (b) (i) for the amount "R85,00" of the amount "R95,00".

(5) By the substitution in subitem 4 (2) (b) (ii) for the amount "R100,00" of the amount "R115,00".

(6) By the substitution in subitem 4 (2) (b) (iii) for the amount "R85,00" of the amount "R95,00".

(7) By the substitution in subitem 4 (2) (c) (1) (aa) for the amount "R65,00" of the amount "R75,00".

(8) By the substitution in subitem 4 (2) (c) (1) (bb) for the amount "R75,00" of the amount "R85,00".

(9) By the substitution in subitem 4 (2) (c) (1) (cc) for the amount "R75,00" of the amount "R85,00".

The general purport of this amendment is to increase the tariffs for drainage and plumbing services. This notice is'published
on 6 August 1997 for the first time.

Particulars of this amendment are open for inspection during normal office hours at Room 037, Civic Centre, Cross Street,
Germiston, from the date of first publication hereof, viz 6 August 1997 until 22 August 1997.

Any person who wishes to object to this amendment may do so in writing to the Chief Executive from 6 August 1997 until
22 August 1997.

A. J. KRUGER, Chief Executive/Town Clerk.

Civic Centre, Cross Street, Germiston.

(Notice No. 129/1997)

LOCAL AUTHORITY NOTICE 1677

CITY COUNCIL OF PRETORIA

NOTICE OF DRAFT SCHEME 6948

The City Council of Pretoria hereby gives notice in terms of
section 28 (1) (a), read with section 55, of the Town-planning and
Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that a draft
town-planning scheme to be known as Pretoria Amendment
Scheme 6948, has been prepared by it.

This scheme is an amendment of the Pretoria Town-planning
Scheme, 1974, and contains the rezoning of a portion of Boundary
Lane, abutting on Portion 1 of Erf 547 and Portion 1 of Erf 548,
Hatfield, from "Existing Streer to "Special Residential".

6-13

PLAASLIKE BESTUURSKENNISGEWING 1677

STADSRAAD VAN PRETORIA

KENNISGEWING VAN ONTWERPSKEMA 6948

Die Stadsraad van Pretoria gee hiermee ingevolge artikel 28 (1)
(a), gelees met artikel55, van die Ordonnansie op Dorpsbeplanning
en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n
ontwerpdorpsbeplanningskema wat bekend sal staan as Pretoria­
wysigingskema 6948, deur hom opgestel is.

Hierdie skema is 'n wysiging van die Pretoria-dorpsbeplanning­
skema, 197 4, en behels die hersonering van 'n gedeelte van
Boundary Steeg, aangrensend aan Gedeelte 1 van Erf 547 en
Gedeelte 1 van Erf 548, Hatfield, van "Bestaande Straat" tot
"Spesiale Woon".

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 65

The draft scheme Is open to inspection during normal office hours
at the office of the City Secretary, Room 1413, 14th Floor, Saambou
Building, 227 Andries Street, Pretoria, for a period of 28 days from 6
August 1997, and enquiries may be made at telephone 308-7403.

Objections to or representations in respect of the scheme must be
lodged in writing with the City Secretary at the above office within a
period of 28 days from 6 August 1997, or posted to him at P.O. Box
440, Pretoria, 0001, provided that, should claims and/or objections
be sent by mail, such claims and/or objections must reach the
Council before or on the aforementioned date. ·

[K1314/6/3/Hatfield-Boundarylaan (6948)]

City Secretary.

6 August 1997 and 13 August 1997.

(Notice No. 556/1997)

LOCAL AUTHORITY NOTICE 1694

NORTHERN METROPOLITAN LOCAL COUNCIL OF THE
GREATER JOHANNESBURG METROPOLITAN COUNCIL

PROPOSED PERMANENT CLOSURE AND ALIENATION OF A
PORTION OF PUTIICK AVENUE AND PORTION 1 OF HOLDING
26, BUSH HILL ESTATE AGRICULTURAL HOLDINGS, TO THE
OWNER OF THE PROPOSED TOWNSHIP BROMHOF EXTENSION 48

Notice is hereby given in terms of the provisions of sections 67
and 79 (18) of the Local Government Ordinance, 1939, as amend­
ed, of the intention of the Northern Metropolitan Local Council of the
Greater Johannesburg Metropolitan Council to permanently close a
portion of Puttick Avenue and Portion 1 of Holding 26, Bush Hill
Estate Agricultural Holdings, to all vehicular traffic, and to alienate
same to the owner of the proposed Township Bromhof Extension
48. .

Any person who desires to object to the proposed closure and/or
alienation or who will have any claim for compensation if such
closure is carried out, is requested to lodge his objection or claim
with the Northern Metropolitan Local Council of the Greater
Johannesburg Metropolitan Council in writing, on or before
5 September 1997.

The relevant Council resolution in terms of which the proposed
closure and alienation have been approved and a plan on which the
road reserve portion is indicated, are available for inspection during
the hours (Monday to Friday) 08:00 to 12:30 and 14:00 to 16:00 at
Room A207, Municipal Offices, corner of Hendrik Verwoerd Drive
and Jan Smuts Avenue, Randburg.

P. P. MOLOI, Chief Executive Officer.

Municipal Office, corner of Hendrik Verwoerd Drive and Jan Smuts
Avenue, Randburg.

6 August 1997.

(Notice No. 190/1996)

LOCAL AUTHORITY NOTICE 1695

ROODEPOORT ADMINISTRATION

NOTICE FOR THE DIVISION OF LAND

The Greater Johannesburg Transitional Metropolitan Cou neil
(Western Metropolitan Substructure) hereby gives notice in terms of
section 6 (8) (a) of the Division of Land Ordinance, 1986 (Ordinance
No. 20 of 1986), that an application to divide the land described
hereunder has been received.

Further particulars of the application are open for inspection at the
office of the SE: Housing and Urbanisation, Ground Floor,
9 Madeline Street, Florida.

Die ontwerpskema le gedurende gewone kantoorure ter insae by
die kantoor van die Stadsekretaris, Kamer 1413, 14de Verdieping,
Saambougebou, Andriesstraat 227, Pretoria, en navraag kan
gedoen word by telefoon 308-7403, vir 'n tydperk van 28 dae vanaf
6 Augustus 1997.

Besware teen of vertoe ten opsigte van die aansoek moe!
skriftelik binne 'n tydperk van 28 dae vanaf 6 Augustus 1997 by die
Stadsekretaris by bovermelde kantoor ingedien word of aan hom by
Posbus 440, Pretoria, 0001, gepos word, met dien verstande dat
indian else en/of besware gepos word, sodanige eise en/of besware
die Raad voor of op voormelde datum moe! bereik.

[K13/4/6/3/Hatfield-Boundarylaan (6948)]

Stadsekretarls.

6Augustus 1997 en 13Augustus 1997.

(Kennisgewing No. 556/1997)

6-13

PLAASLIKE BESTUURSKENNISGEWING 1694

NOORDELIKE METROPOLITAANSE PLAASLIKE RAAD VAN
DIE GROTER JOHANNESBURG METROPOLITAANSE RAAD

VOORGESTELDE PERMANENTE SLUITING EN VERVREEM­
DING VAN 'N GEDEELTE VAN PUTIICKLAAN EN GEDEELTE 1
VAN HOEWE 26, BUSH HILL ESTATE-LANDBOUHOEWES, AAN
DIE EIENAAR VAN DIE VOORGESTELDE DORP BROMHOF­
UITBREIDING 48

Kennis geskied hiermee ingevolge die bepalings van artikels 67
en 79 (18) van die Ordonnansie op Plaaslike Bestuur, 1939, soos
gewysig, van die Noordelike Metropolitaanse Plaaslike Raad van die
Grater Johannesburg Metropolitaanse Raad se voomeme om 'n
gedeelte van Putticklaan en Gedeelte 1 van Hoewe 26, Bush Hill
Estate-landbouhoewes, permanent vir aile verkeer te sluit en aan
die eienaar van die voorgestelde dorp Bromhof-uitbrelding 48 te
vervreem.

Enige persoon wat teen die voorgestelde sluiting en/of
vervreemding beswaar wil maak, of wat enige eis tot skadevergoe­
ding sal M indian sodanige sluiting uitgevoer word, word versoek
om sy beswaar of eis voor of op 5 September 1997 skriftelik by die
Noordelike Metropolitaanse Plaaslike Raad van die Grater
Johannesburg Metropolitaanse Raad in te dien.

Die betrokke Raadsbesluit, ingevolge waarvan die voorgestelde
sluiting en vervreemding goedgekeur is en 'n plan waarop die
gedeelte van die padreserwe aangedui Is, Ill gedurende die ure
(Maandae tot Vrydae) 08:00 tot 12:30 en 14:00 tot 16:00 terinsae by
Kamer A207, Munisipale Kantoor, hoek van Hendrik Verwoerdrylaan
en Jan Smutslaan, Randburg.

P. P. MOLOI, Hoof· Uitvoerende Beampte.

Munisipale Kantoor, hoek van Hendrik Verwoerdrylaan en Jan
Smutslaan, Randburg.

6 Augustus 1997.

(Kennisgewing No. 190/1997)

6-13

PLAASLIKE BESTUURSKENNISGEWING 1695

WESTELIKE METROPOLITAANSE SUBSTRUKTUUR

KENNISGEWING VIR DIE VERDELING VAN GROND

Die Westelike Metropolitaanse Substruktuur gee hiermee
ingevolge a.rtikel6 (8) van die Ordonnansie op Verdeling van Grand,
1986 (Ordonnansie No. 20 van 1986), kennis dat 'n aansoek
ontvang is om die grond hieronder beskryf te verdeel.

Besonderhede van die aansoek Ill ter insae gedurende gewone
kantoorure by die kantoor van die Hoof- Uitvoerende Beampte:
Behuising en Verstedeliking, Grondvloer, Madelinestraat 9, Florida.

66 No.381 PROVINCIAL GAZETTE, 13 AUGUST 1997

Any person who wishes to object to the application or make
representations in regard thereto shall submit his objection or
representations in writing and in duplicate to the above address or to
the Western Metropolitan Substructure, Private Bag X30,
Roodepoort, 1725, any time within a period of 28 days from the date
of the first publication of this notice.

Date of first publication: 6 August 1997.

Description of land: Holding 41, Poortview Agricultural Holdings.

A division into two portions respectively of which Portion 1 is
approximately 0,8565 ha and the Remainder is approximately
1,5900 ha in extent.

G. J. O'CONNEL, Pr. lng., Chief Executive Officer.

Madeline Street, Florida.

6August 1997.

(Notice No. 1 05/1997)

LOCAL AUTHORITY NOTICE 1696

GREATER JOHANNESBURG TRANSITIONAL METROPOLITAN
COUNCIL (WESTERN METROPOLITAN SUBSTRUCTURE)

NOTICE OF APPLICATION FOR ESTABLISHMENT
OF TOWNSHIP

The Greater Johannesburg Transitional Metropolitan Council
(Western Metropolitan Substructure) hereby gives notice in terms
of section 69 (6) (a) read in conjunction with section 96 (3) of the
Town-planning and Townships Ordinance, 1986 (Ordinance No. 15
of 1986), that an application to establish the township referred to in
the Annexure hereto, has been received.

Particulars of the application are open to inspection during normal
office hours at the office of the SE: Housing and Urbanisation,
Ground Floor, 9 Madeline Street, Florida, for a period of 28
(twenty-eight) days from 6 August 1997.

Objection to or representations in respect of the application must
be lodged with or made in writing and in duplicate to the Western
Metropolitan Substructure, at the above address or at Private Bag
X30, Roodepoort, 1725, within a period of 28 (twenty-eight) days
from 6 August 1997.

ANNEXURE

Name of township: Weltevredenpark Extension 111.

Full name of applicant: Alida Steyn.

Number of erven in proposed township: "Residential 2": 2 erven.

Description of land on which township is to be established:
Holding 15, Panorama Agricultural Holdings, Registration Division
IQ, Transvaal.

Situation of proposed township: The proposed township is
bordered by Jim Fouche Road in the north-west and Touches
Avenue in the south-east and is lying north of the existing township
Weltevredenpark Extension 86.

Reference No.: 17/3 Weltevredenpark Extension 111.

G. J. O'CONNELL, Chief Executive Officer.

Civic Centre, Roodepoort.

6 August 1997.

(Notice No. 1 04/1997)

LOCAL AUTHORITY NOTICE 1697

WESTERN METROPOLITAN SUBSTRUCTURE

NOTICE FOR THE DIVISION OF LAND

The Western Metropolitan Substructure (Roodepoort Administra­
tion) hereby gives notice in terms of section 6 (8) (a) of the Division
of Land Ordinance, 1986 (Ordinance No. 20 of 1986), that an
application to divide the land described hereunder has been
received.

Enige persoon wat teen die aansoek beswaar wit maak of vertoii
in verband daarmee wit rig, moet sy besware of vertoii skriltelik en
in tweevoud by bovermelde adres of by die Westelike
Metropolitaanse Substruktuur, Privaatsak X30, Roodepoort, 1725, te
enige tyd binne 'n tydperk van 28 dae vanaf die datum van eerste
publikasie van hierdie kennisgewing, indien.

Datum van eerste publikasie: 6 Augustus 1997.

Beskrywing van grond: Hoewe 41, Poortview-landbouhoewes.

'n Verdeling in twee gedeeltes waarvan Gedeelte 1 ongeveer
0,8565 ha en die Restant ongeveer 1 ,5900 ha is.

G. J. O'CONNELL, Strategiese Uitvoerende Beampte: Korpora­
tiewe Dienste.

Madelinestraat, Florida.

6 Augustus 1997.

(Kennisgewing No. 1 05/1997)

6-13

PLAASLIKE BESTUURSKENNISGEWING 1696

GROTER JOHANNESBURG METROPOLITAANSE OORGANGS­
RAAD (WESTELIKE METROPOLITAANSE SUBSTRUKTUUR)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Groter Johannesburg Metropolitaanse Oorgangsraad
(Westelike Metropolitaanse Substruktuur) gee hiermee ingevolge
artikel 69 (6) (a) saamgelees met artikel96 (3) van die Ordonnansie
op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van
1986), kennis dat 'n aansoek om die dorp in die Bylae hierby
genoem, te stig ontvang is.

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die kantoor van die Hoof- Uitvoerende Beampte:
Behuising en Verstedeliking, Grondvloer, Madelinestraat 9, Florida,
vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 6 Augustus 1997.

Besware teen of vertoii ten opsigte van die aansoek moe!
binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 6 Augustus 1997
skriftelik en in tweevoud by bovermelde adres of by die Westelike
Metropolitaanse Substruktuur, Privaatsak X30, Roodepoort, 1725,
ingedien of gerig word.

BYLAE

Naam van dorp: Weltevredenpark-uitbrelding 111.

Volfe naam van aansoeker: Alida Steyn.

Aantal erwe in voorgestelde dorp: "Residensieel 2": 2 erwe.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe
15, Panorama-landbouhoewes Holdings, Registrasieafdeling IQ,
Transvaal.

Ligging van voorgestelde dorp: Die voorgestelde eiendom word
begrens deur Jim Foucheweg in die noordweste en Toucheslaan in
die suidooste en is noord en aangrensend aan die bestaande dorp
Weltevredenpark-uitbreiding 86 geleii.

Verwysing No.: 17/3 Weltevredenpark-uitbreiding 111.

G. J. O'CONNELL, Hoof- Uitvoerende Beampte.

Burgersentrum, Roodepoort.

6 Augustus 1997.

(Kennisgewing No. 1 04/1997)

6-13

PLAASLIKE BESTUURSKENNISGEWING 1697

WESTELIKE METROPOLITAANSE SUBSTRUKTUUR

KENNISGEWING VIR DIE VERDELING VAN GROND

Die Westelike Metropolitaanse Substruktuur gee hiermee
ingevolge artikel 6 (8) (a) van die Ordonnansie op Verdeling van
Grond, 1986 (Ordonnansie No. 20 van 1986), kennis dat 'n aansoek
ontvang is om die grond hieronder beskryf te verdeel.

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 67

Further particulars of the application are open for inspection at the
office of the SE: Housing and Urbanisation, Enquiries Counter, 9
Madeline Street, Florida.

Any person who wishes to object to the application or make
representations in regard thereto shall submit his objection or
representations in wrtting and in duplicate to the above address or to
the SE: Housing and Urbanisation, Private Bag X30, Roodepoort,
1725, any time within a period of 28 days from the date of the first
publication of this notice.

Date of first publication: 6 August 1997.

Description of land: Holding 30, Tres Jolie Agricultural Holdings.

A division into two portions: Portion 1 : ±0,360 ha, Remainder:
±4,540 ha.

G. O'CONNELL, Strategic Executive: Corporate Services.

Madeline Street, Florida.

6 August 1997.

(Notice No. 1 01/1997)

LOCAL AUTHORITY NOTICE 1699

WESTERN VAAL METROPOLITAN LOCAL COUNCIL

NOTICE OF DRAFT SCHEME 354

The Western Vaal Metropolitan Local Council hereby gives notice
in terms of section 28 (1) (a) of the Town-planning and Townships
Ordinance, 1986 (Ordinance No. 15 of 1986), that a draft town­
planning scheme to be known as the Vanderbijlpark Amendment
Scheme 354 has been prepared by it.

This scheme is an amendment scheme and contains the following
proposals:

The rezoning of Portion 1 of Erf 1338, Vanderbijlpark South­
West 5 Extension 3, from "Public Open Space" to "Residential
2".

The draft scheme will lie for inspection during normal office hours
at the office of the Chief Executive Officer, Vanderbijlpark, Room
403, Klasie Havenga Street, for a period of 28 day• from 6 August
1997.

Objections to or representations in respect of the scheme must be
lodged with or made in writing to the Chief Executive Officer at the
above address or at P.O. Box 3, Vanderbijlpark, within a period of 28
days from 6 August 1997. .
T. L. MKAZA, Chief Executive Officer.

P.O. Box 3, Vanderbijlpark, 1900.

(Notice No. 60/1997)

LOCAL AUTHORITY NOTICE 1702

NORTHERN PRETORIA METROPOLITAN LOCAL COUNCIL

NOTICE OF APPLICATION FOR SUBDIVISION OF LAND

(NOTICE 60 OF 1997)

The Northern Pretoria Metropolitan Local Council hereby gives
notice in terms of section 6 (8) of the Division of Land Ordinance,
1986, that an application to divide the land described hereunder has
been received.

Further particulars of the application are open for inspection at the
office of the Chief Executive Officer, Room 101, Municipal Offices,
16 Dale Avenue, Doreg Agricultural Holdings, Akasia.

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die kantoor van die Hoof: Behuising en Verstedeliking,
Navraetoonbank, Madelinestraat 9, Florida.

Enige persoon wat teen die aansoek beswaar wil maak of vertoe
in verband daarmee wil rig, meet sy besware of vertoe skriftelik en
in tweevoud by bovermelde adres of by die Hoof: Verstedeliking en
Behuising, Privaatsak X30, Roodepoort, 1725, te enige tyd binne 'n
tydperk van 28 dae vanaf die datum van eerste publikasie van
hierdie kennisgewing, indien.

Datum van eerste publikasie: 6 Augustus 1997.

Beskrywing van grond: Hoewe 30, Tres Jolie-landbouhoewes.

'n Verdeling in !wee gedeeltes waarvan Gedeelte 1 ongeveer
0,360 ha en die Restant ongeveer 4,540 ha is.

G. O'CONNELL, Strategiese Uitvoerende Beampte: Korpora­
tiewe Dienste.

Madelinestraat, Florida.

6 Augustus 1997.

(Kennisgewing No. 101/1997)

6-13

PLAASLIKE BESTUURSKENNISGEWING 1699

WESTELIKE VAAL METROPOLITAANSE PLAASLIKE RAAD

KENNISGEWING VAN ONTWERPSKEMA 354

Die Westelike Vaal Metropolitaanse Plaaslike Raad gee hiermee
ingevolge artikel 28 (1) (a) van die Ordonnansie op Dorpsbeplanning
en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n
ontwerpdorpsbeplanningskema bekend te staan as Vanderbijlpark­
wysigingskema 354 deur hom opgestel is.

Hierdie skema is 'n wysigingskema en bevat die volgende
voorstelle:

Die hersonering van Gedeelte 1 van Erf 1338, Vanderbijlpark
South-west 5 Extension 3, vanaf "Openbare Oop Ruimte" na
"Residensieel 2".

Die ontwerpskema le ter insae gedurende gewone kantoorure by
die kantoor van die Hoof- Uitvoerende Beampte: Vanderbijlpark,
Kamer 403, Kiasie Havengastraat, vir 'n tydperk van 28 dae vanaf
6 Augustus 1997.

Besware teen of vertoe ten opsigte van die skema meet binne 'n
tydperk van 28 dae vanaf 6 Augustus 1997 skriftelik by of tot die
Hoof- Uitvoerende Beampte by bovermelde adres of by Posbus 3,
Vanderbijlpark, ingedien of gerig word.

T. L. MKAZA, Hoof- Uitvoerende Beampte.

Posbus 3, Vanderbijlpark, 1900 .

(Kennisgewing No. 60/1997)

6-13

PLAASLIKE BESTUURSKENNISGEWING 1702

NOORDELIKE PRETORIA METROPOLITAANSE PLAASLIKE
RAAD

KENNISGEWING VAN AANSOEK OM ONDERVERDELING VAN
GROND

(KENNISGEWING 60 VAN 1997)

Die Noordelike Pretoria Metropolitaanse Plaaslike Raad gee hier­
mee ingevolge artikel 6 (8) van die Ordonnansie op die Verdeling
van Grand, 1986, kennis dat 'n aansoek ontvang is om die grand
hieronder beskryf, te verdeel.

Verdere besonderhede van die aansoek If! ter insae by die kan­
toor van die Hoof- Uitvoerende Beam pte, Kamer 101, Munisipale
Kantore, Dalelaan 16, Doreg-landbouhoewes, Akasia.

68 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

Any person who wishes to object to the granting of the application
or who wishes to make representations in regard thereto shall sub·
mit his objections or representations in writing and in duplicate to the
Chief Executive Officer, at the above address or P.O. Box 58393,
Karenpark, 0118, at any time within a period of 28 days from the
date of the first publication of this notice.

Date of first publication: 6 August 1997.

K. C. ROSENBERG, Chief Executive Officer.

Municipal Offices, 16 Dale Avenue, Akasia.

ANNEXURE
Description of land: Holding 148, Klerksoord Agricultural

Holdings Extension 2.

Number and area of proposed portions:

Portion 1: ± 0,9487 ha.
Remainder: ± 1 ,0000 ha.

LOCAL AUTHORITY NOTICE 1703

NORTHERN PRETORIA METROPOLITAN LOCAL COUNCIL

NOTICE OF APPLICATION FOR SUBDIVISION OF LAND

(NOTICE 61 OF 1997)

The Northern Pretoria Metropolitan Local Council" hereby gives
notice, in terms of section 6 (8) of the Division of Land Ordinance,
1986, that an application to devide the land described hereunder,
has been received.

Further particulars of the application are open for inspection at the
office of the Chief Executive Officer, Room 101, Municipal Offices,
Dale Avenue 16, Doreg Agricultural Holdings, Akasia.

Any person who wishes to object to the granting of the application
or who wishes to make representation in regard thereto, shall
submit his objections or representations in writing and in duplicate to
the Chief Executive Officer, at the above address or P.O. Box 58393,
Karenpark, 0118, at any time within a period of 28 days from the
first date of the publication of this notice.

Date of first publication: 6 August 1997.

K. C. ROSENBERG, Chief Executive Officer.

Municipal Offices, 16 Dale Avenue, Akasia.

ANNEXURE
Description of land: Holding 68, Heatherdale Agricultural Holdings.

Number and area of proposed portions:

Portion 1: :±: 1 ,00 ha.

Remainder: :±: 1 ,03 ha.

LOCAL AUTHORITY NOTICE 1704

NORTHERN PRETORIA METROPOLITAN SUBSTRUCTURE

NOTICE OF APPLICATION FOR ESTABLISHMENT
OF TOWNSHIP

The Northern Pretoria Metropolitan Substructure hereby gives
notice in terms of section 69 (6) (a) of the Town-planning and
Townships Ordinance, 1986, that an application to establish the
township referred to in the Annexure hereto, has been received by
it.

Particulars of the application will lie for inspection during normal
office hours at the office of the Chief Executive Officer, Room 101,
Municipal Offices, 16 Dale Avenue, Akasia, for a period of 28 days
from 6 August 1997.

Enige persoon wat teen die toestaan van die aansoek beswaar wil
maak of vertoe in verband daarmee wil rig, moet sy besware of ver·
toe skriftelik en in tweevoud by die Hoof- Uitvoerende Beampte by
bovermelde adres of Posbus 58393, Karenpark, 0118, te enige tyd
binne 'n tydperk van 28 dae vanaf die datum van eerste publikasie
van hierdie kennisgewing, indian.

Datum van eerste pub/ikasie: 6 Augustus 1997.

K. C. ROSENBERG, Hoof- Uitvoerende Beampte.

Munisipale Kantore, Dalelaan 16, Akasia.

BYLAE
Beskrywing van grond: Hoewe 148, Klerksoord-landbou­

hoewes-uitbreiding 2.

Getal en oppervlakte van voorgestelde gedeeltes:

Gedeelte 1: ± 0,9487 ha.
Restant: ± 1,0000 ha.

6-13

PLAASLIKE BESTUURSKENNISGEWING 1703

NOORDELIKE PRETORIA METROPOLITAANSE
PLAASLIKE RAAD

KENNISGEWING VAN AANSOEK OM ONDERVERDELING
VAN GROND

(KENNISGEWING 61 VAN 1997)

Die Noordelike Pretoria Metropolitaanse Plaaslike Raad gee hier­
mee, ingevolge artikel 6 (8) van die Ordonnansie op die Verdeling
van Grond, 1986, kennis dat 'n aansoek ontvang is om die grond
hieronder beskryf, te verdeel.

Verdere besonderhede van die aansoek Ia ter insae by die
kantoor van die Hoof- Uitvoerende Beampte, Kamer 1 01, Munisipale
Kantore, Dalelaan 16, Doreg-landbouhoewes, Akasia.

Enige persoon wat teen die toestaan van die aansoek beswaar wil
maak of vertoe in verband daarmee wil rig, moet sy besware of
vertoe skriltelik en in tweevoud by die Hoot- Uitvoerende Beampte,
by bovermelde adres of by Posbus 58393, Karenpark, 0118, te
enige tyd binne 'n tydperk van 28 dae vanaf datum van eerste
publikasie van hierdie kennisgewing, indian.

Datum van eerste publikasie: 6 Augustus 1997.

K. C. ROSENBERG, Hoof- Uitvoerende Beampte.

Munisipale Kantore, Dalelaan 16, Akasia.

BYLAE
Beskrywing van grond: Hoewe p8, Heatherdale·landbouhoewes.

Getal en oppervlakte van voorgestelde gedeeltes:

Gedeelte 1: :±: 1 ,00 ha.

Restant: :±: 1 ,03 ha.

6-13

PLAASLIKE BESTUURSKENNISGEWING 1704

NOORDELIKE PRETORIA METROPOLITAANSE
SUBSTRUKTUUR

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Noordelike Pretoria Metropolitaanse Substruktuur gee hier­
mee ingevolge artikel 69 (6) (a) van die Ordonnansie op
Dorpsbeplanning en Dorpe, 1986, kennis dat 'n aansoek om die
dorp in die Bylae hierby genoem, te stig, deur hom ontvang is.

Besonderhede van die aansoek Ia ter insae gedurende gewone
kantoorure by die kantoor van die Hoof- Uitvoerende Beampte,
Kamer 101, Munispale Kantore, Dalelaan 16, Akasia, vir 'n tydperk
van 28 dae vanaf 6 Augustus 1997.

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 69

Objections to or representations in respect of the application must
be lodged with or made in writing and in duplicate to the Chief
Executive Officer at the above address or at P.O. Box 58393,
Karenpark, 0118, within a period of 28 days from 6 August 1997.

K. C. ROSENBERG, Chief Executive Officer.

Municipal Offices, 16 Dale Avenue, Akasia.

ANNEXURE
Name of township: Nlnapark Extension 29.

Full name of applicant: New Town Associates on behalf of
Ermelinda Rodriques Dube.

Number of erven in proposed township: "Residential 2" with a
density of 25 dwelling-units per hectare: 2 Erven.

Description of land on which township is to be established:
Portion of of the Remaining Extent of Porion 92 (a portion of
Portion 11) of the farm Witfontein 301 JR.

Situation of proposed township: The property is situated to the
south of Berg Avenue and to the east of the Township Ninapark
Extension 15.

Reference No.: A 15/4/1 - NP29.

LOCAL AUTHORITY NOTICE 1709

TOWN COUNCIL OF ALBERTON

ALBERTON AMENDMENT SCHEME 947

It is hereby notified in terms of section 57 (1) (a) of the Town­
planning and Townships Ordinance, 1986 (Ordinance No. 15 of
1986), that the Town Council of Alberton has approved the amend­
ment of the Alberton Town-planning Scheme, 1979, by the rezoning
of Erf 217, New Redruth, from "Residentia11" to "Residential!" with
a density of one dwelling per 700 m'.

Map 3 and the scheme clauses of the amendment scheme are
filed with the Director-General: Provincial Administration: Gauteng,
Community Development Branch, Germiston, and the Town Clerk,
Alberton, and are open for inspection at all reasonable times.

This amendment is known as Alberton Amendment Scheme 947
and shall come into operation on the date of publication of this
notice.

A. S. DE BEER, Town Clerk.

Civic Centre, Alwyn Taljaard Avenue, Alberton.

25 March 1997.

(Notice No. 63/1997)

LOCAL AUTHORITY NOTICE 1710

TOWN COUNCIL OF ALBERTON

ALBERTON AMENDMENT SCHEME 950

It is hereby notified in terms of section 57 (1) (a) of the Town­
planning and Townships Ordinance, 1986 (Ordinance No. 15 of
1986), that the Town Council of Alberton has approved the amend­
ment of the Alberton Town-planning Scheme, 1979, by the rezoning
of Erf 207, Alberton, from "Residential 1" to "Special" for service
industries, subject to certain conditions.

Map 3 and the scheme clauses of the amendment scheme are
filed with the Director-General: Provincial Administration: Gauteng,
Community Development Branch, Germiston, and the Town Clerk,
Alberton, and are open for inspection at all reasonable times.

This amendment is known as Alberton Amendment Scheme 950
and shall come into operation 56 days after the date of publication
of this notice.

A. S. DE BEER, Town Clerk.

Civic Centre, Alwyn Taljaard Avenue, Alberton.

(Notice No. 126/1997)

Besware teen of vertoe ten opsigte van die aansoek moe! binne
'n tydperk van 28 dae vanaf 6 Augustus 1997, skriftelik en in
tweevoud by of tot die Hoof- Uitvoerende Beampte by bovermelde
adres of by Posbus 58393, Karenpark, 0118, ingedien of gerig word.

K. C. ROSENBERG, Hoof· Uitvoerende Beampte.

Munisipale Kantore, Dalelaan 16, Akasia.

BYLAE
Naam van dorp: Ninapark·uitbrelding 29.

Volle naam van aansoeker: New Town Associates namens
Ermelinda Rodreques Dube.

Aantal erwe en voorgestelde dorp: "Residesieel 2" met 'n digtheid
van 25 wooneenhede per hektaar: 2 Erwe.

Beskrywing van grand waarop dorp gestig staan te word:
Gedeelte van die Resterende Gedeelte van Gedeelte 92 ('n
gedeelte van Gedeelte 11) van die plaas Witfontein 301 JR.

Ligging van voorgestelde dorp: Die eiendom is gelee ten suide
van Berglaan en ten ooste van die dorp Ninapark-uitbreiding 15.

Verwysing No.: A 15/4/1 - NP29.

6-13

PLAASLIKE BESTUURSKENNISGEWING 1709

STADSRAAD VAN ALBERTON

ALBERTON-WYSIGINGSKEMA 947

Hiermee word ooreenkomstig die bepalings van artikel 57 (1) (a)
van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986
(Ordonnansie No. 15 van 1986), bekendgemaak dat die Stadsraad
van Alberton goedgekeur he! dat die Alberton·dorpsbeplanning­
skema, 1979, gewysig word deur die hersonering van Erf 217, New
Redruth, vanaf "Residensieel1" tot "Residensieel1" met 'n digtheid
van een woonheid van een woonhuis per 700 m'.

Kaart 3 en die skemaklousules word in bewaring gehou deur die
Direkteur-generaal: Provinsiale Administrasie: Gauteng, Tak
Gemeenskapsontwikkeling, Germiston, en die Stadsklerk, Alberton,
en is beskikaar vir inspeksie op aile redelike tye.

Hierdie wysiging staan bekend as Alberton-wysigingskema 947 en
tree op datum van publikasie van hierdie kennisgewing in werking.

A. S. DE BEER, Stadsklerk.

Burgersentrum, Alwyn Taljaardlaan, Alberton.

25 Maar! 1997.

(Kennisgewing No. 63/1997)

PLAASLIKE BESTUURSKENNISGEWING 1710

STADSRAAD VAN ALBERTON

ALBERTON-WYSIGINGSKEMA 950

Hiermee word ooreenkomstig die bepalings van artikel 57 (1) (a)
van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986
(Ordonnansie No. 15 van 1986), bekendgemaak dat die Stadsraad
van Alberton goedgekeur he! dat die Alberton·dorpsbeplanning­
skema, 1979, gewysig word deur die hersonering van Erf 207,
Alberton, vanaf "Residensieel 1" tot "Spesiaal" vir diensnywerhede,
onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousule word in bewaring gehou deur die
Direkteur-generaal: Provinsiale Administrasie: Gauteng, Tak
Gemeenskapsontwikkeling, Germiston, en die Stadsklerk, Alberton,
en is beskikbaar vir inspeksie op aile redelike lye.

Hierdie wysiging staan bekend as Alberton-wysigingskema 950 en
tree 56 dae na datum van publikasie van hierdie kennisgewing In
werking.

A. S. DE BEER, Stadsklerk.

Burgersentrum, Alwyn Taljaardlaan, Alberton.

(Kennisgewing No. 126/1997)

70 No. 381 PROVINCIAL GAZETIE, 13 AUGUST 1997

LOCAL AUTHORITY NOTICE 1711

TOWN COUNCIL OF ALBERTON

ALBERTON AMENDMENT SCHEME 876

It is hereby notified in terms of section 57 (1) (a) of the Town­
planning and Townships Ordinance, 1986 (Ordinance No. 15 of
1986), that the Town Council of Alberton has approved the amend­
ment of the Alberton Town-planning Scheme, 1979, by the rezoning
of Portion 2 of Erf 482, Randhart, from "Parking" to "Special" for
purposes of a showroom for swimming-pool equipment, sales
thereof and offices and other purposes, with the consent of the
Council.

Map 3 and the scheme clauses of the amendment scheme are
filed with the Director-General: Provincial Administration: Gauteng,
Community Development Branch, Germiston, and the Town Clerk,
Alberton, and are open for inspection at all reasonable times.

This amendment is known as Alberton Amendment Scheme 876
and shall come into operation on the date of publication of this
notice.

A. S. DE BEER, Town Clerk.

Civic Centre, Alwyn Taljaard Avenue, Alberton.

12 May 1997.

(Notice No. 135/1997)

LOCAL AUTHORITY NOTICE 1712

CITY COUNCIL OF GREATER BENONI

NOTICE CALLING FOR OBJECTIONS TO THE PROVISIONAL
VALUATION ROLL

(Regulation 5)

Notice is hereby given that the period for the lodging of objections
to the entries in the provisional valuation roll in respect of the
Daveyton, Etwatwa, Tamboville and Wattville Townships for the
financial year 1 July 1997 to 30 June 1998, which was advertised in
Local Authority Notice 114 of 1997 published in terms of section 12
(1) (a) of the Local Authorities Rating Ordinance, 1977 (Ordinance
No. 11 of 1977), has been extended to ·17 October 1997 and any
owner of rateable property or other person who so desires to lodge
an objection with the Chief Executive Officer in respect of any matter
recorded in the provisional valuation roll as contemplated in section
1 0 of the said Ordinance including the question whether or not such
property or portion thereof is subject to the payment of rates or is
exempt therefrom or in respect of any omission of any matter from
such roll shall do so within the said period.

The form prescribed for the lodging of an objection is obtainable
at the address indicated below and attention Is specifically directed
to the fact that no person is entitled to urge any objection before the
valuation board, unless he has timeously lodged an objection on the
prescribed form.

H. P. BOTHA, Chief Executive Officer.

Municipal Offices, Administrative Building, Elston Avenue, Benoni,
1501

13 August 1997.

(Notice No. 155/1997)

LOCAL AUTHORITY NOTICE 1713

TRANSITIONAL LOCAL COUNCIL OF BOKSBURG

PROPOSED CLOSURE OF A PORTION OF ADDERLEY
STREET, BOKSBURG SOUTH TOWNSHIP

Notice is hereby given in terms of the provisions of section 67 of
the Local Government Ordinance, 1939, that the Transitional Local
Council of Boksburg intends to permanently close a portion of
Adderley Street, Boksburg South Township.

PLAASLIKE BESTUURSKENNISGEWING 1711

STADSRAAD VAN ALBERTON

ALBERTON-WYSIGINGSKEMA 876

Hiermee word ooreenkomstig die bepalings van artikel 57 (1) (a)
van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986
(Ordonnansie No. 15 van 1986), bekendgemaak dat die Stadsraad
van Alberton goedgekeur het dat die Alberton-dorpsbeplanning­
skema, 1979, gewysig word deur die hersonering van Gedeelte 2
van Erf 482, Randhart, vanaf "Parkering" tot "Spesiaal" vir doel­
eindes van 'n vertoonlokaal vir swembadtoebehore, die verkoop
daarvan, kantore en, met die spesiale toestemming van die Raad,
vir enige ander gebruike.

Kaart 3 en die skemaklousule word in bewaring gehou deur die
Direkteur-generaal: Provinsiale Administrasie: Gauteng, Tak
Gemeenskapsontwikkeling, Germiston, en die Stadsklerk, Alberton,
en is beskikbaar vir inspeksie op aile redelike tye.

Hierdie wysiging staan bekend as Alberton-wysigingskema 876 en
tree op datum van publikasie van hierdie kennisgewing in werking.

A. S. DE BEER, Stadsklerk.

Burgersentrum, Alwyn Taljaardlaan, Alberton.

12 Mei 1997.

(Kennisgewing No. 135/1997)

PLAASLIKE BESTUURSKENNISGEWING 1712

STADSRAAD VAN GROTER BENONI

KENNISGEWING WAT BESWARE TEEN VOORLOPIGE
WAARDERINGSLYS AANVRA

(Regulasie 5)

Kennis word hiermee gegee dat die tydperk om besware in te dien
teen die waarderingslys ten opsigte van die dorpsgebiede Daveyton,
Etwatwa, Tamboville en Wattville vir die boekjaar 1 Julie 1997 tot
30 Junia 1998, wat in Plaaslike Bestuurskennisgewing 114 van 1997
gepubliseer is ingevolge artikel 12 (1) (a) van die Ordonnansie op
Eiendomsbelasting van Plaaslike Besture, 1977 (Ordonnansie No.
11 van 1977), verleng is tot 17 Oktober 1997, en enige eienaar van
belasbare eiendom of ander persoon wat begerig is om 'n beswaar
by die Hoof- Uitvoerende Beampte ten opsigte van enige aan­
geleentheid in die voorlopige waarderingslys opgeteken, soos in
artikel 1 0 van die genoemde Ordonnansie beoog, in te dian,
insluitende die vraag of sodanige eiendom of 'n gedeelte daarvan
onderworpe is aan die betaling van eiendomsbelasting of daarvan
vrygestel is, of ten opsigte van enige weglating van enige aan­
geleentheid uit sodanige lys, doen so binne gemelde tydperk.

Die voorgeskrewe vorm vir die indiening van 'n beswaar is by die
adres hieronder aangedui beskikbaar en aandag word spesifiek
gevestig op die fait dat geen persoon geregtig is om enige beswaar
voor die waarderingsraad te opper tansy hy 'n beswaar op die
voorgeskrewe vorm betyds ingedien het nie.

H. P. BOTHA, Hoof- Uitvoerende Beampte.

Munisipale Kantore, Administratiewe Gebou, Elstonlaan, Benoni,
1501.

13 Augustus 1997.

(Kennisgewing No. 155/1997)

PLAASLIKE BESTUURSKENNISGEWING 1713

PLAASLIKE OORGANGSRAAD VAN BOKSBURG

VOORGESTELDE SLUITING VAN 'N GEDEELTE VAN ADDER­
LEYSTRAAT, BOKSBURG-SUID-DORPSGEBIED

Kennisgewing geskied hiermee ingevolge die bepalings van
artikel 67 van die Ordonnansie op Plaaslike Bestuur, 1939, dat die
Plaaslike Oorgangsraad van Boksburg voornemens is om 'n
gedeelte van Adderleystraat, dorp Boksburg-Suid, permanent te
sluit.

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 71

A plan, showing the street portion that is to be closed, is open for
inspection in Office 203, Second Floor, Civic Centre, Trichardts
Road, Boksburg, from 13 August 1997 to 15 September 1997 on
Mondays to Fridays from 08:00 to 13:00 and from 13:30 to 1.6:30.

Any person who has any objection to the proposed closure of the
said street portion or who will have any claim for compensation if the
aforesaid closing is carried out, shall lodge his objection or claim in
writing with the undersigned by not later than 15 September 1997.

E. M. RANKWANA, Chief Executive Officer.

Civic Centre, P.O. Box 215, Boksburg.

13 August 1997.

(Notice No. 159/1997)

(15/3/511/30)

LOCAL AUTHORITY NOTICE 1714

TRANSITIONAL LOCAL COUNCIL OF BOKSBURG

BOKSBURG AMENDMENT SCHEME 450

Notice is hereby given in terms of the provisions of section 57 (1)
(a) of the Town-planning and Townships Ordinance, 1986, that the
Transitional Local Council of Boksburg has adopted the above­
mentioned amendment scheme in terms of the provisions of section
29 (2) of the Town-planning and Townships Ordinance, 1986.

A copy of the said amendment scheme is open for inspection at all
reasonable times at the office of the City Engineer, Transitional Local
Council of Boksburg, and the office of the Head of Department:
Department Development Planning and Local Government, "The
Corner House" Building, corner of Sauer and Commissioner Streets,
Johannesburg.

The above-mentioned amendment scheme shall come Into
operation on 13 August 1997.

E. M. RANKWANA, Chief Executive Officer.

Civic Centre, Boksburg.

13 August 1997.

(Notice No. 161/1997)

(14/21/1/450)

LOCAL AUTHORITY NOTICE 1715

TRANSITIONAL LOCAL COUNCIL OF BOKSBURG

BOKSBURG AMENDMENT SCHEME 452

Notice is hereby given in terms of the provisions of section 57 (1)
(a) of the Town-planning and Townships Ordinance, 1986, that the
Transitional Local Council of Boksburg has adopted the above­
mentioned amendment scheme In terms of the provisions of section
29 (2) of the Town-planning and Townships Ordinance, 1986.

A copy of the said amendment scheme is open for inspection at all
reasonable times at the office of the City Engineer, Transitional Local
Council of Boksburg, and the office of the Head of Department:
Department Development Planning and Local Government,
Johannesburg.

The above-mentioned amendment scheme shall come into
operation on 13 August 1997.

E. M. RANKWANA, Chief Executive Officer.

Civic Centre, Boksburg.

(Notice No. 16211997)

(14/2111/452)

'n Plan, waarop die straatgedeelte wat gesluit gaan word aange­
dui word, I~ vanaf 13 Augustus 1997, tot 15 September 1997 op
Maandae tot Vrydae vanaf 08:00 tot 13:00 en vanaf 13:30 tot 16:30
in Kantoor 203, Tweede Verdieping, Burgersentrum, Trichardtsweg,
Boksburg, ter insae.

ledereen wat beswaar teen die voorgestelde sluiting van gemelde
straatgedeelte het of wat enige eis tot skadevergoeding sal h~ indien
voormelde sluiting uitgevoer word, moe! sy beswaar of eis skriftelik
by die ondergetekende indien, nie later nie as 15 September 1997.

E. M. RANKWANA, Hoof- Uitvoerende Beampte.

Burgersentrum, Posbus 215, Boksburg.

13 Augustus 1997.

(Kennisgewing No. 159/1997)

(15/3/5/1/30)

PLAASLIKE BESTUURSKENNISGEWING 1714

PLAASLIKE OORGANGSRAAD VAN BOKSBURG

BOKSBURG-WYSIGINGSKEMA 450

Kennis word hiermee ooreenkomstig die bepalings van artikel 57
(1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986,
gegee dat die Plaaslike Oorgangsraad van Boksburg die bogemelde
wysigingskema kragtens die bepalings van artikel 29 (2) van die
Ordonnansie op Dorpsbeplanning en Dorpe, 1986, aanvaar het.

'n Afskrif van die gemelde wysigingskema soos aanvaar I~ te aile
redelike tye ter insae by die kantoor van die Stadsingenieur,
Plaaslike Oorgangsraad van Boksburg, en die kantoor van die Hoof
van die Departement: Departement Ontwikkelingsbeplanning en
Plaaslike Regering, "The Corner House"-gebou, hoek van Sauer- en
Commissionerstraat, Johannesburg.

Die bogemelde wysigingskema tree in werking op 13 Augustus
1997.

E. M. RANKWANA, Hoof- Uitvoerende Beampte.

Burgersentrum, Boksburg.

13 Augustus 1997.

(Kennisgewing No. 161/1997)

(14/21/1/450)

PLAASLIKE BESTUURSKENNISGEWING 1715

PLAASLIKE OORGANGSRAAD VAN BOKSBURG

BOKSBURG-WYSIGINGSKEMA 452

Kennis word hiermee ooreenkomstig die bepalings van artikel 57
(1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986,
gegee dat die Plaaslike Oorgangsraad van Boksburg die bogemelde
wysigingskema kragtens die bepalings van artikel 29 (2) van die
Ordonnansie op Dorpsbeplanning en Dorpe, 1986, aanvaar het.

'n Afskrif van die gemelde wysigingskema soos aanvaar Ill te aile
redelike tye ter insae by die kantoor van die Stadsingenieur,
Plaaslike Oorgangsraad van Boksburg, en die kantoor van die Hoof
van die Departement: Departement Ontwikkelingsbeplanning en
Plaaslike Regering, Johannesburg.

Die bogemelde wysigingskema tree in werking op 13 Augustus
1997.

E. M. RANKWANA, Hoof- Uitvoerende Beampte.

Burgersentrum, Boksburg.

(Kennisgewing No. 162/1997)

(14/21/1/452)

72 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

LOCAL AUTHORITY NOTICE 1716

TRANSITIONAL LOCAL COUNCIL OF
BRONKHORSTSPRUIT

AMENDMENT SCHEME 100

It is hereby notified in terms of section 57 (1) of the Town-planning
and Townships Ordinance, 1986 (Ordinance No. 15 of 1986) that the
Transitional Local Council of Bronkhorstspruit has approved
Amendment Scheme 100, whereby the Bronkhorstspruit Town­
planning Scheme, 1980, is amended by the rezoning of Erf 358,
Riamarpark, Bronkhorstspruit, from "Public Garage" to "Residential
4".

Map 3 and the scheme clauses of the amendment scheme are
filed with the Department of Local Government and Housing,
Gauteng Province, and with the Town Secretary, Muniforum I, Botha
Street, Bronkhorstspruit, and are open for inspection during normal
office hours.

This amendment scheme shall come into operation on date of this
publication.

M. G. SEITISHO, Chief Executive/Town Clerk.

Muniforum I, P.O. Box 40, Bronkhorstspruit, 1020.

13August 1997.

(Notice No. 21/1997)

LOCAL AUTHORITY NOTICE 1717

TRANSITIONAL LOCAL COUNCIL OF
BRONKHORSTSPRUIT

AMENDMENT SCHEME 110

It is hereby notified in terms of section 57 (1) of the Town-planning
and Townships Ordinance, 1986 (Ordinance No. 15 of 1986) that the
Transitional Local Council of Bronkhorstspruit has approved
Amendment Scheme 110, whereby the Bronkhorstspruit Town­
planning Scheme, 1980, is amended by the rezoning of Erf 204,
Erasmusdorp, Bronkhorstspruit, from "Residential 1" to "Residential
3".

Map 3 and the scheme clauses of the amendment scheme are
filed with the Department of Local Government and Housing,
Gauteng Province, and with the Town Secretary, Muniforum I, Botha
Street, Bronkhorstspruit, and are open for inspection during normal
office hours.

This amendment scheme shall come into operation on date of this
publication.

M. G. SEITISHO, Chief Executive/Town Clerk.

Muniforum I, P.O. Box 40, Bronkhorstspruit, 1020.

13 August1997.

(Notice No. 19/1997)

LOCAL AUTHORITY NOTICE 1718

TRANSITIONAL LOCAL COUNCIL OF
BRONKHORSTSPRUIT

AMENDMENT SCHEME 114

It is hereby notified in terms of section 57 (1) of the Town-planning
and Townships Ordinance, 1986 (Ordinance No. 15 of 1986) that the
Transitional Local Council of Bronkhorstspruit has approved
Amendment Scheme 114, whereby the Bronkhorstspruit Town­
planning Scheme, 1980, is amended by the rezoning of Erf 258 and
the Remainder of Erf 260, Erasmus Town, Bronkhorstspruit, from
"Public Garage and Business" to "Special Public Garage and
Offices", subject to certain conditions.

PLAASLIKE BESTUURSKENNISGEWING 1716

PLAASLIKE OORGANGSRAAD VAN
BRONKHORSTSPRUIT

WYSIGINGSKEMA 100

Hiermee word ooreenkomstig die be palings van artikel 57 (1) van
die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie
No. 15 van 1986), bekendgemaak dat die Plaaslike Oorgangsraad
van Bronkhorstspruit, Bronkhorstspruit-wysigingskema 100 goed­
gekeur he!, waardeur die Bronkhorstspruit-dorpsbeplanningskema,
1980, gewysig word deur die hersonering van Erf 358, Riamarpark,
Bronkhorstspruit, vanaf "Publieke Garage" na "Residensieel 4".

Kaart 3 en die skemaklousules van die wysigingskema word in
bewaring gehou deur die Departement van Plaaslike Bestuur en
Behuising, Gauteng-provinsie, en deur die Stadsekretaris, Muni­
forum I, Bothastraat, Bronkhorstspruit, en is beskikbaar vir inspeksie
gedurende normale kantoorure.

Hierdie wysigingskema tree in werking op die datum van
publikasie van hierdie kennisgewing.

M. G. SEITISHO, Uitvoerende Hoof/Stadsklerk.

Muniforum I, Posbus 40, Bronkhorstspruit, 1020.

13Augustus 1997.

(Kennisgewing No. 21/1997)

PLAASLIKE BESTUURSKENNISGEWING 1717

PLAASLIKE OORGANGSRAAD VAN
BRONKHORSTSPRUIT

WYSIGINGSKEMA 110

Hiermee word ooreenkomstig die be palings van artikel 57 (1) van
die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie
No. 15 van 1986), bekendgemaak dat die Plaaslike Oorgangsraad
van Bronkhorstspruit, Bronkhorstspruit-wysigingskema 110 goed­
gekeur he!, waardeur die Bronkhorstspruit-dorpsbeplanningskema,
1980, gewysig word deur die hersonering van Erf 204,
Erasmusdorp, Bronkhorstspruit, vanaf "Residensieel 1" na
"Residensieel 3".

Kaart 3 en die skemaklousules van die wysigingskema word in
bewaring gehou deur die Departement van Plaaslike Bestuur en
Behuising, Gauteng-provinsie, en deur die Stadsekretaris, Muni­
forum I, Bothastraat, Bronkhorstspruit, en is beskikbaar vir inspeksie
gedurende normale kantoorure.

Hierdie wysigingskema tree in werking op die datum van
publikasie van hierdie kennisgewing.

M. G. SEITISHO, Uitvoerende Hoof/Stadsklerk.

Muniforum I, Posbus 40, Bronkhorstspruit, 1020.

13 Augustus 1997.

(Kennisgewing No. 19/1997)

PLAASLIKE BESTUURSKENNISGEWING 1718

PLAASLIKE OORGANGSRAAD VAN
BRONKHORSTSPRUIT

WYSIGINGSKEMA 114

Hiermee word ooreenkomstig die bepalings van artikel 57 (1) van
die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie
No. 15 van 1986), bekendgemaak dat die Plaaslike Oorgangsraad
van Bronkhorstspruit, Bronkhorstspruit-wysigingskema 114 goed­
gekeur he!, waardeur die Bronkhorstspruit-dorpsbeplanningskema,
1980, gewysig word deur die hersonering van Erf 258 en die Restant
van Erf 260, Erasmus-dorp, Bronkhorstspruit, vanaf "Openbare
Vulstasie en Besigheid" na "Spesiale Openbare Vulstasie en
Kantore", onderworpe aan sekere voorwaardes.

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 73

Map 3 and the scheme clauses of the amendment scheme are
filed with the Department of local Government and Housing,
Gauteng Province, and with the Town Secretary, Muniforum I, Botha
Street, Bronkhorstspruit, and are open for inspection during normal
office hours.

This amendment scheme shall come into operation on date of this
publication.

M. G. SEITISHO, Chief Executlve!Town Clerk.

Muniforum I, P.O. Box 40, Bronkhorstspruit, 1020.

13 August 1997.

(Notice No. 2211997)

LOCAL AUTHORITY NOTICE 1719

TRANSITIONAL LOCAL COUNCIL OF
BRONKHORSTSPRUIT

AMENDMENT SCHEME 117

It is hereby notified in terms of section 57 (1) of the Town-planning
and Townships Ordinance, 1986 (Ordinance No. 15 of 1986) that the
Transitional Local Council of Bronkhorstspruit has approved
Amendment Scheme 117, whereby the Bronkhorstspruit Town­
planning Scheme, 1980, is amended by the rezoning of Portion 2 of
Erf 1 001, Erasmusdorp, Bronkhorstspruit from "Residential 1" to
"Residential 2".

Map 3 and the scheme clauses of the amendment scheme are
filed with the Department of Local Government and Housing,
Gauteng Province, and with the Town Secretary, Muniforum I, Botha
Street, Bronkhorstspruit, and are open for inspection during normal
office hours.

This amendment scheme shall come into operation on date of this
publication.

M. G. SEITISHO, Chief Executlve!Town Clerk.

Muniforum I, P.O. Box 40, Bronkhorstspruit, 1020.

13 August 1997.

(Notice No. 24/1997)

LOCAL AUTHORITY NOTICE 1720

TRANSITIONAL LOCAL COUNCIL OF BRONKHORSTSPRUIT

AMENDMENT SCHEME 119

It is hereby notified in terms of section 57 (1) of the Town-planning
and Townships Ordinance, 1986 (Ordinance No. 15 of 1986),
that the Transitional local Council of Bronkhorstspruit has approved
Amendment Scheme 119, whereby the Bronkhorstspruit Town­
planning Scheme, 1980, is amended by the rezoning of Erf 167,
Erasmus Town, Bronkhorstspruit from "Residential 1" to
"Business 1".

Map 3 and the scheme clauses of the amendment scheme are
filed with the Department of local Government and Housing,
Gauteng Province, and with the Town Secretary, Muniforum I, Botha
Street, Bronkhorstspruit, and are open for inspection during normal
office hours.

This amendment scheme shall come into operation on date of this
publication.

M. G. SEITISHO, Chief Executlve!Town Clerk.

Muniforum I, P.O. Box 40, Bronkhorstspruit, 1020.

13 August 1997.

(Notice No. 25/1997)

Kaart 3 en die skemaklousules van die wysigingskema word in
bewaring gehou deur die Departement van Plaaslike Bestuur en
Behuising, Gautengprovinsie, en deur die Stadsekretaris, Muni­
forum I, Bothastraat, Bronkhorstspruit, en Is beskikbaar vir inspeksie
gedurende normale kantoorure.

Hierdie wysigingskema tree in werking op die datum van
publikasie van hierdie kennisgewing.

M. G. SEITISHO, Uitvoerende Hoof/Stadsklerk.

Muniforum I, Posbus 40, Bronkhorstspruit, 1020.

13 Augustus 1997.

(Kennisgewing No. 2211997)

PLAASLIKE BESTUURSKENNISGEWING 1719

PLAASLIKE OORGANGSRAAD VAN
BRONKHORSTSPRUIT

WYSIGINGSKEMA 117

Hiermee word ooreenkomstig die bepalings van artikel 57 (1) van
die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie
No. 15 van 1986), bekendgemaak dat die Plaaslike Oorgangsraad
van Bronkhorstspruit, Bronkhorstspruit-wysigingskema 117 goed­
gekeur het, waardeur die Bronkhorstspruit-dorpsbeplanningskema,
1980, gewysig word deur die hersonering van Gedeelte 2 van Erf
1001, Erasmus-dorp, Bronkhorstspruit, vanaf "Residensieel 1" na
"Residensieel 2".

Kaart 3 en die skemaklousules van die wysigingskema word in
bewaring gehou deur die Departement van Plaaslike Bestuur en
Behuising, Gauteng-provinsie, en deur die Stadsekretaris, Muni­
forum I, Bothastraat, Bronkhorstspruit, en is beskikbaar vir inspeksie
gedurende normals kantoorure.

Hierdie wysigingskema tree in werking op die datum van
publikasie van hierdie kennisgewing.

M. G. SEITISHO, Uitvoerende Hoof/Stadsklerk.

Muniforum I, Posbus 40, Bronkhorstspruit, 1 020.

13 Augustus 1997.

(Kennisgewing No. 24/1997)

PLAASLIKE BESTUURSKENNISGEWING 1720

PLAASLIKE OORGANGSRAAD VAN BRONKHORSTSPRUIT

WYSIGINGSKEMA 119

Hiermee word ooreenkomstig die be palings van artikel 57 (1)
van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986
(Ordonnansie No. 15 van 1986), bekendgemaak dat die Plaaslike
Oorgangsraad van Bronkhorstspruit, Bronkhorstspruit-wyslging­
skema 119 goedgekeur het, waardeur die Bronkhorstspruit-dorps­
beplanningskema, 1980, gewysig word deur die hersonering van Erf
167, Erasmus-dorp, Bronkhorstspruit, vanaf "Residensieel 1" na
"Besigheid 1".

Kaart 3 en die skemaklousules van die wysigingskema word in
bewaring gehou deur die Departement van Plaaslike Bestuur en
Behuising, Gauteng-provinsie, en deur die Stadsekretaris,
Muniforum I, Bothastraat, Bronkhorstspruit, en is beskikbaar vir
inspeksie gedurende normale kantoorure.

Hierdie wysigingskema tree in werking op die datum van
publikasie van hierdie kennisgewing.

M. G. SEITISHO, Uitvoerende Hoof/Stadsklerk.

Muniforum I, Posbus 40, Bronkhorstspruit, 1020.

13 Augustus 1997.

(Kennisgewing No. 25/1997)

74 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

LOCAL AUTHORITY NOTICE 1721

TRANSITIONAL LOCAL COUNCIL OF BRONKHORSTSPRUIT

AMENDMENT SCHEME 116

It is hereby notified in terms of section 57 (1) of the Town-planning
and Townships Ordinance, 1986 (Ordinance No. 15 of 1986),
that the Transitional Local Council of Bronkhorstspruit has approved
Amendment Scheme 116, whereby the Bronkhorstspruit Town­
planning Scheme, 1980, is amended by the rezoning of Erf 46,
Erasmus Town, Bronkhorstspruit from "Residential 1" to
"Residential 3".

Map 3 and the scheme clauses of the amendment scheme are
filed with the Department of Local Government and Housing,
Gauteng Province, and with the Town Secretary, Muniforum I, Botha
Street, Bronkhorstspruit, and are open for inspection during normal
office hours.

This amendment scheme shall come into operation on date of this
publication.

M. G. SEITISHO, Chief Executive!Town Clerk.

Muniforum I, P.O. Box 40, Bronkhorstspruit, 1020.

13 August 1997.

(Notice No. 23/1997)

LOCAL AUTHORITY NOTICE 1722

TRANSITIONAL LOCAL COUNCIL OF BRONKHORSTSPRUIT

AMENDMENT SCHEME 98

It is hereby notified in terms of section 57 (1) of the Town-planning
and Townships Ordinance, 1986 (Ordinance No. 15 of 1986),
that the Transitional Local Council of Bronkhorstspruit has
approved Amendment Scheme 98, whereby the Bronkhorstspruit
Town-planning Scheme, 1980, is amended by the rezoning of Erf
150, Riamarpark, Bronkhorstspruit from "Residential 1" to
"Residential 2".

Map 3 and the scheme clauses of the amendment scheme are
filed with the Department of Local Government and Housing,
Gauteng Province, and with the Town Secretary, Muniforum I, Botha
Street, Bronkhorstspruit, and are open for inspection during normal
office hours.

This amendment scheme shall come into operation on date of this
publication.

M. G. SEITISHO, Chief Executlve!Town Clerk.

Muniforum I, P.O. Box 40, Bronkhorstspruit, 1020.

13 August 1997.

(Notice No. 20/1997)

LOCAL AUTHORITY NOTICE 1723

(LOCAL AUTHORITY NOTICE 61/97)

CENTURION TOWN COUNCIL

DECLARATION AS APPROVED TOWNSHIP

In terms of section 103 (1) of the Town-planning and Townships
Ordinance, 1986 (Ordinance No. 15 of 1986), the Town Council of
Centurion hereby declares Hlghveld Extension 13 to be an
approved township, subject to the conditions set out in the Schedule
hereto.

PLAASLIKE BESTUURSKENNISGEWING 1721

PLAASLIKE OORGANGSRAAD VAN BRONKHORSTSPRUIT

WYSIGINGSKEMA 116

Hiermee word ooreenkomstig die bepalings van artikel 57 (1)
van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986
(Ordonnansie No. 15 van 1986), bekendgemaak dat die Plaaslike
Oorgangsraad van Bronkhorstspruit, Bronkhorspruit-wysigingskema
116 goedgekeur het, waardeur die Bronkhorstspruit·dorpsbeplan­
ningskema, 1980, gewysig word deur die hersonering van Erf 46,
Erasmus-dorp, Bronkhorstspruit, vanaf "Residensieel 1" na
"Residensieel 3".

Kaart 3 en die skemaklousules van die wysigingskema word in
bewaring gehou deur die Departement van Plaaslike Bestuur en
Behuising, Gautengprovinsie, en deur die Stadsekretaris,
Muniforum I, Bothastraat, Bronkhorstspruit, en is beskikbaar vir
inspeksie gedurende normale kantoorure.

Hierdie wysigingskema tree in werking op die datum van
publikasie van hierdie kennisgewing.

M. G. SEITISHO, Uitvoerende Hoof/Stadsklerk.

Muniforum I, Posbus 40, Bronkhorstspruit, 1020.

13 Augustus 1997.

(Kennisgewing No. 23/1997)

PLAASLIKE BESTUURSKENNISGEWING 1722

PLAASLIKE OORGANGSRAAD VAN BRONKHORSTSPRUIT

WYSIGINGSKEMA 98

Hiermee word ooreenkomstig die be palings van artikel 57 (1)
van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986
(Ordonnansie No. 15 van 1986), bekendgemaak dat die Plaaslike
Oorgangsraad van Bronkhorstspruit, Bronkhorstspruit·wysiging­
skema 98 goedgekeur het, waardeur die Bronkhorstspruil·dorps­
beplanningskema, 1980, gewysig word deur die hersonering van
Erf 150, Riamarpark, Bronkhorstspruit, vanaf "Residensieel 1" na
"Residensieel 2".

Kaart 3 en die skemaklousules van die wysigingskema word in
bewaring gehou deur die Departement van Plaaslike Bestuur en
Behuising, Gauteng·provinsie, en deur die Stadsekretaris,
Muniforum I, Bothastraat, Bronkhorstspruit, en is beskikbaar vir
inspeksie gedurende normale kantoorure.

Hierdie wysigingskema tree in werking op die datum van
publikasie van hierdie kennisgewing.

M. G. SEITISHO, Uitvoerende Hoof/Stadsklerk.

Muniforum I, Posbus 40, Bronkhorstspruit, 1020.

13 Augustus 1997.

(Kennisgewing No. 20/1997)

PLAASLIKE BESTUURSKENNISGEWING 1723

(PLAASLIKE BESTUURSKENNISGEWING 61/97)

STADSRAAD VAN CENTURION

VERKLARING AS GOEDGEKEURDE DORP

In terme van artikel103 (1) van die Ordonnansie op Dorpsbeplan­
ning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), verklaar die
Stadsraad van Centurion hierby die dorp Hlghveld-uitbrelding 13
tot 'n goedgekeurde dorp, onderworpe aan die voorwaardes soos
uiteengesit in die bygaande Bylae.

PROVINSIALE KOERANT, 13AUGUSTUS 1997 No. 381 75

ANNEXURE

STATEMENT OF CONDITIONS UNDER WHICH THE
APPLICATION MADE BY HABITECH EEN TWEE VIER NUL (PRO­
PRIETARY) LIMITED (HEREINAFTER REFERRED TO AS THE
TOWNSHIP APPLICANT AND BEING THE REGISTERED OWNER
OF THE LAND) IN TERMS OF THE PROVISIONS OF PART C OF
CHAPTER 3 OF THE TOWN-PLANNING AND TOWNSHIPS ORDI­
NANCE, 1986 (ORDINANCE No. 15 OF 1986), FOR PERMISSION
TO ESTABLISH A TOWNSHIP ON A PORTION OF PORTION 192
OF THE FARM DOORNKLOOF 391 JR, WAS APPROVED

1. CONDITIONS OF ESTABLISHMENT

1.1 Name:

The name of the township shall be Hlghveld Extension 13.

1.2 Design:

The township shall consist of erven and streets as
indicated on General Plan SG1498/1997.

1.3 Disposal of existing conditions of title:

All erven shall be made subject to existing conditions and
servitudes, if any, including the reservation of rights to minerals,
but excluding-

(a) The following conditions and servitudes which do not
affect the township area:

"D. The former Remaining Extent of the said farm
Doornkloof 391, Registration Division JR
Transvaal measuring 548,2760 hectares (a
portion whereof is hereby transferred) is entitled
to a Servitude of Aqueduct, the route which Is still
to be determined over Portion 163 (a Portion of
Portion 1) of the aforementioned farm, held under
Deed of Transfer T53696/89, as will more fully
appear from the said Deed."

"E. By virtue of Notarial Deed No. K2216/90S the
property is subject to a perpetual servitude for
Municipal purposes in favour of the Town Council
of Verwoerdburg, as will more fully appear from
reference to the said Notarial Deed and which
servitude is shown on the annexed diagram by
the figured NrstuvKLM."

"F. By virtue of Notarial Deed No. K2217/90S the
property is subject to a servitude for Municipal
purposes 4,00 metres wide in favour of the Town
Council of Verwoerdburg, as will more fully
appear from reference to the said Notarial Deed
and which servitude is shown on the annexed
diagram by the figured ZA'b' ."

• J. The property hereby transferred shall not be
entitled to any rights to water including sub­
terranean water relating to the property hereby
transferred whatsoever, including such rights to
water referred to in Clauses A 1, 2 and 4 in Deed
of Transfer T27198/67 and the rights referred to
in the order of the Supreme Court of South Africa
(Transvaal Provincial Division) dated 3rd July
1979, registered under BC 9566/83 and is hereby
specially deprived of all such rights, which rights
to water are reserved in favour of the Remaining
Extent of Portion 1 of the farm Doornkloof 391,
Registration Division JR Transvaal, as It may
exist from time to time."

"K. By virtue of Notarial Deed of Servitude
K5299/1993S the property is subject to a Sewer
Pipeline Servitude Seven (7) metres wide in
favour of the Town Council of Verwoerdburg, the
centre line of which servitude Is shown on
Diagram SG No. A 1630/1978 by the figure
kjlmnpq, as will appear from reference to the said
Notarial Deed.";

BYLAE

VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR
HABITECH EEN TWEE VIER NUL (PROPRIETARY) LIMITED
(HIERNA DIE APPLIKANT/DORPEIENAAR GENOEM) INGE­
VOLGE DIE BEPALINGS VAN DEEL C VAN HOOFSTUK 3 VAN
DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986), OM TOESTEMMING OM 'N
DORP TE STIG OP 'N GEDEELTE VAN GEDEELTE 192 VAN DIE
PLAAS DOORNKLOOF 391 JR, TOEGESTAAN IS

1. STIGTINGSVOORWAARDES

1.1 Naam:

Die naam van die dorp is Hlghveld-uitbrelding 13.

1.2 Ontwerp:

Die dorp bestaan uit erwe en strata soos aangedui op
Algemene Plan LG No. 1498/1997.

1.3 Beskikklng oor bestaande tltelvoorwaardes:

Aile erwe moet onderworpe gemaak word aan bestaande
voorwaardes en serwitute, as daar is, met inbegrip van die
voorbehoud van die regie op minerale, met die uitsluiting van-

(a) Die volgende voorwaardes en serwitute wat nie die
dorparea raak nie:

"D. The former Remaining Extent of the said farm
Doornkloof 391, Registration Division JR
Transvaal measuring 548,2760 hectares (a
portion whereof Is hereby transferred) is entitled
to a Servitude of Aqueduct, the route which is still
to be determined over Portion 163 (a Portion of
Portion 1) of the aforementioned farm, held under
Deed of Transfer T53696/89, as will more fully
appear from the said Deed."

"E. By virtue of Notarial Deed No. K2216/90S the
property is subject to a perpetual servitude for
Municipal purposes in favour of the Town Council
of Verwoerdburg, as will more fully appear from
reference to the said Notarial Deed and which
servitude is shown on the annexed diagram by
the figured NrstuvKLM."

"F. By virtue of Notarial Deed No. K2217/90S the
property is subject to a servitude for Municipal
purposes 4,00 metres wide in favour of the Town
Council of Verwoerdburg, as will more fully
appear from reference to the said Notarial Deed
and which servitude is shown on the annexed
diagram by the figured ZA'b' ."

"J. The property hereby transferred shall not be
entitled to any rights to water including sub­
terranean water relating to the property hereby
transferred whatsoever, including such rights to
water referred to In Clauses A 1, 2 and 4 in Deed
of Transfer T27198/67 and the rights referred to
in the order of the Supreme Court of South Africa
(Transvaal Provincial Division) dated 3rd July
1979, registered under BC 9566/83 and is hereby
specially deprived of all such rights, which rights
to water are reserved in favour of the Remaining
Extent of Portion 1 of the farm Doornkloof 391,
Registration Division JR Transvaal, as it may
exist from time to time."

"K. By virtue of Notarial Deed of Servitude
K5299/1993S the property is subject to a Sewer
Pipeline Servitude Seven (7) metres wide In
favour of the Town Council of Verwoerdburg, the
centre line of which servitude Is shown on
Diagram SG No. A 1630/1978 by the figure
kjlmnpq, as will appear from reference to the said
Notarial Deed.";

76 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

(b) the following servitude which affects a street in the town­
ship only:

"B. By virtue of Notarial Deed Nl K3345/91 S the
property is subject to a three metre servitude in
favour of the Town Council of Verwoerdburg for
purposes of installing a main sewer pipeline the
centre line of which servitude is shown on the
annexed diagram by the line abc and defghj.";

(c) the following servitude which affects Erf 2121 and a
street in the township only:

"G. By virtue of Notarial Deed No. K5651/91S the
property is subject to a Servitude for Road and
Municipal purposes in favour of Doornkloof
Centre (Proprietary) Limited indicated by the
figure P Q R STU c' d' on the annexed diagram,
as will appear from reference to the said Notarial
Deed.";

(d) the following servitudes which affect Erf 2120 and a
street in the township only:

"A. By virtue of Notarial Deed Nl K511/66S the
property is subject to a perpetual servitude to
convey water by means of pipelines in favour of
the Rand Water Board, as will more fully appear
from reference to the said Notarial Deed the
western boundary of which servitude is shown on
the annexed diagram by the line NP."

·c. By virtue of Notarial Deed NK 1235nss the right
has been granted to the City Council of Pretoria
to convey electricity over the property, together
with ancillary rights and subject to conditions as
will more fully appear from the line wxy on the
annexed diagram SG No. A3162/1946.".

1.4 Precautionary measures

The township owner shall at own expense, make arrangements
with the local authority in order to ensure that-

1.4.1 water will not dam up, that the entire surface of the
dolomite area(s) are drained properly and that the
streets are sealed effectively with tar, cement or
bitumen; and

1.4.2 trenches and excavations for foundations, pipes,
cables or for any other purposes, are properly refilled
with damp soil in layers not thicker than 150 mm, and
compacted until the same grade of compaction as that
of the surrounding material is obtained.

1.5 Removal or replacement of municipal services

If, by reason of the establishment of the township, it should
become necessary to remove or replace any municipal
services, the cost thereof shall be born by the township owner.

1.6 Precautionary measures

The township owner shall not dispose of or develop and
transfer of Erf 2121 shall not be permitted until the local
authority has been satisfied that the erf is no longer subject
to inundation as a result of the 1:50 year flood line.

2. CONDITIONS OF TITLE

2.1 Conditions Imposed by the Local Authority In terms of the
provisions of the Town-planning and Townships
Ordinance, 1986 (Ordinance No. 15 of 1986)

The erven mentioned hereunder shall be subject to the
conditions as indicated, imposed by the Local Authority in
terms of the provisions of the Town-planning and Townships
Ordinance, 1986:

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

(b) die volgende serwituut wat slags 'n straat in die dorp
raak:

"B. By virtue of Notarial Deed Nl K3345/91 S the
property is subject to a three metre servitude in
favour of the Town Council of Verwoerdburg for
purposes of installing a main sewer pipeline the
centre line of which servitude is shown on the
annexed diagram by the line abc and defghj.";

(c) die volgende serwituut wat Erf 2121 en 'n straat in die
dorp raak:

"G. By virtue of Notarial Deed No. K5651/91 S the
property is subject to a Servitude for Road and
Municipal purposes in favour of Doornkloof
Centre (Proprietary) Limited indicated by the
figure P Q R S T U c' d' on the annexed diagram,
as will appear from reference to the said Notarial
Deed.";

(d) die volgende serwitute wat Erf 2120 en 'n straat in die
dorp raak:

"A. By virtue of Notarial Deed Nl K511/66S the
property is subject to a perpetual servitude to
convey water by means of pipelines in favour of
the Rand Water Board, as will more fully appear
from reference to the said Notarial Deed the
western boundary of which servitude is shown on
the annexed diagram by the line NP."

"C. By virtue of Notarial Deed NK 1235n5S the right
has been granted to the City Council of Pretoria
to convey electricity over the property, together
with ancillary rights and subject to conditions as
will more fully appear from the line wxy on the
annexed diagram SG No. A3162/1946.".

1.4 Voorkomende maatreels

Die dorpseienaar moet op eie koste reelings met die plaaslike
bestuur !ref om te verseker dat-

1.4.1 water nie opdam nie, dat die hele oppervlakte van die
dorpsgebied behoorlik gedreineer word en dat strata
doeltreffend met teer, baton en bitumien geseel word;
en

: .4.2 slote en uitgrawings vir fondamente, pype, kabels of
vir enige ander doeleindes behoorlik met klam grond in
lae wat nie dikker as 150 mm is nie, opgevul word en
gekompakteer word totdat dieselfde verdigtingsgraad
as wat die omliggende materiaal het, verkry is.

1.5 Verskuiwing of die vervanging van munlslpale dienste

Indian dit as gevolg van die stigting van die dorp nodig word
om enige bestaande munisipale dienste te verskuif of te
vervang, moet die koste daarvan deur die dorpseienaars gedra
word.

1.6 Beperklng op die vervreemding en ontwikkeling van erwe

Die dorpseienaar mag nie Erf 2121 vervreem of ontwikkel en
oordrag van Erf 2121 mag nie toegelaat word totdat die
plaaslike bestuur tevrede gestel is dat Erf 2121 nie meer
onderworpe is aan oorstromings as gevolg van die 1 :50-jaar­
vloedlyn nie.

2. TITELVOORWAARDES

2.1 Titelvoorwaardes opgele deur die Stadsraad van Centurion
Substruktuur kragtens die bepalings van die Ordonnansle
op Dorpsbeplanning en Dorpe (Ordonnansie No. 15 van
1986), ten opsigte van aile erwe

(a) Die erwe is onderworpe aan 'n serwituut 2 m breed, vir
riolerings- en ander munisipale doeleindes, ten gunste
van die plaaslike bestuur, tangs enige twee grense,
uitgesonderd 'n straatgrens en in die geval van 'n
pypsteelerf, 'n addisionele serwituut vir munisipale
doeleindes, 2 m breed oor die toegangsgedeelte van die
erf, indian en wanneer verlang deur die plaaslike
bestuur: Met dien verstande dat die plaaslike bestuur
van enige sodanige serwituut mag afsien.

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 77

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

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

2.2 Erf 2121

The erf is subject to a servitude for road purposes in favour
of the local authority as well as municipal purposes indicated
on the General Plan. On submission of a certificate from the
local authority to the Registrar of Deeds, stating that the
servitude is no longer required, this condition shall lapse.

N. D. HAMMAN, Town Clerk.

Municipal Offices, corner of Basen Avenue and Rabie Street,
Centurion, 0157; Municipal Offices, P.O. Box 14013, Centurion,
0140.

(Reference No. 16/3/1/419)

LOCAL AUTHORITY NOTICE 1724

(LOCAL AUTHORITY NOTICE 71/97)

TOWN COUNCIL OF CENTURION

VERWOERDBURG AMENDMENT SCHEME 491

It is hereby notified in terms of section 125 (1) of the Town-plan­
ning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986),
that the Southern Pretoria Metropolitan Substructure declares that
they have approved an amendment scheme being an amendment of
the Verwoerdburg Town-planning Scheme, 1992, comprising the
same land as included in the Township of Highveld Extension 13.

This amendment is known as Verwoerdburg Amendment Scheme
491 and will be effective as from the date of this publication.

N. D. HAMMAN, Town Clerk.

P.O. Box 14013, Lyttelton, 0140.

(Reference No. 16/31/419)

LOCAL AUTHORITY NOTICE 1725

EDENVALE/MODDERFONTEIN METROPOLITAN LOCAL
COUNCIL

PROPOSED PERMANENT CLOSURE OF A STREET PORTION
AND ALIENATION OF LAND

The Council intends to take the following steps:

1. To permanently close a portion of Eighth Avenue, Edenvale,
in extent ± 991 m2, in terms of section 67 of the Local
Government Ordinance, 1939 (Ordinance No. 17 of 1939);

2. to permanently close Park Erven 562, 563 and 564,
Edenvale, in terms of section 68 of the mentioned
Ordinance;

3. after rezoning the portion of Eighth Avenue, Edenvale,
together with Park Erven 562, 563 and 564, Edenvale, alien­
ate same in terms of section 79 (18) of the Local
Government Ordinance, 1939 (Ordinance No. 17 of 1939), to
Lesden Investments CC.

(b) Geen geboue of ander struktuur mag binne die voor­
noemde serwituutgebied opgerig word nie en geen
grootwortelbome mag binne die gebied van sodanige
serwituut of binne 'n afstand van 2 m daarvan geplant
word nie.

(c) Die plaaslike bestuur is geregtig om enige materiaal wat
deur hom uitgegrawe word tydens die aanleg,
onderhoud of verwydering van sodanige rioolhoofpyp­
leidings en ander werke wat hy volgens goeddunke
noodsaaklik ag, tydelik te plaas op die grond wat aan die
voornoemde serwituut grens en voorts is die plaaslike
bestuur geregtig tot redelike toegang tot genoemde
grond vir die voornoemde doel, onderworpe daaraan dat
die plaaslike bestuur enige skade vergoed wat
gedurende die aanleg, onderhoud of verwydering van
sodanige rioolhoofpypleidings en ander werke veroor­
saak word.

2.2 Erf 2121

Die erf is onderworpe aan 'n sertwituut vir munisipale
doeleindes en 'n padserwituut ten gunste van die plaaslike
bestuur soos op die Algemene Plan aangedui. By indiening
van 'n sertifikaat deur die plaaslike bestuur aan die
Registrateur van Aktes waarin vermeld word dat sodanige
serwituut nie meer benodig word nie, verval die voorwaarde.

N. D. HAMMAN, Stadskferk.

Munisipale Kantore, hoek van Basdenlaan en Rabiestraat,
Centurion, 0157; Munisipale Kantore, Posbus 14013, Lyttelton,
0140.

(Verwyslng No. 16/3/1/419)

PLAASLIKE BESTUURSKENNISGEWING 1724

(PLAASLIKE BESTUURSKENNISGEWING 71/97)

STADSRAAD VAN CENTURION

VERWOERDBURG-WYSIGJNGSKEMA 491

Hierby word ooreenkomstig die bepalings van artikel 125 (1) van
die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie
No. 15 van 1986), bekendgemaak dat die Suidelike Pretoria
Metropolitaanse Subtruktuur 'n wysigingskema synde 'n wysiging
van die Verwoerdburg-dorpsbeplanningskema, 1992, wat uit die­
selfde grond as die dorp Highveld-uitbreiding 13 bestaan, goedge­
keur het.

Hierdie wysiging staan bekend as Verwoerdburg-wysigingskema
491 en sal van krag wees vanaf datum van hierdie kennisgewing.

N. D. HAMMAN, Stadsklerk.

Posbus 14013, Lyttelton, 0140.

(Verwysing No. 16/31/419)

PLAASLIKE BESTUURSKENNISGEWING 1725

EDENVALE/MODDERFONTEIN METROPOLITAANSE
PLAASLIKE RAAD

VOORGESTELDE PERMANENTE SLUITING VAN 'N STRMT­
GRENS EN VERVREEMDING VAN GROND

Die Raad is van voorneme om:

1. 'n Gedeelte van Agtste Laan, Edenvale, groot ±991 m2,

ingevolge artikel 67 van die Ordonnansie op Plaaslike
Bestuur, 1939 (Ordonnansie No. 17 van 1939), permanent te
sluit;

2. Parkerwe 562, 563 en 564, Edenvale, ingevolge artikel 68
van gemelde Ordonnansie permanent te sluit; en

3. na hersonering van die betrokke geslote gedeelte van Agtste
Laan, Edenvale, gesamentlik met gemelde Parkerwe 562,
563 en 564, Edenvale, ingevolge artikel 79 (18) van die
Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie No.
17 van 1939), aan Lesden Investments CC te vervreem.

78 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

The Council's resolution regarding the above-mentioned is open
for inspection at Room 314, Municipal Offices, Van Riebeeck
Avenue, Edenvale, during office hours for a period of at least thirty
(30) days from date of publication of this notice, viz 13 August 1997.

Any person may lodge in writing any objection with, or may make
representation in this instance to the above-mentioned local author­
ity and, where applicable, claim compensation before or on
12 September 1997.

J. J. LOUW, Chief Executive Officer.

Municipal Offices, P.O. Box 25, Edenvale, 1610.

(Notice No. 93/1997)

LOCAL AUTHORITY NOTICE 1726

CORRECTION NOTICE

GERMISTON AMENDMENT SCHEME 558

It is hereby notified in terms of section 60 of the Town-planning
and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that
Local Authority Notice 111 0 dated 15 May 1996, for the rezoning of
Erven 557 to 566, Wychwood Extension 1 Township, to "lndustrial1"
is withdrawn in its entirety and the erven revert back to their
previous zoning being "Commercial".

(Notice No. 138/1997)

(15/216/340)

LOCAL AUTHORITY NOTICE 1727

HEIDELBERG TOWN COUNCIL

PERMANENT CLOSING OF A PORTION OF ERF 2763,
HEIDELBERG EXTENSION 7 (ROAD RESERVE)

Notice is hereby given in terms of the provisions of section 68 of
the Local Government Ordinance, 1939, that the Heidelberg Town
Council intends to close a portion of Erf 2763, Extension 7 (road
reserve).

A plan indicating the position of the stand to be closed is available
and may be inspected during the office hours at the office of the
Town Secretary, Municipal Offices, Heidelberg, until 28 August 1997.

Any person desirous of objecting to the proposed closing, or who
wishes to make recommendation in this regard, or who will have any
claim foi compensation if such closing is executed, should lodge
such objections, recommendations or claims, as the case may be in
writing to the Chief Executive/Town Clerk, P.O. Box 201, Heidelberg,
2400, to reach him on or before 28 August 1997.

H. G. HEYMANN, Chief Executive/Town Clerk.

Municipal Offices, P.O. Box 201, Heidelberg, 2400.

30 July 1997.

(Notice No. 33/1997)

Die Raad se besluit in verband met die bogemelde le vir 'n tydperk
van minstens dertig (30) dae vanaf datum van hierdie publikasie,
naamlik 13 Augustus 1997, gedurende kantoorure by Kamer 314,
Munisipale Kantore, Van Riebeecklaan, Edenvale, ter insae.

Enige persoon kan enige beswaar skriftelik indian by of vertoe tot
bogenoemde Plaaslike Bestuur rig in hierdie verband en waar van
toe passing vergoeding eis voor of op 12 September 1997.

J. J. LOUW, Hoof Uitvoerende Beampte.

Munisipale Kantore, Posbus 25, Edenvale, 1610.

(Kennisgewing No. 93/1997)

PLAASLIKE BESTUURSKENNISGEWING 1726

REGSTELLINGSKENNISGEWING

GERMISTON-WYSIGINGSKEMA 558

Daar word hiermee kennis gegee ingevolge artikel 60 van die
Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No.
15 van 1986), dat Plaaslike Bestuurskennisgewing 111 o gedateer
15 Mei 1996 vir die hersonering van Erwe 557 tot 566, dorp
Wychwood-uitbreiding 1, na "Nywerheid 1" in sy geheel onttrek word
en dat die erwe terugval na hul oorspronklike sonering naamlik
"Kommersieel".

(Kennisgewing No. 138/1997)

(15/216/340)

PLAASLIKE BESTUURSKENNISGEWING 1727

HEIDELBERG STADSRAAD

PERMANENTE SLUITING VAN 'N GEDEELTE VAN ERF 2763,
HEIDELBERG-UITBREIDING 7 (PADRESERWE)

Kennis geskied hiermee ingevolge die bepalings van artikel 68
van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Heidelberg
Stadsraad van voorneme is om 'n gedeelte van Erf 2763,
Heidelberg-uitbreiding 7, te sluit (padreserwe).

Die plan wat die ligging van die erf wat gesluit gaan word aandui,
le ter insae by die kantoor van die Stadsekretaris, Munisipale
Kantore, Heidelberg, gedurende kantoorure tot 28 Augustus 1997.

Enige persoon wat beswaar wil aanteken teen die sluiting van
gedeelte van Erf 2763, Heidelberg-uitbreiding 7, of vertoe wil rig of
wat enige eis tot skadevergoeding sal h8 indien sodanige sluiting uit­
gevoer word, moet sodanige besware, vertoe of eis, na gelang van
die geval, skriftelik rig aan die Uitvoerende Hoof/Stadsklerk, Posbus
201, Heidelberg, 2400, om hom te bereik voor of op 28 Augustus
1997.

H. G. HEYMANN, Uitvoerende Hoof/Stadsklerk.

Munisipale Kantore, Posbus 201, Heidelberg, 2400.

30Julie 1997.

(Kennisgewing No. 33/1997)

PROVINSIALE KOERANT, 13 AUGUSTUS 1997

LOCAL AUTHORITY NOTICE 1728

KEMPTON PARKITEMBISA

METROPOLITAN LOCAL COUNCIL

No. 381 79

DETERMINATION OF TARIFF OF CHARGES IN RESPECT OF VARIOUS SERVICES AND FACILITIES

It is hereby notified in terms of section 80B (8) of the Local Government Ordinance, 1939, read with section 7 (c) of the
Local Government Transition Act, Second Amendment Act, 1996, the that Kempton Park!Tembisa Metropolitan Local Council
has determined a tariff of charges in respect of various services and facilities as set out in the Schedule hereunder with effect
from 1 July 1997.

W. ETSEBETH, for Chief Executive.

Civic Centre, corner of C.R. Swart Drive and Pretoria Road (P.O. Box 13), Kempton Park.

13 August 1997.

(Notice No. 119/1997)

[Reference REG 2/41/2 (L))

SCHEDULE

TARIFF OF CHARGES IN RESPECT OF VARIOUS SERVICES AND FACILITIES

RECREATION FACILITIES

A. RABASOTHO COMMUNITY CENTRE

Main Hall

08:00 to 12:00 ...

13:00 to 17:00 ...

18:00 to 24:00 ...

08:00 to 24:00 ...

Side Hall

08:00 to 12:00 ...

13:00 to 17:00 ...

18:00 to 24:00 ...

08:00 to 24:00 ...

Committee Rooms

08:00 to 12:00 ...

13:00 to 17:00 ...

18:00 to 24:00 ...

08:00 to 24:00 ...

B. TSEPO RECREATION/SPORT CENTRE

08:00 to 12:00 ...

13:00 to 17:00 ...

18:00 to 24:00 ...

08:00 to 24:00 ...

Mondays to Fridays

R165,00 or R41,00 p.h.

R165,00 or R41,00 p.h.

R251,00 or R24,00 p.h.

R392,00 or R25,00 p.h.

Mondays to Fridays

R81,00 or R20,00 p.h.

R81,00 or R20,00 p.h.

R125,00 or R21,00 p.h.

R195,00 or R12,00 p.h.

Mondays to Fridays

R24,00 or R6,00 p.h.

R26,00 or R7,00 p.h.

R37,00 or R6,00 p.h.

R90,00 or R6,00 p.h.

Mondays to Fridays

R48,00 or R12,00 p.h.

R53,00 or R13,00 p.h.

R77,00 or R13,00 p.h.

R181,00 or R6,00 p.h.

Saturdays and Sundays
(including public holidays)

R206,00

R206,00

R314,00

R490,00

Saturdays and Sundays
(including public holidays)

R101,00

R101,00

R156,00

R244,00

Saturdays and Sundays
(including public holidays)

R30,00

R33,00

R46,00

R113,00

Saturdays and Sundays

R60,00

R66,00

R96,00

R226,00

80 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

C. COEN SCHOLTZ RECREATION CENTRE

Main Hall

08:00 to 12:00 ...

13:00 to 17:00 ...

18:00 to 24:00 ...

08:00 to 24:00 ...

Side Hall

08:00 to 12:00 ...

13:00 to 17:00 ...

18:00 to 24:00 ...

08:00 to 24:00 ...

Committee Rooms
.

08:00 to 12:00 ...

13:00 to 17:00 ...

18:00 to 24:00 ...

08:00 to 24:00 ...

D. WYNAND MARAIS COMMUNITY CENTRE

Main Hall

08:00 to 12:00 ...
13:00 to 17:00 ...

18:00 to 24:00 ...
08:00 to 24:00 ...

Side Hall

08:00 to 12:00 ...
13:00 to 17:00 ...

18:00 to 24:00 ...
08:00 to 24:00 ...

Mondays to Fridays

R301,00 or R75,00 p.h.

R301,00 or R75,00 p.h.

R464,00 or R77,00 p.h.

R684,00 or R42,00 p.h.

Mondays to Fridays

R152,00 or R38,00 p.h.

R152,00 or R38,00 p.h.

R231,00 or R39,00 p.h.

R342,00 or R21,00 p.h.

Mondays to Fridays

R42,00 or R11,00 p.h.

R42,00 or R11,00 p.h.

R64,00 or R11,00 p.h.

R99,00 or R6,00 p.h.

Mondays to Fridays

R249,00 or R62,00 p.h.

R249,00 or R62,00 p.h.

R374,00 or R62,00 p.h.

R565,00 or R35,00 p.h.

Mondays to Fridays

R81,00 or R20,00 p.h.

R81,00 or R20,00 p.h.

R125,00 or R21,00 p.h.

R195,00 or R12,00 p.h.

E. DRIES NIEMANDT PICNIC TERRAIN HALL, BRAAI AREA AND BAR

Mondays to Thursdays

08:00 to 12:00 .. R157,00 or R39,00 p.h.

13:00 to 17:00 .. R157,00 or R39,00 p.h.

18:00 to 24:00 .. R300,00 or RSO,OO p.h.

08:00 to 24:00 .. R413,00 or R26,00 p.h.

Saturdays and Sundays
(including public holidays)

R376,00

R376,00

R580,00

R855,00

Saturdays and Sundays
(including public holidays)

R190,00

R190,00

R228,00

R428,00

Saturdays and Sundays
(including public holidays)

R53,00

R53,00

R80,00

R123,00

Saturdays and Sundays
(including public holidays)

R311,00

R311,00
R468,00
R706,00

Saturdays and Sundays
(including public holidays)

R101,00

R101,00
R156,00
R244,00

Saturdays and Sundays
Fridays (including public

holidays)

R287,00 R359,00

R287,00 R359,00

R561,00 R701,00

R725,00 R906,00

PROVINSIALE KOERANT, 13 AUGUSTUS 1997

Braai area and bar, only when the hall is not been leased: R42,00 per hour.

F. DRIES NIEMANDT CHALETS AND ENTRANCE FEE

Chalets 1 and 4

08:00 to 17:30

17:30 to 22:00•

08:00 to 22:00

17:30 to 24:00

08:00 to 24:00

Chalets 2 and 3

08:00 to 17:30

17:30 to 22:00•

08:00 to 22:00

17:30 to 24:00

08:00 to 24:00

Group entrance fee

20 to 50 persons

51 to 1 00 persons•.........

101 to 200 persons

Entrance fee for dally visitors

Cars ..•...

Buses .. .

Mini buses

Adults .. .

Children•.........

Shelters at dam

Rental

R69,00

R81,00

R114,00

R155,00

R195,00

Rental

R62,00

R69,00

R98,00

R106,00

R138,00

R20,00

R29,00

R43,00

R6,00

R120,00

R25,00

R2,50

R1,30

No in advance reservations will be expected for shelters.

08:00 to 17:30 R29,00

G. BLAAUWPAN YOUTH CAMPING TERRAIN

Occupants

10 to 20 persons

21 to 40 persons

41 to 80 persons•......................

81 to 200 persons

Rental

R 114,00 per night

R180,00 per night

R245,00 per night

R293,00 per night

Gatherings, caravan, family seminars and functions

Rental

08:00 to 16:00

16:00 to 24:00

08:00 to 24:00

Seasons tickets: Blaauwpan

R180,00

R245,00

R293,00

R106,00 for 12 months (included car and passengers)

Dally visitors

Buses .. .

Mini buses

Cars•..............••.••..

Adults•.................

R120,00

R25,00

R6,00

R2,50

No. 381 81

82 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

Children

Horse charts

Pedal boats

Rowing boats

Sail board .. .

H. KIOSK AT ERF 143, IBAZELO SECTION

Time

08:00 to 17:30

17:30 to 22:00

08:00 to 22:00

17:30 to 24:00

08:00 to 24:00

A. BARNARD STADIUM

Main Hall

.

R1,20

R1,50

.R9,00

R4,00

R12,00

Rental

R35,00

R37,00

R42,00

R47,00

R55,00.

SPORTS FACILITIES

Mondays to Fridays Saturdays and Sundays
(including public holidays)

08:00 to 12:00 ... R81,00 or R20,00 p.h. R101,00

13:00 to 17:00 ... R81 ,00 or R20,00 p.h. R101 ,00

18:00 to 24:00 ... R125,00 or R21,00 p.h. R156,00

08:00 to 24:00 ... : R195,00 or R12,00 p.h.
.

R244,00

Fields

AField : R491 ,00 ... 08:00 to 24:00

B Field R327,00 ... 08:00 to 24:00

C Field R327,00 ... 08:00 to 24:00

Floodlights

R30,00 per hour

B. MAKHULONG STADIUM

Soccer field with ablution facilities... 08:00 to 24:00.................................. R426,00

C. MUNICIPAL SWIMMING-POOLS

Daily entrance.. Adults... R4,00

Children.. R3,00

Trampoline... Per 5 minutes... R3,00

Aqua tube.. Per 3 times... R4,00

Per 1 time R3,00

Galas ... Free use of swimming-pool for galas by educational institutions and
swimming clubs in the municipal area of the Council.

AI other uses .. ·.. R329,99

D. INDOOR SPORTS CENTRE

Main Hall

· Saturdays and Sundays
Mondays to Thursdays Fridays (including public

holidays)

08:00 to 12:00 ... R147,00 or R37,00 p.h. R147,00 R184,00

13:00 to 17:00 ... - R147,00 R184,00

18:00 to 24:00 ..• - R621,00 R776,00

08:00 to 24:00 ... - - R549,00 R686,00

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 83

Advertisements

Balcony and corridors R616,00 per year per square metre metal board

Walls: Main Hall .. .

Electronic scoreboard

R1 232,00 per year per 1 x 3 metre metal board

R61 ,00 per day or R368,00 per month

E. SPORT CLUBS

Sports clubs making use of Council facilities

Senior member p.a. ...• RSO,OO

Junior member p.a.•.............. R33,00

_I LEASING OF LIBRARY AUDITORIUM AND GALLERY

Tariffs per single occasion

Mondays to Fridays Saturdays

08:00 to 12:00 ...•................. R44,00

13:00 to 17:00 ... R44,00

18:00 to 24:00 ..• R44,00

08:00 to 24:00 ... R110,00

L.' LEASING OF CIVIC CENTRE AUDITORIUM

Mornings: 08:00 to 12:00 ...

Afternoons: 13:00 to 17:00 ..

Evenings: 18:00 to 22:00 ...

Morning and afternoon: 08:00 to 17:00•.............•

Afternoon and evening: 13:00 to 22:00•..................................

Morning, afternoon and evening: 08:00 to 22:00

,.._;.LEASING OF CITY HALL

1. Main Hall

08:00 to 12:00 ..•......................

13:00 to 17:00•..•..........

18:00 to 24:00 ..•..............

08:00 to 24:00 ...•...

2. Side Hall

08:00 to 12:00 ..•..

13:00 to 17:00 ...•.........................•...................

18:00 to 24:00 ...•.........•....•..............

08:00 to 24:00 ··'··

R55,00

R55,00

R55,00

R143,00

Mondays to Fridays

R275,00

R275,00

R275,00

R550,00

R550,00

R825,00

Mondays to Thursdays

R450,00

R450,00

R585,00

R980,00

Mondays to Thursdays

R275,00

R275,00

R430,00

R570,00

Sundays (including
public holidays)

R66,00

R66,00

R66,00

R176,00

Saturday and Sunday
(public holidays)

R391,00

R391,00

R391,00

R781,00

R781,00

R1 171,00

Fridays and Sundays
(including public

holidays)

R560,00

R560,00

R730,00

R1 220,00

Fridays and Sundays
(including public

holidays)

R340,00

R340,00

R540,00

R715,00

64 No. 361 PROVINCIAL GAZETIE, 13 AUGUST 1997

1 BOOKINGS FOR THE FACILITIES ARE SUBJECT TO THE FOLLOWING CONDITIONS:

(i). After hours tariff

A fixed tariff of R275,00 per hour will be levied in respect of all bookings after 24:00.

(ii) Discount for organisations

A 50% discount will apply throughout in respect of bookings made by the following groups:

+ All local (Kempton Park/Tembisa Metropolitan Local Council) registered welfare organisations to which

registered W.O. numbers have been issued;

+ all local (Kempton Park/Tembisa Metropolitan Local Council) cultural organisations registered to the

Central Culture Committee;

+ all local (Kempton Park/Tembisa Metropolitan Local Council) sports clubs registered to the Central

Sports Liaison Committee;

+ all schools and churches within the Metropolitan Local Council;

+ all prepaid bookings made in advance by and for the same organisation for at least six occasions/
bookings at the same venue during the same calendar year; and

+ all bookings by organisations in respect of which the Council may pass a special resolution to this effect.

(iii) Free bookings

No charge will be applicable in respect of bookings for the following events:

+ Official functions, meetings or activities of the Council;

+ official meetings and functions of acknowledged municipal employers' and employees' organisations of

the Council; and

+ official functions and meetings of the Khayalami Metropolitan Council.

(iv) No charge for equipment

No extra charges are levied in respect of equipment or instruments such as public address system, pianos, bar

and kitchen facilities, tables and chairs.

(v) Percentage levy for insurance

No extra charges will be levied for insurance, but insurance fees form an integral part of the fixed hiring tariffs.

(vi) Notice of cancellation

Individuals or organisations who rent the facilities, should give at least 30 days notice of cancellation in order not

to forfeit deposits.

(vii) Tariffs applicable to all

The standardised tariffs will be applicable to residents as well as non-residents of Kempton Park/Tembisa.

(viii) If the Main City Hall has been booked for an event on a specific date, the Side Hall will not be leased out on the same
date.

(ix) Sports facilities and related halls shall be used free of charge by educational institutions in the Kempton Park/Tembisa
Metropolitan Local Council area from 08:00 till 18:00.

1 CEMETERIES

GRAVE FEES

1. Single interment

Grave fees .. .

2. Second interment in the same grave

Adult .. .

Adults

R197,00

R130,00

3. If a child is buried with an adult, it will remain R130,00 for the second interment.

Non-residents

8 X R197,00 = R1 576,00

8 x R130,00 = R1 040,00

4. If a grave is to be enlarged, an additional amount of RSO,OO for residents as well as non-residents will be payable.

5. Single Interment: Child In child section

Grave fees .. . R124,00 8 x R124,00 = R992,00

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 85

6. First interment in the same grave on the same day-two children clustered for the first interment and R50,00 for the
second interment.

7. Reservation of grave: Adult:

Grave fees .. .

8. Reopening of reserved graves

9. Section C

Grave fees-Adults

Grave fees-Children

10. Exhumation of a body

R294,00 per body

11. Cremated remains of a body/niche

In single niche

l LIBRARY SERVICES

Tariff

Non-residents

8 X R124,00

8 X R 50,00

R992,00

R400,00

TOTAL

R230,00

R37,00

R110,00

R66,00

R 87,00

R1 392,00

8 x R229,00 = R1 832,00

8 x R37,00 = R296,00

8 X R110,00 = R880,00

8 x R 66,00 = R528,00

8 x R 87,00 = R696,00

Overdue books and audio-visual material R 1 ,30 per book/item per week or part of a week.

Lost membership cards... R1 ,30 per card

Special requests R 1 ,30 per request

Interlibrary loans .. State Library tariffs

l FACSIMILES

Transmitting

Per A4 copy

Gauteng R2,50

Rest of RSA ... R3,70

Abroad... R13,00

Receiving

Per A4 copy... R0,70

-1 PHOTOCOPIES AT LIBRARIES

Black and white copies

A4 Copies .. R0,60 per copy

A3 Copies .. R0,60 per copy

Colour copies

A4 copies... R10,00 per copy

A3 copies... R15,00 per copy

Transparents

Black and white.. R2,00 per copy

Colour.. R18,00 per copy

~~ SELLING OF DONATED BOOKS

Hardcover .. R6,00

Soft cover... R2,00

86 No. 381

\ MEMBERSHIP FEES

Residents:

PROVINCIAL GAZETTE, 13 AUGUST 1997

Adults... R12,00 per person per annum

Children 12 years and under ... R6,00 per person per annum

Non-residents:

Adults... R50,00 per person per annum

Children 12 years and under... R40,00 per person per annum

Groups... R100 per group

PLAASLIKE BESTUURSKENNISGEWING 1728

KEMPTON PARKfTEMBISA

METROPOLITAANSE PLAASLIKE RAAD

VASSTELLING VAN TARIEWE VAN GELDE TEN OPSIGTE VAN VERSKEIE DIENSTE EN FASILITEITE

Daar word hierby ingevole artikel SOB (8) van die Ordonnansie op Plaaslike Bestuur, 1939, saamgelees met artikel 7 (c)
van die Tweede Wysigingswet ()P die Oorgangswet op Plaaslike Regering, .U!96, bekendgemaak dat die Kempton
Park!Tembisa Metropolitaanse Plaaslike Raad 'n tarief van gelde ten opsigte van verskeie dienste en fasiliteit soos in
onderstaande Bylae uiteengesit met ingang van 1 Julie 1997 vasgestel het.

W. ETSEBETH, namens Uitvoerende Hoof.

Burgersentrum, hoek van C.R. Swartrylaan en Pretoriaweg (Posbus 13), Kempton Park.

13 Augustus 1997.

(Kennisgewing No. 119/1997)

[Verwysing REG 2/41/2 (L)]

BVLAE

TARIEF VAN GELDE TEN OPSIGTE VAN VERSKEIE DIENSTE EN FASILITEITE

REKREASIEGERIEWE

A. RABASOTHO GEMEENSKAPSENTRUM

Hoofsaal

Maandae tot Vrydae Saterdae en Sondae (lngesluit
publieke vakansiedae)

08:00 tot 12:00 .. R165,00 of R41,00 p.u. R206,00

13:00 tot 17:00 .. R165,00 of R41,00 p.u. R206,00

18:00 tot 24:00 .. R251,00 of R24,00 p.u. R314,00

08:00 tot 24:00 .. R392,00 of R25,00 p.u. R490,00

Sysaal

Maandae tot Vrydae Saterdae en Sondae (lngesluit
publieke vakansiedae)

08:00 tot 12:00 .. R81,00 of R20,00 p.u. R101,00

13:00 tot 17:00 .. R81,00 of R20,00 p.u. R101,00

18:00 tot 24:00 .. R125,00 of R21,00 p.u. R156,00

08:00 tot 24:00 .. R195,00 of R12,00 p.u. R244,00

PROVINSIALE KOERANT, 13AUGUSTUS 1997 No. 381 87

Komiteekamers

Maandae tot Vrydae Saterdae en Sondae (lngesluit

publieke vakansiedae)

08:00 tot 12:00 .. R24,00 of R6,00 p.u. R30,00

13:00 tot 17:00 .. R26,00 of R7,00 p.u. R33,00

18:00 tot 24:00 .. R37,00 of R6,00 p.u. R46,00

08:00 tot 24:00 .. R90,00 of R6,00 p.u. R113,00

B. TSEPO ONTSPANNING/SPORTSENTRUM

Maandae tot Vrydae Saterdae en Sondae

08:00 tot 12:00 .. R48,00 of R12,00 p.u. R60,00
.

13:00 tot 17:00 ..•............. R53,00 of R13,00 p.u. R66,00

18:00 tot 24:00 .. R77,00 of R13,00 p.u. R96,00

08:00 tot 24:00 ..
'

R181,00 of R6,00 p.u. R226,00

C. COEN SCHOLTZ REKREASIESENTRUM

Hoofsaal

Maandae tot Vrydae
Saterdae en Sondae (lngesluit

publieke vakansiedae)

08:00 tot 12:00 .. R301,00 of R75,00 p.u. R376,00

13:00 tot 17:00 .. R301,00 of R75,00 p.u. R376,00

18:00 tot 24:00 .. R464,00 of R77,00 p.u. R580,00

08:00 tot 24:00 .. R684,00 of R42,00 p.u. R855,00

Sysaal

Maandae tot Vrydae Saterdae en Sondae (lngesluit

publieke vakansiedae)

08:00 tot 12:00 .. R152,00 of R38,00 p.u. R190,00

13:00 tot 17:00 .. R152,00 of R38,00 p.u. R190,00

18:00 tot 24:00 .. R231,00 of R39,00 p.u. R288,00
.

08:00 tot 24:00 .. R342,00 of R21,00 p.u. R428,00

Komlteekamers

Maandae tot Vrydae Saterdae en Sondae (lngesluit

publieke vakansiedae)

08:00 tot 12:00 .. R42,00 of R11,00 p.u. R53,00

13:00 tot 17:00 .. R42,00 of R11,00 p.u. R53,00

18:00 tot 24:00 .. R64,00 of R11,00 p.u. R80,00

08:00 tot 24:00 .. R99,00 of R6,00 p.u. R123,00

88 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

D. WYNAND MARAIS GEMEENSKAPSENTRUM

Hoofsaal

Maandae tot Vrydae

08:00 tot 12:00 .. R249,00 of R62,00 p.u.

13:00 tot 17:00 .. R249,00 of R62,00 p.u.

18:00 tot 24:00 .. R374,00 of R62,00 p.u.

08:00 tot 24:00 .. R565,00 of R35,00 p.u.

Sysaal

Maandae tot Vrydae

08:00 tot 12:00 ... : .. R81,00 of R20,00 p.u.

13:00 tot 17:00 .. R81,00 of R20,00 p.u.

18:00 tot 24:00 .. R125,00 of R21,00 p.u.

08:00 tot 24:00 .. R195,00 of R12,00 p.u.

E. DRIES NIEMANDT PIEKNIEKTERREINSAAL, BRAAI-AREA EN KROEG

Maandae tot Donderdae

08:00 tot 12:00 ... R157,00 of R39,00 p.u.

13:00 tot 17:00 ... R157,00 of R39,00 p.u.

18:00 tot 24:00 ... R300,00 of R50,00 p.u. ·

08:00 tot 24:00 ... R413,00 of R26,00 p.u.

Braai-area en kroeg, slegs wanneer saal nie verhuur word nie: R42,00 per uur.

F. DRIES NIEMANDT CHALETS EN INGANGSFOOIE

Chalets 1 en 4

08:00 tot 17:30

17:30 tot 22:00

08:00 tot 22:00

17:30 tot 24:00

08:00 tot 24:00

Chalets 2 en 3

08:00 tot 17:30

17:30 tot 22:00

08:00 to~ 22:00

17:30 tot 24:00

08:00 tot 24:00

Groep ingangsfooi

20 tot 50 persone

51 tot 1 00 persone

101 tot 200 persona

Huur

R69,00

R81,00

R114,00

R155,00

R195,00

Huur

R62,00

R69,00

R98,00

R106,00

R138,00

R20,00

R29,00

R43,00

Saterdae en Sondae (ingesluit
publieke vakansiedae)

R311,00

R311,00

R468,00

R706,00

Saterdae en Sondae (ingesluit
publieke vakansiedae)

R101,00

R101,00

R156,00

R244,00

Saterdae en Sondae
Vrydae (ingesluit publieke

. vakansiedae)

R287,00 R359,00

R287,00 R359,00

R561,00 R701,00

R725,00 R906,00

PROVINSIALE KOERANT, 13 AUGUSTUS 1997

lngangsfool vir dagbesoekers

Motors

Busse .. .

Mini busse

Volwassenes

Kinders .. .

Skulllngs by dam

R6,00

R120,00

R25,00

R2,50

R1,30

Geen vooruitbesprekings vir skuilings word verwag nie.

08:00 tot 17:30 R29,00

G. BLAAUWPAN JEUGKAMPEERTERREIN

Huurders
1 0 tot 20 persona

21 tot 40 persona

41 tot 80 persona

81 tot 200 persona

Huur
R114,00 per nag

R180,00 per nag

R245,00 per nag

R293,00 per nag

Byeenkomste, karavane, familie semlnare en funksies

Huur
08:00 tot 16:00

16:00 tot 24:00

08:00 tot 24:00

Seisoenkaartjies: Blaauwpan

R180,00

R245,00

R293,00

R1 06,00 vir 12 maande (ingesluit motor en passasiers)

Dagbesoekers

Busse .. .

Mini busse

Motors

Volwassenes

Kinders .. .

Perdry .. .

Trapbote .. .

Roeibote .. .

Seilplank .. .

H. KIOSK TE ERF 143, IBAZELO SEKSIE

08:00 tot 17:30

17:30 tot 22:00

08:00 tot 22:00

17:30 tot 24:00

08:00 tot 24:00

R120,00

R25,00

R6,00

R2,50

R1,20

R1,50

R9,00

R4,00

R12,00

Huur

R35,00

R37,00

R42,00

R47,00

R55,00

SPORTFASILITEITE

A. BARNARD STADION

Hoofsaal

(ingesluit publieke vakansiedae)

08:00 tot 12:00 ..

13:00 tot 17:00 ..

18:00 tot 24:00 ..

08:00 tot 24:00 ..

R81,00 of R20,00 p.u.

R81,00 of R20,00 p.u.

R125,00 of R21,00 p.u.

R195,00 of R12,00 p.u.

No. 381 89

a 'lBt ~

R101,00

R101,00

R156,00

R244,00

90 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

Vel de

A-veld... R491,00 ... 08:00 tot 24:00

8-veld... R327,00 ... 08:00 tot 24:00

C-veld... R327,00 ... 08:00 tot 24:00

Spreiligte

R30,00 per uur

B. MAKULONG STADION

Sokkerveld met ablusiefasiliteite ... 08:00 tot 24:00 R426,00

C. MUNISIPALE SWEMBADDENS

Daaglikse ingang ... Volwassenes .. R4,00

Kinders ... R3,00

Trampolien ... Per 5 minute .. R3,00

Waterglybaan... Per 3 keer .. R4,00

Per 1 keer R3,00

Galas... Gratis gebruik van swembad vir galas deur onderwys organisasies en
swemklubs binne die munisipale gebied van die Raad.

Aile ander gebruike.. R329,00

D. BINNENSHUISE SPORTSENTRUM

Hoofsaal

Saterdae en Sondae
Maandae tot Donderdae Vrydae (insluitend publieke

vakansiedae)

08:00 tot 12:00 .. R147,00 of R37,00 p.u. R147,00 R184,00

13:00 tot 17:00 .. - R147,00 R184,00

18:00 tot 24:00 .. - R621,00 R776,00

08:00 tot 24:00 .. - R549,00 R686,00

Advertensies

Balkon en gange.. R616,00 per jaar per vierkante meter metaalbord

Mure: Hoofsaal... R1 232,00 per jaar per 1 x 3 meter metaalbord

Elektroniese telbord ... R61,00 per dag of R368,00 per maand

E. SPORTKLUBS

Sportklubs wat van die Raad se fasiliteite gebruik maak

Senior lede p.j .. .

Junior lede p.j

HUUR VAN BIBLIOTEEKOUDITORIUM EN GALLERY

-.

R50,00

R33,00

Maandae tot Vrydae

08:00 tot 12:00 .. R44,00

13:00 tot 17:00 .. R44,00

18:00 tot 24:00 .. R44,00

08:00 tot 24:00 .. R110,00

Saterdae Sondae, (publieke
. vakansiedae ingesluit)

R55,00 R66,00

R55,00 R66,00

R55,00 R66,00

R143,00 R176,00

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 91

HUUR VAN BURGERSENTRUM OUDITORIUM

Maandae tot Vrydae
Saterdag en Sondag

(publieke vakansiedae)

Oggende: 08:00 tot 12:00 .. R275,00 R391,00

Middae: 13:00 tot 17:00 ... R275,00 R391,00

Aande: 18:00 tot 22:00 .. R275,00 R391,00

Oggend en Middag: 08:00 tot 17:00 .. R550,00 R781,00

Middag en Aand: 13:00 tot 22:00 .. R550,00 R781,00

Oggend, Middag en aand: 08:00 tot 22:00 ... R825,00 R1 171,00

HUUR VAN STADSAAL

1. Hoofsaal

Vrydae en Saterdae
Maandae tot Donderdae (publieke vakansiedae

ingesluit)

08:00 tot 12:00 .. R450,00 R560,00

13:00 tot 17:00 .. R450,00 R560,00

18:00 tot 24:00 .. R585,00 R730,00

08:00 tot 24:00 .. R980,00 R1 220,00

2. Sysaal

Vrydae en Saterdae
Maandae tot Donderdae (publieke vakansiedae

ingesluit)

08:00 tot 12:00 .. R275,00 R340,00

13:00 tot 17:00 .. R275,00 R340,00

18:00 tot 24:00 .. R430,00 R540,00

08:00 tot 24:00 R570,00 R715,00

BESPREKINGS VIR FASILITEITE IS ONDERWORPE AAN DIE VOLGENDE VOORWAARDES:

(i) Na-uurse tarief

'n Vasgestelde tarief van R275,00 per uur sal gehef word met betrekking tot aile besprekings na 24:00.

(ii) Afslag aan organisasies

'n 50% afslag sal geld wanneer besprekings gemaak word deur die volgende groepe:

+ Aile plaaslike (Kempton Park!Tembisa Metropolitaanse Raad) geregistreerde welsynsorganisasies, aan
wie WO-nommers uitgereik is;

+ aile plaaslike (Kempton Park!Tembisa Metropolitaanse Plaaslike Raad) kulturele organisasies
geregistreer by die Sentraie Kultuur Skakelkomitee;

+ aile plaaslike (Kempton Park!Tembisa Metropolitaanse Plaaslike Raad) sportklubs geregistreer by die
Sentrale Sport Skakelkomitee;

+ aile skole en kerke binne die Metropolitaanse Plaaslike Raad;

+ aile vooruitbesprekings deur 'n organisasie vir ten minste ses verskillende besprekings by dieselfde
plek tyd;ms dieselfde kalenderjaar; en

+ aile besprekings deur organisasies waarby die Raad spesiale besluit mag neem.

(iii) Gratis besprekings

Geen kostes vir bespreking ten opsigte van die volgende besprekings nie:

+ Amptelike funksies, vergaderings of aktiwiteite van die Raad;

+ amptelike vergaderings en funksies van erkende Munisipale Werkgewersorganisasies van die Raad; en

+ amptelike funksies en vergaderings van die Khayalami Metropolitaanse Raad.

9~ No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

(iv) Geen hefting vir toerusting

Geen ekstra koste sal gehef word vir toerusting of instruments soos publieke luidsprekerstelsel, klaviere, kroeg­
en kombuisfasiliteite, tafels en stoele nie.

(v) Persentasieheffing vir versekering

Geen ekstra hefting vir versekering maar versekeringsheffing vorm deel van vasgestelde huurtariewe.

(vi) Kennisgewing van kansellasie

lndividue of organisasies wat die fasiliteite huur, moet ten minste 30 dae kennis van kansellasie gee om te
verhoed dat hulle nie hulle deposito's verbeur nie.

(vii) Tariewe van toepassing op almal

Die standaardtariewe geld vir inwoners sowel as nie-inwoners van Kempton Park!Tembisa.

(viii) Indian die Hoofsaal bespreek is, sal die sysaal nie op dieselfde dag verhuur word nie.

(ix) Sportfasiliteite en verwante sale sal gratis gebruik word deur onderwysinrigtings in die Kempton Park!Tembisa
Metropolitaanse Plaaslike Raad se gebied vanaf 08:00 tot 18:00.

BEGRAAFPLASE

GRAFFOOIE

1. Enkel teraardebestelling

Graffooie

2. Tweede teraardebestelling In dieselfde graf

Volwassenes ..•.....................................

Volwassenes

R197,00

R130,00

Nie-inwoners

8 x R197,00 = R1 576,00

8 X R130,00 = R1 040,00

3. As 'n kind saam met 'n volwassene begrawe word bly dit R130,00 vir die tweede teraardebestelling.

4. lndien 'n graf vergroot moet word, word 'n addisionele bedrag van R50,00 gehef vir inwoners sowel as nie-inwoners.

5. Enkel teraardebestelling: Kind in kinderafdellng

Graffooie R124,00 8 X R124,00 = R992,00

6. Teraardebestelling in dieselfde graf op dieselfde dag-twee kinders saamgevoeg vir die eerste teraardebestelling.en
'n bedrag van R50,00 vir die tweede teraardebestelling.

7. Bespreking van grafte-Volwassenes:

Graffooie ...•.........•..........................

8. Heropening van bespreekte grafte

9. Seksie C

Graffooie-Volwassenes

Graffooie-Kinders ..•..................

10. Opgrawing van 'n liggaam

R294,00 per liggaam

11. Veraste oorblyfsels van 'n liggaarn/plek

Enkel plek

BIBLIOTEEKDIENSTE

Tarlef

Nie-lnwoners

8 X R124,00

8 X R 50,00

R992,00

R400,00

TOTAAL

R230,00

R37,00

R110,00

R66,00

R 87,00

R1 392,00

8 X R229,00 = R1 832,00

8 x R37,00 = R296,00

8 x R110,00 = R880,00

8 x R 66,00 = R528,00

8 X R 87,00 = R696,00

Agterstallige boeke en oudiovisuele materiaal

Verlore lidmaatskapkaarte ,

R1,30 per boek!item per week of gedeelte daarvan

R 1,30 per kaart

Spesiale versoeke R1,30 per versoek

lnter-biblioteek lenings .. . Staatsbiblioteektarief

PROVINSIALE KOERANT, 13 AUGUSTUS 1997

FAKSIMILEES

Afsending

Per A4-afdruk

Gauteng :... R2,50

Res van RSA ...•• R3,70

Buiteland .. R13,00

Ontvangs

Per A4-afdruk :... R0,70

FOTOSTATIESE AFDRUKKE BY BIBLIOTEKE

Swart-en-wit afdrukke

A4-afdrukke ;... R0,60 per afdruk

A3-afdrukke.. R0,60 per afdruk

Kleurafdrukke

A4-afdrukke.. R1 0,00 per afdruk

A3-afdrukke.. R15,00 per afdruk

Transparente

Swart-en-wit... R2,00 per afdruk

Kleur... R18,00 per afdruk

VERKOOP VAN BOEKE GESKENK

Hardeband ... R6,00

Sagteband ~... R2,00

LIDMAATSKAPFOOIE

tnwoners:

Volwassenes .. R12,00 per persoon per jaar

Kinders 12 jaar en jonger .. R6,00 per persoon per jaar

Nie-inwoners:

Volwassenes

Kinders 12 jaar en jonger :

Groepe ..•

R50,00 per persoon per jaar

R40,00 per persoon per jaar

R100 per groep

LOCAL AUTHORITY NOTICE 1729

KEMPTON PARKITEMBISA METROPOLITAN LOCAL COUNCIL

No. 381 93

DETERMINATION OF TARIFF OF CHARGES IN RESPECT OF RENDERING OF CLEANSING SERVICES

It is hereby notified in terms of section BOB (8) of the Local Government Ordinance, 1939, read with section 7 (c) of the
Local Government Transition Act, Second Amendment Act, 1996, that the Kempton Park/Tembisa Metropolitan Local Council
h~s d~termlned ~t~;iff of ch~~ge~ in-respect of the rendering of cleansing services as set out in the Schedule hereunder with
effect from the July 1997 levies.

W. ETSEBETH, for Chief Executive.

Civic Centre, corner of C.R. Swart Drive and Pretoria Road (P.O. Box 13), Kempton Park.

13 August 1997.

(Notice No. 120/1997)

[Reference REG 2/32/2(L)]

94 No. 381 PROVINCIAL GAZETIE, 13 AUGUST 1997

SCHEDULE

TARIFF OF CHARGES IN RESPECT OF RENDERING OF CLEANSING SERVICES

BUSINESS SERVICES (These tariffs include 14% VAT)

Tariff

1 x per week service.. R52,90 per month

2 x per week service.. R87,65 + R5,44 bags per month

3 x per week service.. R136,83 + R7,32 bags per month

Daily service... R229,88 + R14,65 bags per month

BULK CONTAINER SERVICE (These tariffs include 14% VAT)

Rental per container per month:

5,5 m3 open.. R103,17 per month

6m3 open... R124,76 per month

9 m3 open... R 141 ,34 per month

10m3 compaction.. R398,43 per month

25 m3 compaction .. R796,07 per month

30m3 open... R415,12 per month

REMOVAL COSTS (These tariffs include 14% VAT)

1,7 m3 mobile container .. .

5,5 m3 open

6m3 open .. .

9m3 open .. .

1 0 m3 compaction

25 m3 compaction

30m3 open .. .

Minimum charge

DOMESTIC WASTE (These tariffs include 14% VAT)

R134,59 per removal

R202,92 per removal

R296,33 per removal

R349,06 per removal

R565,34 per removal

R1 126,41 per removal

R1 025,86 per removal

One (1) removal per month

Formal two room houses... R14,31 per month

Formal household and four room houses............................ R28,61 per month

Informal settlement and hostel dwellers.............................. R5,73 per month

SANITARY SERVICES (These tariffs include 14% VAT)

3 x per week per bucket .. R39,63 per bucket per month

In absence to connect to the Council's sewer system......... R114,22 per bucket per month

Contractor services.. R46,07 per bucket per month

Circus premises, fete etc... R19,88 per bucket per day

Minimum charge .. R28,60 per month

BULKY GARDEN AND OTHER WASTE (These tariffs include 14% VAT)

Container service .. .

Minimum charge

Hand-loaded

Minimum charge

Mini-containers at flats 1 x per week service

VEHICLE WRECKS (These tariffs include 14% VAT)

R114,22 per wreck

REMOVAL OF DEAD ANIMALS (These tariffs include 14% VAT)

R38,06 per m3

R57,19 per m3

R38,06 per m3

R57,19 per m3

R22,26 per flat unit

Horse, cattle, mules etc... R166,92 per carcass

Calves, foal, sheep etc. ... R79,25 per carcass

Cats, dogs etc. R22,26 per carcass

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 95

PUBLIC DISPOSAL, HIGHVELD TRANSFER STATION (These tariffs include 14% VAT)

Motor vehicle and station-wagon R2,50 per vehicle

Vehicles and trailer with a carrying capacity of 0 to 1 999 kg R4,50 per vehicle

Sale of dustblns with lids ... Cost plus 10% administration fees.

Sale of refuse bags.. Cost plus 10% administration fees.

STREET CLEANING (These tariffs include 14% VAT)

R0,01 09 perm' per month for all "Industrial" and "Business" zoned premises excluding undeveloped areas and Council
properties.

PLAASLIKE BESTUURSKENNISGEWING 1729

KEMPTON PARKITEMBISA METROPOLITAANSE PLAASLIKE RAAD

VASSTELLING VAN TARIEF VAN GELDE TEN OPSIGTE VAN DIE LEWERING VAN REINIGINGSDIENSTE

Daar word hierby ingevolge artikel BOB (8) van die Ordonnansie op Plaaslike Bestuur, 1939, saamgelees met artikel 7 (c)
van die Tw~ede Wysigingswet op die Oorgangswet op Plaaslike Regering, 1996, bekendgemaak dat die Kempton
Parkffembisa Metropolitaanse Plaaslike Raad 'n !ariel van gelde ten opsigte van die lewering van reinigingsdienste soos in
onderstaande Bylae uiteengesit met ingang van die Julie 1997 heffings vasgestel het.

W. ETSEBETH, namens Uitvoerende Hoof.

Burgersentrum, hoek van C.R. Swartrylaan en Pretoriaweg (Posbus 13), Kempton Park.

13 Augustus 1997.

(Kennisgewing No. 120/1997)

[Verwysing REG 2/32/2(L)]

BVLAE

TARIEF VAN GELDE TEN OPSIGTE VAN DIE LEWERING VAN REINIGINGSDIENSTE

BESIGHEIDSDIENSTE (Hierdie tariewe sluit 14% BTW in)

Tarlef

1 x per week diens... R52,90 per maand

2 x per week diens... R87,65 + R5,44 sakke per maand

3 x per week diens... R136,83 + R7,32 sakke per maand

Daaglikse diens.. R229,88 + R14,65 sakke per maand

GROOT HOUERDIENSTE (Hierdie tariewe sluit 14% BTW in)

Huur per houer per maand:

5,5 m' oop

6 m' oop

9 m' oop

10 m' kompak

25 m' kompak

30m' oop .. .

VERWYDERINGSKOSTE (Hierdie tariewe sluit 14% BTW in)

1,7 m' mobiele houer

:·:~~oopo.~::\;:::::::::::::::::::::::::::::::
9 m' oop .. .

10m' kompak

25 m' kompak

30m' oop .. .

Minimum betaling .. .

R103,17 per maand

R124,76 per maand

R141,34 per maand

R398,43 per maand

R796,07 per.maand

R415,12 per maand

R134,59 per verwydering

R202,92 per verwydering

R296,33 per verwydering

R349,06 per verwydering

R565,34 per verwydering

R1 126,41 per verwydering

R1 025,86 per verwydering

Een (1) verwydering per maand

96 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

HUISHOUDELIKE AFVAL (Hierdie tariewe sluit 14% BTW in)

Formele twee-kamerhuise ... R14,31 per maand

Formele huishouding en vier-kamerhuise............................ R28,61 per maand

lnformele nedersetting en hostelbewoners.......................... R5,73 per maand

SANITERE DIENSTE (Hierdie tariewe sluit 14% BTW in)

3 x per week per emmer.. R39,63 per emmer per maand

lndien aansluiting met Raad se rioolstelsel ontbreek.......... R114,22 per emmer per maand

Kontrakteursdienste ... R46,07 per emmer per maand

Sirkusperseel, fete ens.. R19,88 per emmer per dag

Minimum betaling... R28,60 per maand

GROOTTUIN- EN ANDER AFVAL (Hierdie tariewe sluit 14% BTW in)

Houerdienste.. R38,06 perm'

Mininum betaling.. R57,19 perm'

Hantering met die hand ... R38,06 per m'

Minimum betaling... R57,19 perm'

Mini-houers by woonstelle 1 x per week diens.................... R22,26 per woonsteleenheid

VOERTUIGWRAKKE (Hierdie tariewe sluit 14% BTW in)

R114,22 per wrak

VERWYDERING VAN DOOlE DIERE (Hierdie tariewe sluit 14% BTW in)

Perde, beeste, muile ens... R166,92 per karkas

Kalwers, vullens, skape ens .. R79,25 per karkas

Katte, honde ens.. R22,26 per karkas

OPENBARE STORTING, HIGHVELD OORLAAISTASIE (Hierdie tariewe sluit 14% BTW in)

Motorvoertuig en stasiewa... R2,50 per voertuig

Voertuig en sleepwa met 'n drakapasiteit van 0 tot 1 999 kg R4,50 per voertuig

Verkoop van asblik met deksel Kosta plus 1 0% administrasiefooie

Verkoop van vullissakke ... Kosta plus 10% administrasiefooie

SKOONMAAK VAN STRATE (Hierdie tariewe sluit 14% BTW in)

R0,0109 perm' per maand vir aile "lndustriele" en "Besigheid"-gesoneerde persele uitsluitend onontwikkelde gebiede
en die Raad se eiendom.

LOCAL AUTHORITY NOTICE 1730

KEMPTON PARKITEMBISA METROPOLITAN LOCAL COUNCIL

AMENDMENT OF TARIFF OF CHARGES IN RESPECT OF HEALTH SERVICES

It is hereby notified in terms of section BOB (8) of the Local Government Ordinance, 1939, read with section 7 (c) of the
Local Government Transition Act, Second Amendment Act, 1996, that the Kempton Park/Tembisa Metropolitan Local Council
has amended the tariff of charges for the rendering of the following health services, with effect from 1 July 1997:

MMR immunisation.. R65,00

Antenatal classes... R45,00

Flu injections.. R25,00

Papsmear... R20,00

W. ETSEBETH, for Chief Executive.

Civic Centre, corner of C. R. Swart Drive and Pretoria Road (P.O. Box 13), Kempton Park.

13 August 1997.

(Notice No. 121/1997)

[Reference No. BEST 11/19 (L)]

'

PROVINSIALE KOERANT, 13 AUGUSTUS 1997

PLAASLIKE BESTUURSKENNISGEWING 1730

KEMPTON PARKITEMBISA METROPOLITAANSE PLAASLIKE RAAD

WYSIGING VAN TARIEF VAN GELDE TEN OPSIGTE VAN GESONDHEIDSDIENSTE

No. 381 97

Daar word hierby ingevolge artikei80B (8) van die Ordonnansie op Plaaslike Bestuur, 1939, saamgelees met artikel 7 (c) van
die Tweede Wysigingswet op die Oorgangswet op Plaaslike Regering, 1996, bekendgemaak dat die Kempton Park!Tembisa
Metropolitaanse Plaaslike Raad die tarief van gelde vir die lewering van die volgende gesondheidsdienste met ingang van 1
Julie 1997 gewysig het:

MMR-immunisering.. R65,00
Voorgeboorte klasse .. R45,00

Griepinspuitings ...•..... R25,00
Papsmeer... R20,00

W. ETSEBETH, namens Uitvoerende Hoof.
Hoek van C. R. Swartrylaan en Pretoriaweg (Posbus 13), Kempton Park.

13 Augustus 1997.
(Kennisgewing No. 121/1997)
[Verwysing No. BEST 11/19 (L))

LOCAL AUTHORITY NOTICE 1731

KEMPTON PARKITEMBISA METROPOLITAN LOCAL COUNCIL

DETERMINATION OF TARIFFS FOR THE RENDERING OF VARIOUS SERVICES

It is hereby notified in terms of section SOB (8) of the Local Government Ordinance, 1939, read with section 7 (c) of the
Local Government Transition Act, Second Amendment Act, 1996, that the Kempton Park!Tembisa Metropolitan Local Council
has determined a tariff of charges for the rendering of various services as set out in the Schedule hereunder with effect from
the July 1997 levies.

W. ETSEBETH, for Chief Executive.

Civic Centre, corner of C. A. Swart Drive and Pretoria Road (P.O. Box 13), Kempton Park.·

13 August 1997.

(Notice No. 122/1997)

[Reference No. REG 2 (L))

SCHEDULE

TARIFF OF CHARGES FOR THE RENDERING OF VARIOUS SERVICES

A. TARIFF OF CHARGES IN RESPECT OF THE CONSTRUCTION OF. VEHICLE ENTRANCES AND TAR SURFACES
(These tariffs are exempted from VAT)

(a) Construction of vehicle entrances

(1) (i) Entrance (4 metres wide)

(ii) Per additional metre .. : .. .

(2) Where owners prefer to construct the entrances themselves, the following tariffs will be levied:

Tariff

R825,00

R154,00

(i) A deposit of R550 which is refundable if the entrance has been constructed to the satisfaction of the
Director Civil Engineering;

(ii) inspection fees to the amount of R159,50.

(b) Reparation of paving

(i) If the paving blocks are re-usable and on the terrain: Quotation basis.

(ii) If the paving blocks are not reusable and have to be replaced: Quotation basis.

(c) Reparation of tar surface
Where the tar surface has to be repaired: Quotation basis.

B. DETERMINATION OF A TARIFF OF CHARGES IN RESPECT OF THE SUPPLY OF COPIES OF BUILDING PLANS
(These tariffs are exempted from VAT)

(a) Paper copies

AO size

Tariff
R12,20

A 1 size ..•... R6,05

A2 size .. :........................... R5,17

A3 size R2,97

A4 size.. R1,32

98 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

'.)(b) .:-copies on Sepia

AO size

A1 size

A2 size

A3 size

A4 size

(c) Paper town maps

1:15 000 ~ .. :

1:20 000 ... :

(d) Town Sepia-copy

1:15 000 : ... ~

1:20 000

(e) Paper map books of town

1:5 000

(f) Photostat copies

List of town and street names

List of flats .. .

(g) Microfilm map copies

C. DETERMINATION OF A TARIFF OF CHARGES IN RESPECT OF MISCELLANEOUS MATTERS

1. Approval of building plans

(1) Reference tariffs .. .

(2} Tariff payable for building plans for carports and similar structures smaller than 50 m'

(3) Tariff payable for building plans for boundary walls

Minimum tariff payable for every building plan .. .

(4) For each 10m' or part thereof of the area of the building at the level of each floor:

(a) For the first 1 000 m'

(b) For the next 1 000 m' .. .

(c)' For any part over and above the first 2 000 m' .. .

(5} Buildings with structural steelwork, reinforced concrete and structural wood work:

For each 10m' where structural work appears .. .

(6} Minimum charge for application for underground tanks

(7) Amended building plans: 50% of the original plan fees, payable only for the amended portion
of the building.

(8) Internal alterations:

(a) For the first 1 000 m'

(b) For the next 1 000 m'

(c) For any part over and above the first 2 000 m' .. .

2. Approval of sewerage plans

(1) Minimum charge for any application received

(2) For each 1 0 m2 or part thereof of the area of the building at the level of each floor:

(a) For the first 1 000 m2
... ..

(b) For any part over and above the first 1 000 m2
.. .

3. Fire plan tariff

(a) Minimum tariff for every application received .. .

(b) For every 10 m2 or any part thereof, of the area of the building at the level of every storey:

(i) For the first 1 000 m2 .. .

(ii) For any part above the first 1 000 m2
... .

R43,34

R27,06

R20,35

R10,12

R5,39

R16,28

R12,21

R54,23

R43,34

R189,20

R20,35

R20,35

R18,48

Tariff

R7,50

R55,00

R55,00

R135,00

R19,36

R12,00

R10,45

R2,42

R147,00

R24,60

R12,30

R10,45

R90,00

R10,45

R4,40

R30,80

R0,74

R0,50

..

PROVINSIALE KOERANT, 13 AUGUSTUS 1997

4. Electricity plan tariff

(a) Minimum tariff for every application received .. .

(b) For every 10 m2 or any part thereof, of the area of the building at the level of every storey:

(i) For the first 1 000 m2
•••

I
(ii) For any part above the first 1 000 m2

••

50 Health plan tariff

(a) Minimum tariff for every application received•.•.....................................

(b) For every 10m2 or any part thereof, of the area of the building at the level of every storey:

(i) For the first 1 000 m2
•••

No. 381 99

R30,80

R0,74

RO,SO

R30,80

R0,74

(ii) For any part above the first 1 000 m2
.. R0,50

6. Consultation fees when an owner requests that a building plan be checked and advice is given
regarding only the practical aspects of the structure .. .

7 •.. /lssulng of certificates

(1) Occupation certificates:

(a) Buildings 120m2 and larger .. .

(b) Buildings smaller than 120m2 •••

(2) Final sewerage certificate .. ,

8. Storage fees per month

9. Reinspection .. .

10. Microfilm plan copies ..•...

11. The sale of monthly plan statistics .. .

12. Where a building plan is submitted after construction has already commenced an additional tariff
of 50% in respect of all plan fees will be charged

R40,70

R0,74

R0,50

R49,50

R147,40

R73,70

R18,48

R22,22

D. DETERMINATION OF A TARIFF OF CHARGES IN RESPECT OF THE INSTALLATION OF SEWERAGE COINNECTIONS
(These tariffs include 14% VAT)

(a) For the first connection
Size

100 mm .. .

150 mm .. .

(b) For all additional sewerage connections
Size

100 mm .. .

150 mm•...

(c) Inspection fees where sewerage connections are done by a private contractor

(i) Where the coupling socket on the network exists •...

(ii) Where the coupling socket does not exist or where the connection crosses a road

(iii) Additional inspections ..•..

Tariff

R1 054,00

R1 085,00

Tariff

R3289,00

R4269,00

Tariff

R154,00

R289,00

R154,00

E. DETERMINATION OF A TARIFF OF CHARGES FOR THE OPENING OF SEWERAGE BLOCKAGES REPORTED ON
THE RESTRICTIVE TIMES (These tariffs are subject to VAT and the amounts already include 14% VAT)

(a) Mondays to Fridays: 06:00 to 18:00

R154,00 for the first hour or part thereof and R86,00 per additional hour or part thereof.

(b) Mondays to Fridays: 18:00 to 06:00 and Saturdays

R203,50 for the first hour or part thereof and R142,00 per additional hour or part thereof.

(c) Sundays and public holidays

R284,00 for the first hour or part thereof and RFB,OO per additional hour or part thereof.
I I

(d) For the finding of sewerage manholes on request of the owner ,,
R154,00 for the first hour of labour or part thereof and R111,00 per additional hour of labour or part thereof.

(e) In the event of impossible circumstances such as locked gates, vicious dogs, etc. to gain entrance to a complainant's

100 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

F. DETERMINATION OF A TARIFF OF CHARGES IN RESPECT OF THE SUPPLY OF SEWERAGE SERVICES (These
tariffs are subject to VAT and the amounts already include 14% VAT)

(A) Availability charges

Basic sewerage service

(1) The relevant charges, as set out hereunder, shall be payable to the Council per month or part thereof, b{the
owner of any land, except land primarily used for residential purposes, which is connected to the council's
sewer or which, in the Council's option, can be connected thereto.

(1) Premises kept or used for religious and sports purposes:

(a) First 2 000 m2
••

(b) Thereafter, per 1 000 m2 or part thereof .. .

(c) Maximum .•..

(2) Industrial erven (excluding Johannesburg International Airport, Kelvin Power Station,
Atlas Aircraft Factory, Esselen Park Proper and the Transnet Goods Shed Complex in
Elandsfontein):

(a) For the first 2 000 m' or part thereof

(b) Thereafter per 1 000 m' or part thereof

(c) Maximum

(3) Johannesburg International Airport .. .

(4) Kelvin Power Station .. .

(5) Atlas Aircraft Factory .. .

(6) Business erven and all other erven excluding those mentioned under the preceding
items (1) to (5) inclusive, but excluding erven primarily used for residential purposes:

(a) First 2 000 m'

(b) Thereafter, per 1 000 m' or part thereof

(c) Maximum

(7) Esselen Park Proper .. .

(8) The Transnet Goods Shed in Elandsfontein (10% additional charge, outside the
municipal area already included)

{10% additional charge, outside the municipal area already included)

(II) The relevant basic charges, as set out hereunder, shall be payable to the Council per month
or part thereof, by the owner of land intended to be primarily used for residential purposes,
which is not connected to the Council's sewer and which, in the Council's opinion, can been
connected thereto:

Erven primarily used for residential purposes .. .

Tariff

R38,13

R1,58

R53,80

R160,86

R7,96

R479,56

R16 512,91

R2 222,12

R16 512,91

R97,00

R3,67

R298,52

R5 990,67

R12 914,00

R38,13

(B) Additional charges In respect of household sewage applicable to certain premises on
which avallablity charges are levied

The relevant charges, as set out hereunder, shall be payable to the Council by the owner of any piece of land
which is connected to the Council's sewer and shall, in addition to the availability charges pay the following additional
charges to the Council, per month, in respect of all buildings or sections of buildings situated on such piece of land,
irrespective of whether all such buildings or sections of buildings are connected individually or can be connected
individually to the sewer under the control of the Council, or not:

(a) Erven used primarily for residential purposes based on actual readings or estimated consumption:

(i) Where the water consumption is in excess of 10 kilolitre per month: R52,80.

(ii) Where the water consumption is in excess of 6 but less than 10 kilolitre per month: R20,36.

(iii) Where the water consumption is less than 6 kilolitre per month: R10,54.

(b) Flats or townhouses, irrespective of whether they are connected to a business or not:

For every private dwelling-unit R17,56 per month.

(c) Hotels licensed under the Liquor Act, 1977 (Act No. 87 of 1977), or any amendment thereto, including the
Holiday Inn Hotel at Johannesburg International Airport:

(i) For every 1 m' or part thereof of the total area of the building on· each storey, including
basements used for the same purpose: R0,326.

(ii) Minimum charge: R32,56.

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 101

(d) Churches or church halls and parsonages: For each complex R14,88.

(e) Educational institutions, colleges, approved nursery schools, schools and hostels connected thereto, old
age homes, nurses' homes and compounds:

For every 20 students, scholars, inhabitants and staff or part thereof for whom accommodation is
available: R9,37.

(A certified statement shall be presented to the Council by the head of the relevant institution).

(f) Hospitals, nursing and convalescent homes:

For each bed available for patients: R2,49.

(A certified statement shall be presented to the Council by the head of the relevant institution).

(g) Power stations:

For every 1 m' or part thereof of the floor area of the buildings, workshops, control rooms, office
accommodation including basements, but excluding cable rooms and space taken up by boilers: R0,063.

(h) Storage premises used exclusively for the purpose of storage as well as the air freight building at
Johannesburg International Airport:

For every 1 m' or part thereof of the total area of the building on every storey, including basements:
R0,078 per month.

(i) Johannesburg International Airport (excluding the Holiday Inn Hotel and the Air Freight Building):

(1) For the first 500 points, per point: R8,75 per month.

(2) Thereafter, per point: R6,36 per month.

(3) For the purposes of this paragraph, a "poinf means­

(aa) each water-closet;

(bb) every inlet for bulk sewage; and

(cc) in the case of trough urinals, every 700 mm or part thereof, of such trough.

(4) The Airport authorities shall present annually on 1 July a certified statement to the Council
wherein the number of points as on 1 July of the relevant year is mentioned.

(j) Atlas Aircraft Factory:

(1) For every 1 m' or part thereof of the floor area of the buildings, workshops, control rooms, office
accommodation excluding compounds and hostels: R0,078 per month.

(2) The corporation shall annually on 1 July present a certified statement to the Council wherein the
total floor area on 1 July of the relevant year is mentioned.

(k) (1) Municipal uses, per 1 m' or part thereof: R0,255 per month.

(2) Minimum charge: R25,52 per month.

(I) Businesses, industries, private hotels, hostels, youth hostels, boarding houses, shops and offices:

(1) For every 1 m' or part thereof of the area of a building used for these purposes on every storey
including basements: R0,255 per month.

(2) Minimum charge: R25,52 per month.

(m) Any other uses:

(1) For every 1 m' or part thereof of the area of a building used for these purposes on every storey
including basements: R0,255 per month.

(2) Minimum charge: R25,52 per month.

The additional charges set out in paragraphs (a) to (m) shall, in respect of premises already connected to a
sewer, be payable from the first day of the month following the date of publication of this notice, and in respect of
unconnected premises, from the first day of the month following the last day upon which the Council requires that the
connection should be made to such sewer or on the first day of the month following the date when such premises
are actually connected, whichever may be the earlier.

(n) Properties situated outside the municipal area:

The applicable charges in terms of this Schedule, plus a surcharge of 10% shall be payable.

(o) Properties situated inside the municipal area who make use of the sewerage services of an adjacent Local
Authority, pay the applicable charges of the aforementioned Local Authority plus a surcharge of 10%.

102 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

(C) Charges in respect of the rendering of a vacuum tank service

Sewage per kilolitre .. .
Minimum tariff
Sewage per kilolitre over weekends .. .
Minumum tariff over weekends .. .

(D) Industrial effluent

The relevant charges, as set out hereunder, shall be payable to the Council:

R15,73
R47,20
R20,92
R62,78

1. (a) The owners of premises on which any trade or manufacturing is carried out and from which, as a
result of such trade or manufacturing, an effluent is discharged into the Council's sewer, shall in
addition to the availability and additional charges, pay to the Council for the conveyance of such
effluent through the Council's sewers and treatment at the Council's sewage treatment works, a
further charge, based on the "strength" of such effluent as determined on one or more samples taken
by the engineer during the preceding half-year; and

(b) the "strength" of the sample in mg!e is the permanganate value of the sample determined at 27 ·c
over a 4-hour period.

2. The charge shall be in accordance with the following formulas, where PV represents the permanganate
value in milligram per litre, as specified in item 1:

(a) In respect of any premises where silver-plating, chromium-plating, galvanising or any
anodising is done or where metals are treated with strong inorganic acids, R1,16 per kilolitre
trade effluent shall be charged: Provided that the permanganate value (PV) does not exceed
100 mg!e. Where the permanganate value exceeds 100 mg!e the formula in paragraph (b) is
applicable.

(b) In respect of any premises, where the permanganate value (PV) does exceed 100 mg/e:

(PV-50)

74,6 + 29,8 50 cents per kilolitre

(c) v.:1ere the permanganate value (PV) exceeds the maximum restriction of 1 400 mg!e, the
industrialist is subjecting himself to prosecution and the following formula will be used for the
calculation of the tariff:

(PV-50)

89,4 + 35,6 50 cents per kilolitre

(d) The minimum charge for the discharge of industrial effluent into the sewer shall be either­

(i) the amount calculated at R0,78 per kilolitre; or

(ii) R155,00 per month,

whichever amount is the greater.

(e) (1) Occupants of premises of which the industrial effluent is discharged into the Council's
sewer which is not sampled by the Council: R155,00 per month.

(2) Additional tariffs levied in respect of effluent discharged in any month or part thereof:

(i) For every unit or part thereof, of which the average pH exceeds 9,0 or is less
than 6,00: 18,5clkilolitre;

(ii) for every 1 0 mg! e or part thereof, of individual heavy metals in excess of
20 mg!e: 38,8clkilolitre;

(iii) for every 100 mS/m or part thereof, if the 500 mS/m limit for electrical
conducting is exceeded: 30,8clkilolitre,

(iv) for every 50 mg!e or part thereof of fats and oils with a concentration in excess
of 500 mg/ e: 30,8clkilolitre.

G. DETERMINATION OF A TARIFF OF CHARGES IN RESPECT OF THE INSTALLATION OF WATER CONNECTIONS AND
FIRE HYDRANT CONNECTIONS (These tariffs are subject to VAT and the amounts already include VAT)

(1) Where the water or fire hydrant connection is supplied within 30 days:

(a) Combination meters

Sue Thrlff

50 mm ,... Quotation basis
80 mm.. Quotation basis
100 mm.. Quotation basis
150 mm ... :.. Quotation basis

PROVINSIALE KOERANT, 13 AUGUSTUS 1997

(b) Normal meters

(i) Where the water network is situated less than 5 metres from the border of the erf:

Size

15 mm (small holdings) ~ :
20mm ...•...
25mm .. .

No. 381 103

Tariff

R1 557,60
R1 908,50
R2116,40

(ii) In cases where the water network is more than 5 metres from the border of the erf:

Size

15 mm (small holdings)
20mm .. ,
25mm .. .

(2) Inspection fees where water connections are done by a private contractor

(i) Where the water network is situated closer than 5 m from the property boundary:

15, 20 and 150 mm (normal hours)
50, 80, 100 and 150 mm (normal hours)
50, 80, 100 and 150 mm (after hours)
50, 80, 100 and 150 mm (Sundays and holidays)

(ii) Where the water network is situated more than 5 m from the property boundary:

15, 20 and 25 mm (normal hours)
50, 80, 100 and 150 mm (normal hours)
50, 80, 100 and 150 mm (after hours)
50, 80, 100 and 150 mm (Sundays and holidays) .. .

(iii) For any other additional inspections:

Normal hours (per hour) ..•............................
After hours (per hour) ...•............•............................
Sundays and public holidays (per hour) .. .

Tariff

R3502,40
R4107,40
R4502,30

Tariff

R463,10
R1 344,20
R2 302,30
R2 719,20

Tariff

R803,00
R1 684,00
R3153,00
R3 694,00

R294,00
R402,00
R586,00

(3) Where the normal water of fire hydrant connections mentioned in paragraph (b) above must be supplied within 14
days after approval of the application:

The tariff mentioned in paragraph 1 (b) above, plus an additional amount of 10% of the respective tariffs.

H. DETERMINATION OF A TARIFF OF CHARGES IN RESPECT OF THE REPLACEMENT OF THE EXISTING WATER
METERS WITH A COMBINATION METER OF THE SAME SIZE

Size Tariff

50 mm•... Quotation basis

80 mm ... :................................... Quotation basis

100 mm .. :.. Quotation· basis

150 mm ...•... Quotation basis

I. DETERMINATION OF A TARIFF OF CHARGES IN RESPECT OF THE MOVING OF WATER METERS

(1) Not further than 2 metres

Size Tariff

20 mm ... R440,00

25 mm ... R583,00

40 mm, 50 mm, 80 mm, 100 mm and 150 mm•.. Quotation basis

(2) Not further than 2 metres

Size Tariff

20 mm'....................................... R1148,00

25 mm ... R1 558,00

40 mm, 50 mm, 80 mm, 100 mm and 150 mm .. Quotation basis

(3) In the event of a consumer's water-supply being shut off due to the finding of a stop-cock, maintenance work or the
replacement of a stop-cock in terms of clause 50 (3) of the Standard Water-Supply By-laws published in
Administrator's Notice No. 21 of 5 January, 1977: R134,00.

(4) In the event of the finding of stop-cocks for consumers in terms of clause 50 (3) of the Standard Water-Supply
By-laws published in Administrator's Notice No. 21 of 5 January, 1977: R164,00 for the first hour of labour plus
R134,00 labour costs for every additional hour or portion of an hour.

104 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

J. DETERMINATION OF A TARIFF OF CHARGES IN RESPECT OF THE TESTING OF WATER METERS OR ACCURACY

In the case of a water-meter supplied by the Council registering not more than 5% or less than 2% in respect of test flow
tempo:

(a) Non-official test on premises

Size

15 mm

20mm

25 mm

(b) Official test and replacement of meter

Size

15mm

20mm

25mm

40mm

50mm

80mm

100 mm

150 mm

200 mm

Tariff

R107,33

R107,33

R107,33

Tariff

R402,60

R402,60

R536,80

R536,80

R1 482,80

R2 600,40

R2 966,70

R4449,50

R5187,60

K. DETERMINATION OF A TARIFF OF CHARGES IN RESPECT OF THE INSTALLATION OF A SECOND WATER METER
(These tariffs are subject to VAT and the amounts include VAT)

Installation of a second water meter in series with an existing water meter on request of the owner:

Size

15 mm

20mm

25mm

Tariff

R122,10

R111,00

R1 676,40

50 mm, 80 mm, 100 mm, 150 mm and 200 mm ... Quotation basis

L. DETERMINATION OF A WATER SELLING TARIFF

(A) Basic charge

(a) In addition to tFte applicable charges payable for the supply of water per kilolitre in terms of items 8(1), 8 (2),
B(3), 8(4), 8(5), 8(6), B(7) and 8 (9), a basic charge per month shall be charges as stated in paragraph (B)
per erf, stand, lot or other area, with or without improvements which is connected to the main or, in the opinion
of the Council, can be connected to the main whether water is consumed or not, and shall be payable by the
owner or occupier:

OR

(b) where water is supplied to more than one business or industry by a communal meter the basic tariff shall be
levied with regard to each consumer for whom accommodation is available.

(B) Charges for the supply of water per month (These tariffs already include 14% VAT)

(1) To any consumer not provided for in subitems (2), (3), (4), (5), (6), (7), (8), (9) and (10) Tariff

(a) Basic tariff

(b) Tariff per kilolitre .. .

(2) Where water is supplied to the following categories of domestic consumers:

(a) Basic charge

(i) Where the stand is not connected to the main and, in the opinion of the
Council, can be connected to the main

R15,74

R2,98

Tariff

R15,74

(ii) Where the stand is connected to the main·································'·················· RO,OO
(b) Charge per kilolitre where the supply of water is metered and where water is supplied to­

(i) Single dwellings with six or less occupants:

For the first 5 kilolitres per dwelling-unit, per kilolitre..................................... R1,57

For 6 to 25 kilolitres per dwelling-unit, per kilolitre .. .

For 26 to 45 kilolitres per dwelling-unit, per kilolitre

For more than 45 kilolitres per dwelling-unit, per kilolitre

R3,57

R4,99

R5,49

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 105

(ii) Single dwellings with seven or more occupants:

The owner or occupant of a house where seven or more persons reside continuously,
must annually supply a sworn affidavit stating the number of persons residing on such
premises and apply in writing for this special tariff, if such application has been approved by
the Director Finance, the following tariffs will apply:

For the first 10 kilolitres per dwelling-unit, per kilolitre
For 11 to 50 kilolitres per dwelling-unit, per kilo litre
For 51 to 90 kilolitres per dwelling-unit, per kilolitre
For more than 90 kilolitres per dwelling-unit, per kilolitre

(iii) Multiple dwellings (Flats, apartment houses, townhouses, etc.):

For the first 3 kilolitres per dwelling-unit, per kilolitre
For 4 to 15 kilolitres per dwelling-unit, per kilolitre
For 16 to 27 kilolitres per dwelling-unit, per kilolitre
For more than 27 kilolitres per dwelling-unit, per kilolitre

(c) Where the supply of water is not metered and where water Is supplied to­

(i) four-roomed houses and other houses not mentioned in subitem (ii) and
(iii)

(ii) Two and three-roomed houses
(iii) Informal houses and other similar developments

(3) To businesses, schools, churches, hostels and charitable organisations:

(a) Basic tariff

(b) Tariff per kilolitre:

(i) For the first 100 kilolitre, per kilolitre
(ii) Thereafter, per kilo litre .. .

R1,57
R3,57
R4,99
R5,49

R1,57
R3,57
R4,99
R5,49

R26,08
R7,87
R7,87

R15,91

R4,02
R2,84

(4) Where water is supplied to more than one business served by a communal meter, the charges shall be levied
at the following tariff where (a) is the sum of the number of businesses, consulting rooms or offices of indivi­
dual tenants served by such a communal meter:

(a) Basic tariff

(b) Tariff per kilolitre:

(i) For the first (1 00 kilolitre x a), per kilo litre .. .
(ii) Thereafter, per kilo litre .. .

(5) To Industries and commercial consumers:

(a) Basic tariff

(b) Tariff per kilolitre:

(i) For the first 1 000 kilolitre, per kilolitre .. .
(ii) Thereafter, per kilolitre .. .

(R15,91 X a)

R4,02
R2,84

R34,10

A4,06
R2,89

(6) Where water is supplied to more than one Industry served by a communal meter, the charges shall be levied
at the following tariff where (a) is the sum of the number of industries or individual tenants served by such a
communal meter:

(a) Basic tariff.. (R34, 10 x a)

(b) Tariff per kilolitre:

(i) For the first (1 000 kilolitre x a), per kilolitre .. .
(ii) Thereafter, per kilolitre .. .

R4,06
R2,89

(7) Where water is supplied to a building consisting of units which are used for business as well as dwelling
purposes and served by a communal meter, the charges applicable to businesses shall be levied.

(8) The charges per kilolitre of water supplied in any month for municipal purposes, shall be calculated as follows:

(a) For the first 100 kilolitre, per kilolitre.. R4,02

(b) Thereafter per kilolitre.. R2,84

(9) Where water is supplied to consumers outside the municipality, the levying shall be as set out above, plus
an additional levy of 10%.

(1 0) Where water is supplied to the Transitional Local Council of Boksburg or the Lethabong Metropolitan
Local Council, the charges per kilolitre shall be levied at a tariff based on the purchase cost plus an
additional levy of 15% plus the statutory tariff as agreed upon with the Transitional Local Council of Boksburg.

106 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

(11) Reading of metres

A consumer's meter shall be read as nearly as possible at intervals of one month and the charges laid
down in the tariff on a montly basis shall apply to all meter readings covering a period between two consecu­
tive readings of a consumer's meter. If a consumer should require his meter to be read at any time other than
the time appointed by the Director Finance, a charge of R29,27 shall be paid for such readings.

(12) Deposits

Deposits are payable in terms of article 12 (1) (a) of the Standard Water Supply By-laws of 5 January 1977,
whereby a deposit equal to the maximum water usage during any two consecutive months as fixed by the
Director Finance must be paid.

For deposit purposes the sum of the water and electricity consumption is used.

Where the monthly water and electricity consumption of a user exceeds R1 350,00, he may submit a
written application to the Director Finance for the acceptance of a bank guarantee for up to fifty per cent of his
deposit, and the balance in cash.

(13) In cases of exceptional high meter readings of water consumption which are due to bona-fide leaks in under­
ground pipe-lines, the Director Finance, in the case of a household consumer, and the Director Civil
Engineering in the case of any other consumer, may determine that excess consumption be levied at a tariff of
R1, 70 per kilolitre if the leak was repaired within three months of its occurrence.

(14) In cases of water consumption from connections which are intended for fire proctection only, water will be
levied at a tariff of R4, 17 per kilolitre.

M. CHLOORKOP REFUSE DUMPING SITE TARIFFS

1. Private dumping

(a) Motor vehicles and station wagons .. .
(b) Vehicles (exclusive of motor vehicles and station wagons) and trailers with a carrying

capacity of 1 to 1 999 kg .. .
(c) Vehicles and trailers with a carrying capacity of 2 000 to 3 999 kg
(d) Vehicles and trailers with a carrying capacity of 4 000 to 5 999 kg
(e) Vehicles and trailers with a carrying capacity of 6 000 to 7 999 kg
(f) Vehicles and trailers with a carrying capacity of 8 000 to 11 999 kg

(g) Vehicles and trailers with a carrying capacity of 12 000 kg and over

2. Dumping by other Local Authorites at the Council's dumping sites:

Tariff as in paragraphs M1 (a) to M1 (g) plus 10%.

PLAASLIKE BESTUURSKENNISGEWING 1731

KEMPTON PARKITEMBISA METROPOLITAANSE PLAASLIKE RAAD

VASSTELLING VAN TARIEWE VIR DIE LEWERING VAN VERSKEIE DIENSTE

Tariff

R2,50 per vehicle

R4,50 per vehicle
R43,00 per vehicle

R72,00 per vehicle
R99,00 per vehicle
R143,00 per vehicle
R204,00 per vehicle

Daar word hierby ingevolge artikel808 (8) van die Ordonnansie op Plaaslike Bestuur, 1939, saamgelees met artikel7 (c)
van die Tweede Wysigingswet op die Oorgangswet op Plaaslike Regering, 1996, bekendgemaak dat die Kempton
Park!Tembisa Metropolitaanse Plaaslike Raad 'n !ariel van gelde ten opsigte van die lewering van verskeie dienste soos in
onderstaande Bylae uiteengesit met ingang van die Julie 1997-heffings vasgestel het.

W. ETSEBETH, namens Uitvoerende Hoof.

Burgersentrum, hoek van C. R. Swartrylaan en Pretoriaweg (Posbus 13), Kempton Park.

13 Augustus 1997.

(Kennisgewing No. 122/1997)

[Verwysing No. REG 2 (L)]

BVLAE

TARIEF VAN GELDE TEN OPSIGTE VAN VERSKEIE DIENSTE

A. TARIEF VAN GELDE VIR DIE KONSTRUKSIE VAN MOTORINGANGE EN TEERVLAK (Hierdie tariewe is vrygestel van
BTW)

(a) Konstruksie van motoringange Tarief

(1) (i) lngange (4 meter breed).. R825,00

(ii) Per addisionele meter .. . R154,00

\
PROVINSIALE KOERANT, 13AUGUSTUS 1997 No. 381 107

(2) lndien 'n eienaar verkies om 'n motoringang self te bou, word die volgende tariewe gehef:

(i) 'n Deposi~o ten bedrae van R550, wat terugbetaalbaar is indien die motoringang tot die bevrediging van
die Direkteur: Siviele lngenieurswese voltooi is, en bykomend daartoe;

(ii) inspeksiegelde ten bedrae van R159,50.

(b) Herstel van plavelsel

(i) lndien plaveiselblokke herbruikbaar en op terrain is: Kwotasiebasis.

(ii) lndien plaveiselblokke nie herbruikbaar is nie en vervang moet word: Kwotasiebasis.

(c) Herstel van teervlak

Waar die teervlak herstel moet word: Kwotasiebasis.

B. VASSTELLING VAN 'N TARIEF VAN GELDE VIR DIE VERSKAFFING VAN BOUPLANAFDRUKKE (Hierdie tariewe is
vrygestel van BTW)

(a) Papier-afdrukke Tarief

AO-grootte .. .

A 1-grootte .. .

A2-grootte .. .

A3-grootte .. .

A4-grootte .. .

(b) Fllm-afdrukke

AO-grootte .. .

A 1-grootte .. .

A2-grootte .. .

A3-grootte .. .

A4-grootte .. .

(c) Papier-dorpskaarte

1:15 000 ··
1:20 000

(d) Film-dorpskaart

1:15000

1:20 000

(e) Papier-kaartboeke van dorp

1:5 000 ··
(f) Fotokopiee

Dorp- en straatnaamlys .. .

Woonstellys .. .

(g) Mikrofilm planafdrukke

C. VASSTELLING VAN 'N TARIEF VAN GELDE VIR DIVERSE AANGELEENTHEDE

1. Goedkeuring van bouplanne

(1) Naslaangelde•..

(2) Tarief betaalbaar vir bouplanne vir motorafdakke of soortgelyke strukture kleiner as 50 m' .. .

(3) Tarief betaalbaar vir bouplanne vir grensmure .. .

Minimum !ariel betaalbaar vir elke bouplan

(4) Vir elke 10m' of gedeelte daarvan van die area van die gebou by die vlak van elke vloer:

(a) Vir die eerste 1 000 m' .. .

(b) Vir die volgende 1 000 m'

(c) Vir enige gedeelte bo die eerste 2 000 m' .. .

(5) Geboue met struktuurstaalwerk, gewapende beton, struktuurhoutwerk:

Vir elke 10m' waar struktuurwerk voorkom

(6) Minimum !ariel vir aansoeke vir ondergrondse tenks .. .

(7) Gewysigde bouplanne: 50% van die oorspronklike planfooie, betaalbaar slegs ten opsigte
van die veranderde gedeelte van die gebou

R12,20

R6,05

R5,17

R2,97

R1,32

R43,34

R27,06

R20,35

R10,12

R5,39

R16,28

R12,21

R54,23

R43,34

R189,20

R20,35

R20,35

R18,48

Tarief

R7,50

R55,00

R55,00

R135,00

R19,36

R12,00

R10,45

R2,42

R147,00

108 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

(8) Interne veranderings:

(a) Vir die eerste 1 000 m' .. .

(b) Vir die volgende 1 000 m'

(c) Vir enige gedeelte bo die eerste 2 000 m' .. .

2. Goedkeuring van rioolplanne

(1) Minimum !ariel vir elke aansoek ontvang .. .

(2) Vir elke 10m2 of gedeelte daarvan van die area van die gebou by die vlak van elke vloer:

(a) Vir die eerste 1 000 m2
••

(b) Vir enige gedeelte bo die eerste 1 000 m2
•••

3. Brandplan tarief

(a) Minimum !ariel vir elke aansoek ontvang

(b) Vir elke 10 m2 of gedeelte daarvan van die area van die gebou by die vlak van elke vloer:

(i) Vir die eerste 1 000 m2
... .

(ii) Vir enige gedeelte bo die eerste 1 000 m2
.. .

4. Elektrlsiteitsplan tarief

(a) Minimum !ariel vir elke aansoek ontvang

(b) Vir elke 10m2 of gedeelte daarvan van die area van die gebou by die vlak van elke vloer:

(i) Vir die eerste 1 000 m2

(ii) Vir enige gedeelte bo die eerste 1 000 m2
... ..

5. Gesondheidsplan tarief

(a) Minimum !ariel vir elke aansoek ontvang

(b) Vir elke 10 m2of gedeelte daarvan van die area van die gebou by die vlak van elke vloer:

(i) Vir die eerste 1 000 m2
.. ..

(ii) Vir enige gedeelte bo die eerste 1 000 m2
.. .

6. Konsultasiefooi wanneer 'n eienaar versoek dat 'n bouplan nagegaan word en advies slegs gegee
word aangaande die praktiese aspekte van die struktuur

7. Ultreiking van sertifikate

(1) Okkupasiesertifikate:

(a) Geboue 120m2 en groter

(b) Geboue kleiner as 120m2

(2) Finale rioolsertifikaat .. .

8. Bergingsfooie per maand ~

9. Herinspeksie .. .

1 0. Mikrofilm bouplan-afdrukke

11. Die verkoop van maandelikse plan statistieke

12. Waar bouplanne ingedien word nadat konstruksie reeds in aanvang is, 'n addisionele !ariel van
50% vir aile plantlooie sal gehef word.

Tarief

R24,60

R12,30

R10,45

R90,00

R10,45

R4,40

R30,80

R0,74

R0,50

R30,80

R0,74

R0,50

R30,80

R0,74

R0,50

R40,70

R0,74

R0,50

R49,50

R147,40

R73,70

R18,48

R22,22

D. VASSTELLING VAN 'N TARIEF VAN GELDE VIR DIE INSTALLERING VAN RIOOLAANSLUITINGS (Hierdie tariewe sluit
14% BTW in)

(a) Vir die eerste aansluiting
Gootte

100 mm .. .

150 mm

(b) Vir aile bykomende rioolaansluitlngs
Grootte

100 mm

150 mm .. .

Tarief

R1 054,00

R1 085,00

Tarief

R3 289,00

R4269,00

PROVINSIALE KOERANT, 13 AUGUSTUS 1997

, (c) lnspeksiefooi waar rioolaansluitings gedoen word deur prlvaat kontrakteur

(i) Waar die koppeling op die netwerk bestaan

(ii) Waar die koppeling nie bestaan of waar die aansluiting 'n pad kruis

No. 381 109

Tarief

R154,00

R289,00

(iii) Addisionele inspeksie ... R154,00

E. VASSTELLING VAN 'N TARIEF VAN GELDE VIR DIE OOPMAAK VAN RIOOLVERSTOPPINGS WAT OP ONDERSKEIE
· TYE GERAPPORTEER WORD (Hierdie tariewe is onderhewig aan BTW en die bed rae sluit reeds BTW in)

(a) Maandae tot Vrydae: 06:00 tot 18:00

R154,00 vir die eersto uur of gedeelte daarvan en R86,00 per addisionele uur of gedeelte daarvan.

(b) '·Maandae tot Vrydae: 18:00 tot 06:00 asook Saterdae

R203,50 vir die eerste uur of gedeelte daarvan en R142,00 per addisionele uur of gedeelte daarvan.

(c) · Sondae en openbare vakansiedae

R284,00 vir die eerste uur of gedeelte daarvan en R178,00 per addisionele uur of gedeelte daarvan.

(d) Vir die soek van rioolmangate op die elenaar se versoek: R154,00 vir die eerste uur van werk of gedeelte
daarvan en R111 ,00 per addisionele uur van werk of gedeelte daarvan.

(e) lndien toegang tot 'n klaer se erf vir die doeleindes van die oopmaak van 'n verstopte privaat perseelriool nie bekom
kan word as gevolg van hindernisse soos geslote hekke, gevaarlike honde, ensovoorts nie: R154,00.

F. VASSTELLING VAN 'N TARIEF VAN GELDE VIR DIE LEWERING VAN 'N RIOLERINGSDIENSTE (Hierdie tariewe is
onderhewig aan BTW en die bedrae sluit reeds BTW in)

(A) Beskikbaarheidsgelde

Baslese rioleringsdiens

(1) Die toepaslike gelde, soos hierna uiteengesit, is aan die Raad betaalbaar per maand of gedeelte daarvan, deur
die eienaar van enige grand, behalwe grand uitsluitlik gebruik vir residensiele doeleindes, wat by die Raad se
straatriool aangesluit is, of na die mening van die Raad, daarby aangesluit kan word.

(1) Persele wat vir Godsdiens- of Sportdoeleindes gebou of gebruik word:

(a) Eerste 2 000 m2
... .

(b) Daarna, per 1 000 m2 of gedeelte daarvan

(c) Maksimum

(2) Nywerheidserwe (met die uitsondering van Johannesburg lnternasionale Lughawe,
Kelvin Kragsentrale, Atlas · Vliegtuigfabriek, Esselenpark en die Transnet
Goedereloodskompleks in Elandsfontein):

· (a) Vir die eerste 2 000 m' of gedeelte daarvan .•..

(b) Daarna per 1 000 m' of gedeelte daarvan .. .

(c) Maksimum ..•.................

(3) Johannesburg lnternasionale Lughawe•..

(4) Kelvin Kragsentrale .. .

(5) Atlas Vliegtuigfabriek•..

(6) Besigheidserwe, erwe uitgesluit die genoem in voorafgaande items (1) tot (5), maar
uitgesluit erwe uitsluitlik gebruik vir residensiele doeleindes:

(a) Eerste 2 000 m'

(b) Daarna, per 1 000 m' of gedeelte daarvan ;

(c) Maksimum ...•...•

(7) Esselenpark•..........................•..

(8) Die Transnet Goedereloodskompleks in Elandsfontein (10% bykomende heffing vir
buite munisipale gebied, reeds ingesluit)•...

(II) Die toepaslike gelde, soos hieronder uiteengesit, is aan die Raad betaalbaar per maand of
gedeelte daarvan, deur die eienaar van grand wat 11n voorneme is om die grand uitsluitlik
vir residensiele doeleindes aan te wend, wat nie by die Raad se straatriool aangesluit is nie
of, na die mening van die Raad, daarby aangesluit kan word:

Erwe uitsluitlik gebruik vir residensiele doeleindes .. .

Tarief

R38,13

R1,58

R53,80

R160,86

R7,96

R479,56

R16 512,91

R2 222,12

R16 512,91

R97,00

R3,67

R298,52

R5990,67

R12 914,00

R38,13

110 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

(B) Bykomende gelde ten opsigte van huishoudelike rioolwater van toepasslng op sekere
eiendomme waarop beskikbaarheidsgelde gehef word

Die toepaslike gelde, soos hierna uiteengesit, is aan die Raad betaalbaar deur die eienaar van enige stuk grond
wat by die Raad se straatriool aangesluit is en moe!, benewens die beskikbaarheidsgelde, aan die Raad die volgende
bykomende gelde per maand betaal ten opsigte van die gebou op sodanige stuk grond gelee, ongeag daarvan of
aile sodanige geboue individueel aangesluit is of aangesluit kan word by die straatriool wat deur die Raad bepaal
word, al dan nie:

(a) Erwe uitsluitlik gebruik vir residensiele doeleindes gebaseer op werklike lesings of geskatte gebruik:

(i) Waar die waterverbruik meer is as 10 kiloliter per maand: R52,80.

(ii) Waar die waterverbruik meer is as 6 maar minder as 10 kiloliter per maand: R20,36.

(iii) Waar die waterverbruik minder is as 6 kiloliter per maand: R10,54.

(b) Woonstelle of meenthuise, ongeag of dit met 'n besigheid of ander perseel verbind is, al dan nie:

Vir elke privaat wooneenheid R17,56 per maand.

(c) Hotelle gelisensieer ingevolge die Drankwet, 1977 (Wet No. 87 van 1977), of enige wysiging daarvan,
insluitende die Holiday Inn Hotel te Johannesburg lnternasionale Lughawe:

(i) Vir elke 1 m' vloeroppervlakte of gedeelte daarvan van die totale oppervlakte van die gebou op
elke verdieping, insluitende kelderverdiepings wat vir die doel gebruik word: R0,326.

(ii) Minimum hefting: R32,56.

(d) Kerke of kerksale en pastoriee: Per kompleks: R14,88.

(e) Opvoedkundige inrigtings, kolleges, goedgekeurde kleuterskole, skole en hostelle daaraan verbonde,
outehuise, verpleegsters-tehuise en kampongs:

Vir elke 20 studente, skoliere, inwoners en personeel of gedeelte daarvan waarvoor voorsiening
gemaak is: R9,37.

('n Gesertifiseerde opgawe moet aan die Raad verstrek word deur die hoof van die betrokke inrig-
ting). ·

(f) Hospitale, verpleeg- en kraaminrigtings en hersteloorde:

Vir elke bed beskikbaar vir pasiente: R2,49.

('n Gesertifiseerde opgawe moet aan die Raad verstrek word deur die hoof van die betrokke inrig­
ting).

(g) Kragsentrales:

Vir elke 1 m' of gedeelte daarvan van die vloeroppervlakte van die geboue, werkswinkels, kon­
trolekamers, kantoorruimtes insluitende kelderverdiepings maar uitsluitende kabelkamerruimtes en
ruimtes deur ketels opgeneem: R0,063.

(h) Opbergingpersele wat slegs vir die diel van opberging gebruik word asook die lugvraggebou te
Johannesburg lnternasionale Lughawe:

Vir elke 1 m' of gedeelte daarvan van die totale oppervlakte van die gebou op elke verdieping, inslui­
tende kelderverdiepings: R0,078 per maand.

(i) Johannesburg lnternasionale Lughawe (uitsluitend die Holiday Inn Hotel en die Lugvraggebou):

(1) Vir die eerste 500 punte, per punt: R8,75 per maand.

(2) Daarna, per punt: R6,36 per maand.

(3) Vir die toepassing van hierdie paragraaf, betaken 'n "punt"­

(aa) elke spoelkoset;

(bb) elke inlaatpunt vir grootmaat-rioolwater; en

(cc) in die geval van trogurinale, elke 700 mm of gedeelte daarvan, waaruit sodanige
trog bestaan.

(4) Die Lughawe-owerhede moet jaarliks op 1 Julie 'n gesertifiseerde opgawe aan die Raad ver­
strek waarin die aantal punte soos op 1 Julie van die betrokke jaar, gemeld word.

0) Atlas Vliegtuigfabriek:

(1) Vir elke 1 m' of gedeelte daarvan van die vloeroppervlakte van die geboue, werkswinkels, kon­
trolekamers, kantoorruimtes met uitsondering van kampongs en hostelle: R0,078 per maand.

(2) Die Korporasie moet jaarliks op 1 Julie 'n gesertifiseerde opgawe aan die Raad verstrek waarin
die total vloeroppervlakte op 1 Julie van die betrokke jaar gemeld word.

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 111

(k) (1) Munisipale gebruik, per 1 m' of gedeelte daarvan: R0,255 per maand.

(2) Minimum hefting: R25,52 per maand.

(I) Besighede, nywerheide, privaat hotelle, hostelle, jeug-tehuise, losieshuise, winkels en kantore:

(1) Vir elke 1 m' of gedeelte daarvan van die totale oppervlakte van die gebou wat vir die doel
gebruik word op elke verdieping insluitende kelderverdiepings: R0,255 per maand.

(2) Minimum hefting: R25,52 per maand.

(m) Aile ander gebruike:

(1) Vir elke 1 m' of gedeelte daarvan van die totale oppervlakte van die gebou wat vir die doel
gebruik word op elke verdieping insluitende kelderverdiepings: R0,255 per maand.

(2) Minimum hefting: R25,52 per maand.

Die bykomende gelde in paragrawe (a) tot (m) uiteengesit, is, vir sever dit persele betref wat reeds met 'n straa­
triool verbind is, van die eerste dag van die maand wat volg op die datum van publikasie van hierdie kennisgewing,
betaalbaar, en vir sever dit persele betref wat nie verbind is nie, van die eerste dag van die maand wat volg op die
Iaale dag waarop die Raad vereis dat die verbind met sodanige straatriool moet geskied, of op die eerste dag van die
maand wat volg op die datum wanneer sodanige persele werklik verbind word, watter ook al die vroegste is.

(n) Eiendomme buite die munisipale gebied gelee:

Die toepaslike gelde ingevolge hierdie Bylae, plus 'n bykomende bed rag van 10% is betaalbaar.

(o) Eiendomme binne die munisipale gebied wat gebruik mak van die rioleringsdiens van 'n aanliggende
Plaaslike Owerheid, betaal die toepaslike gelde van voormelde Plaaslike Owerheid plus 'n bykomende
bed rag van 10%.

(C) Gelde ten opslgte van die lewerlng van 'n sulgtenkdlens

Rioolvuil vir kiloliter .. .
Minimum tarief .. .
Rioolvuil per kiloliter gedurende naweke
Minimum tarief gedurende naweke .. .

(D) Fabrleksultvloeisel

Die toepaslike gelde, soos hierna uiteengesit, is aan die Raad betaalbaar:

R15,73
R47,20
R20,92
R62,78

1. (a) Die eienaars van persele waarop enige bedryf of vervaardiging beoefen word of waarvan 'n
uitvloeisel weens sodanige bedryf of vervaardiging in die Raad se straatriool ontlas word, moet
benewens die beskikbaarheids- en bykomende gelde, aan die Raad 'n bykomende hefting vir die
vervoer van bedoelde uitvloeisel deur die Raad se straatriole en behandeling by die Raad se riool­
watersuiweringswerke betaal, gebaseer op die "sterkte" van so 'n uitvloeisel soos vasgestel volgens
een of meer monsters deur die ingenieur gedurende die voorafgaande halfjaar geneem; en

(b) die "sterkte" van die monster in mg/e is die permanganaatwaarde van die monster wat betaal word
. by 27 'C oor 'n periode van 4 uur.

2. Die hefting geskied ingevolge die volgende formulas waar PW die permanganaatwaarde in milligram per
liter verteenwocirdig, soos in item 1 gespesifiseer:

(a) Ten opsigte van enige perseel waar versilwering, verchroming, galvanisering of enige
anodisering gedoen word of waar metale met stark anorganiese sure behandel word, word
"R1,16 per kiloliter nywerheidsuitvloeisel gehef, mits die permanganaatwaarde (PW) nie die
waarde van 100 mg/e oorskry nie. Waar die permanganaatwaarde 100 mg/e oorskry, is die
formula in paragraaf (b) van toepassing.

(b) Ten opsigte van enige perseel waar die permanganaatwaarde 100 mg/e oorskry:

(PV-50)

74,6 + 29,8 50 sent per kiloliter

(c) Waar die permanganaatwaarde (PW) die maksimum perk van 1 400 mgle oorskry, stel die
nyweraar homself bloot aan vervolging en sal die volgende formula vir die berekening van die
tarief van toepassing wees:

(PV-50)

89,4 + 35,6 50 sent per kiloliter

(d) Die minimum geld wat vir die storting van fabrieksuitvloeisel in die straatriool gehef word, is 6f­

(i) die bedrag bereken teen R0,78 per kiloliter, of

(ii) R155,00 per maand,

walter bedrag ook al die grootste is.

112 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

(e) (1) Okkupeerders van persele waarvan fabrieksuitvloeisel in die Raad se straatriool gestor!
word en waar die uitvloeisel nie deur die Raad gemonster en ontleed word nie: R155,00
per maand.

(2) Addisionele hefting gehef ten opsigte van uitvloeisels wat in enige maand of gedeelte
daarvan uitvloei:

(i) Vir elke eenheid of gedeelte daarvan waarvan die pH van die monsters 9,0
oorskry of minder is as 6,0: 18,5clkiloliter;

(ii) vir elke 10 mg/e of gedeelte daarvan van individuele swaar metale meer as
20 mg/e: 30,8c/kiloliter;

(iii) vir elke 100 mS/m of gedeelte daarvan waar die 500 mS/m perk vir elektriese
geleiding oorskry word: 30,8c/kiloliter,

(iv) vir elke 50 mgle of gedeelte daarvan van vette en olies met 'n konsentrak meer
as mg/e: 30,8c/kiloliter.

G. VASSTELLING VAN 'N TARIEF VAN GELDE VIR DIE INSTALLERING VAN WATER· EN BRANDKRAANAANSLUITINGS
(Hierdie tariewe is onderhewig aan BTW en die bedrae sluit reeds BTW in)

(1) Waar die water- of brandkraanaansluiting binne 30 dae voorsien word:

(a) Kombinasiemeters

Grootte

50mm
80mm
100 mm
150 mm

(b) Normale meters

(i) In gevalle waar die waternetwerk minder as 5 meter vanaf die erfgrens galee is:

Grootte

15 mm (landbouhoewes)
20mm .. .
25mm .. .

(ii) In gevalle waar die waternetwerk meer as 5 meter vanaf die erfgrens gelee is:

Grootte

15 mm (landbouhoewes)
20mm .. .
25mm .. .

(2) lnspeksiefooi waar wateraansluitings gedoen word deur 'n private kontrakteur

(i) In gevalle waar die waternetwerk nader as 5 meter vanaf die erfgrens gelee is:

15, 20 en 150 mm (normale ure)

50, 80, 100 en 150 mm (normale ure)

50, 80, 100 en 150 mm (na-ure)

50, 80, 100 en 150 mm (Sondae en vakansiedae)

(ii) In gevalle waar die waternetwerk meer as 5 meter vanaf die erfgrens gelee is:

15, 20 en 25 mm (normale ure)

50, 80, 100 en 150 mm (normale ure)

50, 80, 100 en 150 mm (na-ure)

50, 80, 100 en 150 mm (Sondae en vakansiedae)

(iii) Vir enige ander addisionele inspeksies:

Normale ure (per uur) .. .

Na-ure (per uur)

Sondae en Publieke Vakansiedae (per uur) .. .

Tarief

Kwotasiebasis
Kwotasiebasis
Kwotasiebasis
Kwotasiebasis

Tarief

R1 557,60
R1 908,50
R2116,40

Tarief

R3502,40
R4107,40
R4 502,30

Tarief

R463,10

R1344,20

R2 302,30

R2719,20

Tarief

R803,00

R1 684,00

R3153,00

R3694,00

R294,00

R402,00

R586,00

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 113

(3) Waar die gewone water- of brandkraanaansluiting soos gemeld in paragraaf 1 (b) hierbo, binne veertien (14) dae
na die goedkeuring van die aansoek voorsien moet word:

Die tarief soos gemeld in paragraaf (1) (b) hierbo plus 'n addisionele bedrag van 10% van die onderskeie
tariewe.

H. VASSTELLING VAN 'N TARIEF VAN GELDE VIR DIE VERVANGING VAN BESTAANDE WATERMETERS MET 'N KOM­
BINASIEMETER VAN DIESELFDE GROOTTE

Grootte

50mm .. .

80mm ;

100 mm ...•...

150 mm•..

I. VASSTELLING VAN 'N TERIEF VAN GELDE VIR DIE VERSKUIWING VAN WATERMETERS

(1) Nie verder as 2 meter nle

Grootte

20mm .. .

25mm

40 mm, 50 mm, 80 mm, 100 mm en 150 mm

(2) Verder as 2 meter

Grootte

20mm ..•..

25mm ..•..

40 mm, 50 mm, 80 mm, 100 mm en 150 mm

Tarief

Kwotasiebasis

Kwotasiebasis

Kwotasiebasis

Kwotasiebasis

Tarlef

R440,00

R583,00

Kwotasiebasis

Tarief

R1148,00

R1 558,00

Kwotasiebasis

(3) Waar 'n verbruiker se watervoorsiening afgesluit moet word ten einde 'n afsluitkraan te soek, instandhoudingswerk
te doen of 'n afsluitkraan te vervang ingevolge die bepalings van artikel 50 (3) van die Standaard
Watervoorsieningsverordening, afgekondig by Administrateurskennisgewing No. 21 van 5 Januarie 1977: R134,00.

(4) Waar afsluitkrane vir verbruikers opgespoor word ingevolge die bepalings van artikel 50 (3) van die Standaard
Watervoorsieningsverordeninge, afgekondig by Administrateurskennisgewing No. 21 van 5 Januarie 1977: R164,00
vir die eerste uur plus R134,00 arbeidskoste per addisionele uur of gedeelte daarvan.

J. VASSTELLING VAN 'N TARIEF VAN GELDE VIR DIE TOETS VAN WATERMETERS VIR AKKURAATHEID

lndien 'n meter wat deur die Raad voorsien is, by toetsvloeitempo nie meer as 5% te veel, of 2% te min aanwys nie:

(a) Nie-amptellke toets op perseel

Grootte

15 mm

20mm

25mm

(b) Amptelike toets en vervanglng van meter

Grootte

15 mm ...•..

20mm

25mm ...•..

40mm

50mm ...•..

80mm

100 mm .. ; .. .

150 mm ... ;

200 mm

Tarief

R107,33

R107,33

R107,33

Tarief

R402,60

R402,60

R536,80

R536,80

R1 482,80

R2 600,40

R2 966,70

R4449,50

R5187,60

114 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

K. VASSTELLING VAN 'N TARIEF VAN GELDE VIR DIEINSTALLERING VAN 'N TWEEDE WATERMETER (Hierdie tariewe
is onderhewig aan BTW en die bedrae sluit reeds BTW in)

Aanbring van 'n tweede watermeter in serie met 'n bestaande watermeter op versoek van die eienaar: .

Grootte

15mm

20mm

25mm

Tarief

R122,10

R111,00

R1 676,40

50 mm, 80 mm, 100 mm, 150 mm en 200 mm :.. Kwotasiebasis

L. VASSTELLING VAN 'N TARIEF VAN GELDE VIR WATERVERKOPE

(A) Basiese hefting

(a) Benewens die toepaslike gelde betaalbaar vir die lewering van water per kilolitre ingevolge items 8(1), B (2),
8(3), 8(4), 8(5), 8(6), 8(7) en B (9), word 'n basiese hefting per maand gehef soos aangedui in paragraaf (B)
per erf, standplaas, perseel of ander terrain, met of sander verbeterings wat by die hoofwaterpyp aangesluit is
of, na die mening van die Raad, daarby aangesluit kan word, of water verbruik word al dan nie, en is deur die
eienaar of inwoners betaalbaar:

OF

(b) waar water gelewer word aan maar as een besigheid of nywerheid wat deur een gemeenskaplike meter bedi­
en word, sal die basiese tarief gehef word aan elke verbruiker waarvoor akkommodasie beskikbaar is.

(B) Heffing vir die lewering van water per maand (Hierdie tariewe sluit reeds 14% BTW in)

(1) Aan enige verbruiker, waarvoor nie voorsiening gemaak is in subitems (2), (3), (4), (5), (6),
(7), (8), (9) en (1 0) nie

(a) Basiese tarief .. .

(b) Tarief per kiloliter

(2) Waar water gelewer word aan die volgende kategorie huishoudelike verbruikers:

(a) Baslese hefting

(i) Waar die erf nie by die hoofwaterpyp aangesluit is nie of, na die mening
van die Raad, daarby aangesluit kan word

(ii) Waar die erf by die hoofwaterpyp aangesluit is .. .

Tarief
R15,74

R2,98

Tarief

R15,74

RO,OO

(b) Hefting per kiloliter waar die verskafting van water gemeter word en waar water gelewer Is
aan-

(i) Enkel wooneenhede met ses of minder lnwoners:

Vir die eerste 5 kiloliters per wooneenheid, per kiloliter

Vir 6 tot 25 kiloliters per wooneenheid, per kiloliter

Vir 26 tot 45 kiloliters per wooneenheid, per kiloliter

Vir meer as 45 kiloliters per wooneenheid, per kiloliter

(ii) Enkel wooneenhede met sewe of meer inwoners:

R1,57

R3,57

R4,99

R5,49

Die eienaar of inwoner van 'n waning wat deur sewe of meer persona bewoon word,
moet jaarliks 'n beedigde verklaring wat die aantal persona woonagtig by die ad res aandui a fie
en moet skriftelik aansoek doen vir hierdie spesiale tarief. Indian die aansoek goedgekeur is
deur die Direkteur Finansies, sal die volgende tarief geld:

Vir die eerste 10 kiloliters per wooneenheid, per kiloliter
Vir 11 tot 50 kiloliters per wooneenheid, per kiloliter
Vir 51 tot 90 kiloliters per wooneenheid, per kiloliter
Vir meer as 90 kiloliters per wooneenheid, per kiloliter

(iii) Meervoudlge wooneenhede (woonstelle, meenthuise, ens.):

Vir die eerste 3 kiloliters per wooneenheid, per kiloliter
Vir 4 tot 15 kiloliters per wooneenheid, per kiloliter
Vir 16 tot 27 kiloliters per wooneenheid, per kiloliter
Vir meer as 27 kiloliters per wooneenheid, per kiloliter

(c) Waar die verskafting van water ongemeterd is en waar water verskaf word aan­
(i) Vier-vertrekhuis en ander huise nie vermeld in subitems (ii) en (iii) nie ...
(ii) Twee- en drie-vertrekhuise ..•.............
(iii) lnformele huise en ander soortgelyke ontwikkelings

(3) Aan besighede, skole, kerke, hostelle en welsynsorganlsasies:

(a) Basiese tarief .. .

(b) Tarief per kiloliter:

(i) Vir die eerste 1 09 kiloliter, per kiloliter .. .
(ii) Daarna, per kiloliter

R1,57
R3,57
R4,99
R5,49

R1,57
R3,57
R4,99
R5,49

R26,08
R7,87
R7,87

R15,91

R4,02
R2,84

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 115

(4) Waar water verskaf word aan meer as een beslgheld wat deur 'n gemeenskaplike meter bedien word, word
die gelde teen die volgende tarief gehef waar (a) die som van die aantal besighede, spreekkamers of kantore
van afsonderlike huurders, waarvoor akkommodasie beskikbaar is en deur so 'n gemeenskaplike meter bedi·
en word:

(a) Basiese tarief ... (R15,91 x a)

(b) Tarief per kiloliter:

(i) Vir die eerste (1 00 kiloliter x a), per kiloliter
(ii) Daarna, per kiloliter

(5) Aan nywerhede en kommerslille instansies:

(a) Basiese tarief .. .

(b) Tarief per kiloliter:

(i) Vir die eerste 1 000 kiloliter, per kiloliter
(ii) Daarna, per kiloliter•........•........•...

R4,02
R2,84

R34,10

R4,06
R2,89

(6) Waar water verskaf word aan meer as een nywerheid wat deur 'n gemeenskaplike meter bedien word, word
die gelde teen die volgende tarief gehef waar (a) die som van die aantal nywerhede of afsonderlike huurders
waarvoor akkommodasie beskikbaar is en wat deur so 'n gemeenskaplike meter bedien word:

(a) Basiese !ariel ..•......................................

(b) Tarief per kiloliter:

(i) Vir die eerste (1 000 kiloliter x a), per kiloliter .. .
(ii) Daarna, per kiloliter ... :

(R34,10 X a)

R4,06
R2,89

(7) Waar water verskaf word aan 'n gebou wat uit eenhede bestaan wat vir besigheid sowel as bewonings­
doeleindes gebruik word en wat deur 'n gemeenskaplike meter bedien word, word gelde soos van toepassing
op besighede gehef.

(8) Die gelde per kiloliter water in enige maand verskaf vir munlslpale doelelndes, word soos volg bereken:

(a) Vir die eerste 100 kiloliter, per kiloliter... R4,02

(b) Daarna per kiloliter... R2,84

(9) Waar water verskaf word aan verbrulkers bulte die munslpalltelt, vind hefting plaas soos hierbo uiteengesit,
plus 'n bykomende hefting van 10%.

(10) Waar water verskaf word aan die Oorgangsraad van Boksburg of die Lethabong Metropolitaanse
Plaasllke Raad, word die gelde per kiloliter gehel teen 'n !ariel gebaseer op die aankoopkoste plus 'n
addisionele 15% plus die statutere !ariel soos per ooreenkoms vasgestel met die Oorgangsraad van Boksburg.

(11) Lees van meters

Verbuikers se meters word sever moontlik met tussenposes van een maand afgelees en die heftings, op
'n maandelikse grondslag in die !ariel bepaal, is van toepassing op aile meteraflesings oor 'n tydperk van
tussen !wee opeenvolgende allesings van 'n verbruiker se meter. Indian die verbruiker verlang dat sy meter op
enige ander tyd gelees word as die deur die Direkteur Finansies vasgestel, moe! 'n hefting van R29,27 vir
sodanige aflesing betaal word.

(12) Deposito's

Deposito's is betaalbaar ingevolge artikel 12 (1) (a) van die Standaard Watervoorsieningsverordeninge
van 5 Januarie 19n waarvolgens 'n deposito gelykstaande aan die maksimum waterverbruik gedurende enige
!wee agtereenvolgende maande soos bepaal deur die Direkteur Finansies, betaal moe! word.

VIr deposlto-doelelndes, word die som van die water- en elektrlslteltsverbrulk verkry.

lndien 'n verbruiker se maandelikse water- en elektrisiteitsverbruik R1 350,00 oorskry, mag hy skriftelik by
die Direkteur Finansies aansoek doen ten opsigte van die aanvaarding van tot die helfte van sy deposito deur
middel van 'n aanvaarbare bankwaarborg en die balans in kontant.

(13) In gevalle van bultengewone hoe meteraflesings van waterverbruik wat aan bona-fide-lekkasies in onder­
grondse pypgeleidings te wyte is, kan die Direkteur Finansies, In die geval van huishoudelike verbruikers en
die Direkteur Siviele lngenieurswese, ten opsigte van aile ander verbruikers, bepaal dat die oormatige verbruik
teen 'n tarief van R1,70 per kiloliter gehel word indian die lekkasie binne drie maande van ontstaan herstel is.

(14) In gevalle van waterverbruik vanal 'n aansluiting bedoel slegs vir brandbestrydlng, sal water gehef word teen
'n tarief van R4,17 per kiloliter.

116 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

M. CHLOORKOP STORTINGSTERREINTARIEWE

1. Privaat starting

(a) Motorvoertuie en stasiewaens
(b) Voertuie (uitgesluit motorvoertuie en stasiewaens) en sleepwaens met 'n dravermoe

van 1 tot 1 999 kg .. .
(c) Voertuie en sleepwaens met 'n dravermoe van 2 000 tot 3 999 kg
(d) Voertuie en sleepwaens met 'n dravermoe van 4 000 tot 5 999 kg
(e) Voertuie en sleepwaens met 'n dravermoe van 6 000 tot 7 999 kg
(f) Voertuie en sleepwaens met 'n dravermoe van 8 000 tot 11 999 kg
(g) Voertuie en sleepwaens met 'n dravermoe van 12 000 kg en meer

2. Starting deur ander Plaaslike Besture op die Raad se stortingsterreine:

Tarief soos by paragrawe M1 (a) tot M1 (g) plus 10%.

LOCAL AUTHORITY NOTICE 1732

Tarief

R2,50 per voertuig

R4,50 per voertuig
R43,00 per voertuig
R72,00 per voertuig
R99,00 per voertuig
R143,00 per voertuig
R204,00 per voertuig

KEMPTON PARKITEMBISAIMETROPOLITAN LOCAL COUNCIL

AMENDMENT OF TARIFF OF CHARGES IN RESPECT OF ELECTRICITY SUPPLY

It is hereby notified in terms of section BOB (8) of the Local Government Ordinance, 1939, read with section 7 (c) of the
/ l.,p_cai_Ggyeml!lent Transition Act,_Sec;:QD<:I_Amendment Act, 19~6. that the Kempton Park Tembisa/Metropolitan Local Council

-has an;ended the iariff of charges in respect ofeiectricitYsupply as set out in the Schedule hereunder with effect from the July
1997 levies.

W. ETSEBETH, for Chief Executive.

Civic Centre, corner of C. R. Swart Drive and Pretoria Road (P.O. Box 13), Kempton Park.

13 August 1997.

(Notice No. 123/1997)

[Ref. REG 2/44/2(L)

SCHEDULE

TARIFF OF CHARGES IN RESPECT OF ELECTRICITY SUPPLY

1. AVAILABILITY CHARGE

+ In addition to the applicable charges payable for the supply of electricity in terms of items 2 to 4, a monthly
availability charge shall be levied per erf, stand, lot or other area, with or without improvement, which is or, in the
opinion ofthe Council can be connected to the supply mains, whether electricity is consumed or not, and shall
be payable by the owner or occupier. The availability charge is excluded in the Domestic Life Line Tariff as well
as the Unmetered Tariff.

or

+ Where any erf, stand, lot or other area is occupied by more than one customer, the availability charge shall be
payable in respect of each such customer for which accommodation is available.

and

+ Where a customer is fitted with a maximum demand meter the availability charge shall at all times be levied
against the large customer's tariff, except in the case of tariff 4 (2) (iii) hereunder.

2. DOMESTIC TARIFF

(1) This tariff shall be applicable to electricy supplied to­

<> private dwellings
<> flats
<> schools, whether public or private
<> hostels
<> organisations under management of registered charitable institutions
<> churches and related non-residential buildings

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 117

<> social clubs
<> institutions as defined by the Hospital Ordinance, 1958 (Ordinance No. 14 of 1958), as amended
<> old age homes

(2) Cost reflective

The charge for the supply shall be as follows per month:

(a) Per kWh.. RO, 1839 X 1,14 = R0,2096

(b) Availability charge (with ripple control)... R30,00 x 1,14 = R34,20

Availability charge (without ripple control).. R65,00 x 1,14 = R74, 10

(3) Cost reflective-bulk

Where electricity is supplied in bulk to more than one dwelling, apartment house and block of flats served by a
communal meter, the charges per month shall be levied at the following tariff where "a" is the sum of the number of
customer/s for whom accommodation is available, served by such a communal meter:

(a) Per kWh.. RO, 1839 X 1,14 = R0,2096

The higher tariff will be applicable to the communal meters, unless all apartments in a block of flats are equipped
with a ripple relay.

(b) Availability charge (with ripple control)... R30,00 x 1,14 = R34,20 x a

Availability charge (without ripple control).. R65,00 x 1,14 = R7 4,10 x a

(4) Lifeline

The charge for the supply shall be as follows per month:

Per kWh.. R0,2680 x 1,14 = R0,3055

The tariff is designed for use where the expected consumption is less than 400 kWh per month. The connection
fee amounts to R290,00.

(5) Unmetered tariff

The charges for the supply for unmetered households are based on an average consumption on the lifeline
tariff and shall be as follows per month·

Consump- Levy VAT Total
tion

(a) Four roomed houses and other houses not mentioned
in (b) .. 155 R42,66 X 1,14 R48,63

(b) Two and three roomed houses 155 R42,66 X 1,14 R48,63

3. SMALL CUSTOMER TARIFF

(1) This tariff is applicable to electricity supplied to any customer for whom no provision was made under paragraph 2
above: Provided that the monthly maximum demand shall not exceed 70 kVA {100A per phase).

(2) (i) The charges for the supply will be as follows per month:

(a) Per kWh ...•.................... R0,2597 X 1,14 = R0,2960

(b) Availability charge ... R48,46 x 1,14 = R55,24

(ii) Where more than one small customer is served by a communal meter, the charges per month shall be levied
at the following tariff where "a" is the sum of the number of small customers for whom accommodation is
available and is served by such a communal meter:

(a) Per kWh .. R0,2597 x 1,14 = R0,2960

(b) Availability charge ... R48,46 x 1,14 = R55,24

4. LARGE CONSUMER TARIFF

(1) This tariff is applicable to electricity supplied to any customer for whom no provision was made under paragraph 2···.
above: Provided that the monthly maximum demand will exceed 70 kVA (100A per phase).

(2) (i) The charges for supply shall be as follows per month:

(a) Availability charge... R168,76 x 1,14 = R192,39

(b) Per kVA M.D.

(aa) For supply voltage 400/231V R41 ,08 x 1,14 = R46,83

(bb) For supply voltage above 400V and below 66 OOOV R39,46 x 1,14 = R44,98

118 No. 381 PROVINCIAL GAZETTE, 13AUGUST 1997

Per kW M.D.

(cc) For supply voltage 400/231 V

(dd) For supply voltage above 400V

and below 66 OOOV ... ; ..

(c) Per kWh

R44,19 X 1,14 = R50,32

R42,53

R48,48

R0,07574 X 1,14 = R0,08634

(ii) Where more than one large customer is served by a communal meter, the charges per month shall be levied
at the following tariff where "a" is the sum of the number of large customers for whom accommodation is
available and served by such a communal meter:

(a) Availabilitycharge ... R168,76 x 1,14 = R192,39

(b) Per kVA M.D.

(aa) For supply voltage 400/231V :....................... R41 ,08 x 1,14 = R46,83

(bb) For supply voltage above 400V and below 66 OOOV R39,46 x 1,14 = R44,98

Per kW M.D.

(cc) For supply voltage 400/231V

(dd) For supply voltage above 400V

and below 66 OOOV

R44,19 X 1,14 = R50,32

R42,53

R48,48

(c) Per kWh R0,07574 X 1,14 = R0,08634

(iii) Where more than one small customer is served by a communal meter, and cause the monthly maximum
demand and exceed 70 kVA (100Aper phase) the charges per month shall be levied at the following tariff where
"a" is the sum of the number of small customer's for whom accommodation is available and served by such a
communal meter:

(a) Availability charge... R51,14 x 1,14 = R58,30 x a

(b) Per kVA M.D.

(aa) Forsupplyvoltage400/231V R41,08X 1,14 = R46,83

(bb) For supply voltage above 400V and below 66 OOOV R39,46 x 1,14 = R44,98

PerkW M.D.

(cc) For supply voltage 400/231V

(dd) For supply voltage above 400V

and below 66 OOOV

R44,19 X 1,14 = R50,38

R42,53

R48,48

(c) Per kWh R0,07574 X 1,14 = R0,08634

5. OFF-PEAK TARIFF

This tariff is applicable to customers who have the ability or flexibility of moving part of their electricity demand to off-peak
periods, during which the demand charge is not applicable.

For measured maximum demands of 70 kVA (100A per phase) or over, and where the customer elects to be charged for
demand on the basis of the maximum demand measured outside off-peak hours, the following rates are applicable.

(a) Availability charge.. R168,76 x 1,14 = R192,39

(b) Per kVA M.D.

(aa) Forsupplyvoltage400/231V ... R41,08 x 1,14 = R46,83

(bb) Forsupplyvoltageabove400Vandbelow66000V R39,46 x 1,14 = R44,98

(c) Per kWh... R0,07574 x 1,14 = R0,08634

/' (d) MinimumoverallrateperkWh .. R0,1233 x 1,14 = R0,1406

(e) The sum of the amounts calculated in terms of paragraphs (a), (b) and (c) hereof shall be compared with the sum of
the amounts calculated in terms of paragraphs (a) and (d) hereof, and the larger of the two amounts so compared
shall be payable.

Off-peak periods start on Mondays until Thursdays at 22:00 and end the next morning at 06:00. Fridays from 18:00,
including weekends, and public holidays are regarded as off-peak periods.

The cost of the metering equipment is for the customer's account.

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 119

6. EXCESS POWER TARIFF

(1) This tariff is applicable to electricity supplied to any customer with a monthly maximum demand of 5 000 kVA or more,
who is capable of shedding load during times when peak load conditions are experienced on the Council's power

systems, and who prefers to have his maximum demand read during peak load conditions, subject to the condition
that should the Council's network capacity proves to be inadequate to supply such excess power, such strengthen­

ing costs shall be for the customer's account.

"Peak load conditions" take place during those periods of time which in the judgement of Council, coincide

with the peak load period of Council's power systems.

The cost of metering equipment as well as the two-way communication facility is for the consumer's account.

(2) The charge for the supply is as follows per month:

(a) Availability charge... R142,93 x 1,14 = R162,94

(b) PerkVAM.D. .. R31,25 x 1,14 = R35,63

(c) Per kWh.. R0,0594 X 1,14 = R0,0678

(d) MinimumoverallrateperkWh .. R0,09332 x 1,14 = R0,10639

(e) The sum of the amounts calculated in terms of paragraphs (a), (b) and (c) hereof shall be compared with
the sum of the amounts calculated in terms of paragraphs (a) and (d) hereof, and the larger of the two

amounts so compared, shall be payable.

(f) A power factor penalty is charged shall the plant power factor drop below 0,99 lagging during maximum
demand conditions, calculated as follows:

PF penalty (rands) = 0,004 (99 - X) A/C were: X = plant PF at time of LOAD MANAGEMENT
OPERATOR'S MD, expressed in %: Where A/C = consumer's monthly account in rands.

7. CHLOORKOP 11KV INTAKE POINT

(1) This tariff is applicable to electricity supplied to the Edenvale/Modderfontein Metropolitan Local Council in terms of

the newly demarcated boundaries.

(2) The charges for supply shall be as follows per month:

(a) Availabilitycharges... R142,93 x 1,14 = R162,94

(b) Per kVA M.D , .. ,.. R31 ,25 X 1,14 = R35,63

(c) Per kWh ... ; ;;....................... R0,0594 x 1,14 = R0,0678

8. TIME-OF-USE TARIFF (TOU)

(1) This tariff is appropriate for electricity supplied to any customer with a monthly maximum demand of 70 kVA or more
who can shift load to defined time periods in accordance with the Council specified time schedule. The cost of TOU

metering equipment is for the customer's account.

The TOU tariff is available once a satisfactory supply contract has been negotiated with the Council.

(2) The charges for supply shall be as follows per month:

(a) Availability charge .. . R168,76 X 1,14 R192,39

(b) Active energy charge

(i) Peak .. . R0,2896 X 1,14 = R0,3301

Standard .. . R0,1172 X 1,14 = R0,1336

Off-peak R0,0672 X 1,14 = R0,076

(ii) Low demand (October to March) (RikWh)

Peak.. R0,2607 X 1 , 14

Standard.. R0,1052 X 1,14

Off-peak... R0,0605 x 1,14

(c) Reactive energy charge (RikVA rh) R0,0121 x 1,14

R0,2972

R0,1199

R0,0690

R0,0139

Reactive energy as supplied in excess of 30% (0,96 PF) of the kWh recorded during the entire billing period. The
excess reactive energy is determined using the billing period totals.

120 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

Council's specified time schedule for TOU tariffs

(1) High demand (April to September) (2) Low demand (October to March)

Weekdays

Peak................................ 7:00 to 1 0:00

18:00 to 20:00

Standard 06:00 to 07:00

1 0:00 to 18:00

20:00 to 22:00

Off-peak........................... 22:00 to 06:00

Saturdays

Standard.......................... 07:00 to 1 0:00

18:00 to 20:00

Off-peak........................... 12:00 to 18:00

20:00 to 07:00

Sundays

Off-peak........................... 00:00 to 24:00

9. MUNICIPAL SERVICES

Weekdays

Peak................................ 07:00 to 12:00

Standard 06:00 to 07:00

12:00 to 22:00

Off-peak........................... 22:00 to 06:00

Saturdays

Standard 07:00 to 12:00

Off-peak........................... 12:00 to 07:00

Sundays

Off-peak........................... 00:00 to 24:00

The charges for electricity supplied for street lighting and all other municipal purposes shall be based on the domestic
supply tariff per kWh consumed excluding the availability charge.

10. BULK METERS

(1) Where several customers, including domestic customers, are accommodated in a building complex, the Council
reserves the right to install a single bulk meter in respect of any specific type of customer.

(2) The owner shall pay the cost of every bulk meter.

(3) The electricity consumption of individual customers may be metered and the cost of the consumption recovered on
a non-profit basis by the owner in terms of the provisions of the Electricity Act, 1987, as amended.

11. ISANDO EXTENSION 5 TOWNSHIP

Customers in the lsando Extension 5 Township shall pay the prevailing tariff levied by the City Council of Boksburg, from
whom the Council purchases electricity for the said township, plus a surcharge of 5%.

12. READING OF METERS

Customers' meters shall be read as nearly as possible at intervals of one month and the charges laid down in the tariff on
a monthly basis shall apply to all meter readings covering a period between two consecutive readings of a customer's meter.
If a customer should require his meter to be read at any time other than the time appointed by the department a charge of
R36,00 shall be paid for such readings.

13. DEPOSITS

Deposits are payable in terms of section 6 (1) of the Standard Electricity By-laws, except in the case of premises equipped
with pre-paid meters, where no such deposits are payable. Any customer whose monthly charge exceeds R1 320 may apply in
writing to the Director of Finance to have up to half of the deposit accepted in the form of an acceptable bank guarantee and
the balance in cash.

14. RECONNECTION CHARGES AND PENALTIES

(1) To prevent the disconnection of the electricity supply to a premises owing to the non-payment of an account, the
Director of Finance may warn or let warn such a customer in writing 24 hours before the supply is disconnected.
The warning fee amounts to R20,00.

(2) The charge for reconnection at change of tenants/occupants or after temporary vacation of premises shall be
R36,00.

(3) The charge for reconnection after disconnection for non-payment of an account or for non-compliance with any of
the provisions of these by-laws shall be R72,00.

(4) A penalty charge in addition to the charge payable in terms of paragraph 14 (3) of R200,00 is payable in respect of
the reconnection after physically disconnecting the service connection cable.

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 121

(5) A penalty charge of R200,00 to cover the cost incurred as a result of illegal connections, tracing of thefts and the
removal of illegal connections, is charged to consumers having such illegal electricity supply in addition to the
relevant connection fee.

(6) A penalty charge of R200,00 is payable to cover the cost incurred as a result of a customer initially refusing the
installation or allowing the illegal removal of the POWABOX DISPLAY UNIT.

15. TESTING OF METERS

The charge for testing a meter at the customer's request shall be R72,00 and shall be refundable if the meter is found to
register more than 5% fast or slow.

16. CONNECTION CHARGES

Charges for single-phase or three-phase overhead and single-phase or three-phase underground cable connections to
customer's premises shall be charged for at cost. For the purpose of this item the word "cost" shall be taken to mean the
estimated cost calculated by the Director of Electricity of all materials used as well as the cost of labour and transport,
calculated on an average basis.

Where a separate connection is required for a second dwelling on a stand, a levy of R2 270,40 + VAT = R2 588,26 will
be charged over and above the connection fee.

17. INSTALLATION TEST CHARGES

A charge of R72,00 shall be payable for every inspection or test done by the supplier an request by the customer or lessor
for such a test or inspection.

28. "NO LIGHTS" COMPLAINT

For attending to "no-lights" or "no-power" complaints at customers' premises, a charge of R72,00 shall be payable by the
customer for each such attendance, if such attendance proves the Council's equipment to be in order.

19. ACCOUNTS

In the event of a customer neglecting or refusing to pay his account for electricity supplied on the expiry date as shown on
the account, the Council may discontinue the supply without further notice.

20. HIRING OF TRANSFORMERS

For the hiring of transformers:

(1) Per 100 kVA for the first six months, per month

(2) Thereafter per 100 kVA per month

21. RIPPLE CONTROL

R36,00

R182,00

+ In the event of a home/flat owner requesting the removal of a ripple relay it will be done free of charge and such
customer shall be levied against the DOMESTIC TARIFF, WITHOUT RIPPLE CONTROL.

+ If the same mentioned customer re-applies to have a ripple relay fitted, a RECONNECTION CHARGE of R72,00
will be payable.

+ Dwellings fitted with a functioning solar heating system, and dwellings where the audio frequency signal is not
available for ripple control shall not be fitted with a ripple control relay and such dwellings will be levied against the
standard tariff as if equipped with a ripple relay.

22. POWA CARD REPLACEMENT

In the event of a lost or damaged POWA CARD, a replacement fee of R25,00 will be charged.

23. GENERAL SERVICES

The charge for any service in connection with the supply of electricity rendered upon request by a customer, or rendered
as a result of damage to the Council's property, for which no provision has been made in this tariff, shall be at the estimated
cost to the Council, plus 10%.

24. VALUE-ADDED TAX (VAT)

All tariffs herein are inclusive of VAT.

25. BASIC INVESTMENT INCENTIVES

In order to stimulate investment within the boundaries of the Council the following Basic Investment Incentives with regard
to electricity supply are offered in respect of new owners/developers of undeveloped erven in proclaimed, serviced townships,
whatever the zoning of the erf in question, for the first 24 months from the date of registration of transfer:

(1) Bulk electricity contribution:

Agreement may be entered into, in the case of larger amounts, for the payment of such contribution at 10%
deposit, and the balance interest-free in monthly repayments over a period not exceeding 12 months.

(2) Electricity consumption

Metered demand and energy charges to be billed at the rates herein, less 10%.

122 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

PLAASLIKE BESTUURSKENNISGEWING 1732

KEMPTON PARKITEMBISA METROPOLITAANSE PLAASLIKE RAAD

WYSJGING VAN TARIEF VAN GELDE TEN OPSIGTE VAN ELEKTRISITEITSVOORSIENING

Daar word hierby ingevolge artikel 808 (8) van die Ordonnansie op Plaaslike Bestuur, 1939, saamgelees met artikel 7 (c)
van die T~eede Wysigingswet op die Ocrgangswet op Plaaslike_ Regering, 1996,, bekendgemaak dat die Kempton
Park!Tembisa Metropolitaanse Plaaslike Raad die tarief van gelde ten opsigte van elektrisiteitsvoorsiening soos in
onderstaande Bylae uiteengesit met ingang van die Julie 1997 heffings gewysig het. ·

W. ETSEBETH, namens Uitvoerende Hoof.

Burgersentrum, hoek van C. R. Swartrylaan en Pretoriaweg (Posbus 13), Kempton Park.

13 Augustus 1997.

(Kennisgewing No. 123/1997)

[Verwysing. REG 2/44/2(L)

BYLAE

TARIEF VAN GELDE TEN OPSIGTE VAN ELEKTRISITEITSVOORSIENJNG

1. BESKIKBAARHEIDSHEFFING

+ Benewens die toepaslike gelde betaalbaar vir die lewering van elektrisiteit ingevolge items 2 tot 4, word 'n
beskikbaarheidsheffing per maand gehef per erf, standplaas, perseel of ander terrein, met of sonder verbete­
rings, wat by die hooftoevoergeleiding aangesluit is of, na die mening van die Raad daarby aangesluit kan word,
of elektrisiteit verbruik word al dan nie en is deur die eienaar of okkupant betaalbaar. Die beskikbaarheidshef­
fing is uitgesluit by die Huishoudelike Broodlyntarief sowel as die Ongemeterde Tarief.

of

+ Waar enige erf, standplaas, perseel of ander terrein geokkupeer word deur meer as een klan!, is die
beskikbaarheidsheffing ten opsigte van elke sodanige klan!, waarvoor akkommodasie beskikbaar is, betaalbaar.

en

+ Waar 'n klan! met 'n maksimum aanvraag meter toegerus is, sal die beskikbaarheidsheffing deurgaans teen die
grootklantetarief gehef word behalwe in die geval van !ariel 4 (2) (iii) hierin.

2. HUISHOUDELIKE TARIEF

(1) Hierdie Tarief is van toepassing op elektrisiteit gelewer aan­

<> private woonhuise
<> woonstelle
<> skole, hetsy publieke of private skole
<> koshuise
<> inrigtings onder bestuur van geregistreerde welsynsorganisasies
<> kerke en aanverwante nie-woongeboue
<> sosiale klubs
<> inrigtings soos omskryf in die Ordonnansie op Hospitale, 1958 (Ordonnansie No. 14 van 1958), soos

gewysig
<> tehuise vir bejaardes

(2) Koste reflekterend

Die vordering vir die toevoer is soos volg per maand:

(a) Per kWh.. R0,1839 x 1,14 = R0,2096

(b) Beskikbaarheidsheffing (met rimpelbheheer)....................................... R30,00 x 1,14 = R34,20

Beskikbaarheidsheffing (sonder rimpelbeheer) R65,00 X 1,14 = R74, 10

(3) Koste reflekterend-Grootmaat

Waar elektrisiteit by die grootmaat gelewer word aan meer as een woonhuis, woongebou en woonstelblok wat
deur 'n gemeenskaplike meter bedien word, word die gelde per maand teen die volgende !ariel gehef waar "a" die
som is van die aantal klante waarvoor akkommodasie beskikbaar is, wat deur sodanige gemeenskaplike meter bedi­
en word:

(a) Per kWh.. RO, 1839 x 1,14 = R0,2096

Tansy aile wooneenhede in 'n woonstelblok met 'n rimpelontvanger toegerus is, sal die hoer tarief op die
gemeenskaplike meter toegepas word.

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 123

(b) Beskikbaarheidsheffing (met rimpelbeheer) ... R30,00 x 1,14 R34,20 X a

Beskikbaarheidsheffing (sonder rimpelbeheer) R65,00 x 1,14 R74,10 X a

(4) Broodlyn

Die vordering van die toevoer is soos volg per maand:

Per kWh.. R0,2680 X 1,14 = R0,3055

Hierdie tariel is ontwerp vir gebruik waar die verwagte verbruik minder as 400 kWh per maand is. Die
aansluitingslooi is R290,00.

(5)-J:Ongemeterde tarlef

Die vordering van die toevoer van ongemeterde huishoudings is gebaseer op 'n gemiddelde verbruik van die
broodlyntariel en is soos volg per maand:

Verbruik Hefting B'TW Totaal

(a) Vierkamerhuise en ander huise nie vermeld in (b)
nie ... 155 R42,66 X 1,14 R48,63

(b) Twee- en driekamerhuise ... 155 R42,66 X 1,14 R48,63

. ' 3. KLEIN KLANTETARIEF

(1) Hierdie tariel is van toepassing op elektrisiteit gelewer aan enige klant waarvoor geen voorsiening ingevolge
paragraal 2 hierbo gemaak is nie: Met dien verstande dat die maandelikse maksimum aanvraag nie 70 kVA (1 OOA
per lase) oorskry nie. -

(2) (i) Die vordering vir die toevoer is soos volg per maand:

(a) Per kWh .. R0,2597 X 1,14 = R0,2960

(b) Beskikbaarheidsheffing ... R48,46 x 1,14 = R55,24

(ii) Waar meer as een klein klant deur 'n gemeenskaplike meter bedien word, word die gelde per maand teen die
volgende tariel gehel waar "a" die som is van die aantal klein klante waarvoor akkommodasie beskikbaar is
wat deur sodanige gemeenskaplike meter bedien word:

(a) Per kWh .. R0,2597 X 1,14 = R0,2960

(b) Beskikbaarheidsheffing ... R48,46 x 1,14 = R55,24

4. GROOT KLANTETARIEF

(1) Hierdie tariel is van toepassing op elektrisiteit gelewer aan enige klant waarvoor geen voorsiening ingevolge para­
graal 2 hierbo gemaak is nie: Met dien verstande dat die maandelikse maksimum aanvraag 70 kVA (1 OOA per lase)
oorskry.

(2) (i) Die vordering vir die toevoer is soos volg per maand:

(a) Beskikbaarheidsheffing... R168,76 x 1,14 = R192,39

(b) Per kVA M.A.

(aa) Vir toevoerspanning 400/231V

(bb) Vir toevoerspanning bo 400V en benede 66 OOOV ..

PerkW M.A.

(cc) Vir toevoerspanning 400/231V

(dd) Vir toevoerspanning 400V

en benede 66 OOOV

(c) Per kWh

R41,08 X 1,14 = R46,83

R39,46 X 1,14 = R44,98

R44,19 X 1,14 = R50,32

R42,53

R48,48

R0,07574 X 1,14 = R0,08634

(ii) Waar meer as een groot klant deur 'n gemeenskaplike meter bedien word, word die gelde per maand teen die
volgende tarief gehef waar "a" die som is van die aantal groot klante waarvoor akkommodasie beskikbaar is
wat deur sodanige gemeenskaplike meter bedien word:

(a) Beskikbaarheidsheffing... R168,76 x 1,14 = R192,39

(b) Per kVA M.A.

(aa) Virtoevoerspanning400/231V R41,08 x 1,14 = R46,83

(bb) Vir toevoerspanning bo 400V en benede 66 OOOV.. R39,46 x 1,14 = R44,98

PerkW M.A.

(cc) Vir toevoerspanning 400/231V................................. R44,19 x 1,14 = R50,32

124 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

(dd) Vir toevoerspanning 400V.. R42,53

en benede 66 OOOV.. R48,48

(c) Per kWh.. R0,07574 X 1,14 = R0,08634

(iii) Waar meer as een klein klant deur 'n gemeenskaplike meter bedien word, en veroorsaak dat die maksimum
aanvraag 70 kVA (100A per lase) oorskry, word die gelde per maand teen die volgende !ariel gehef waar "a"
die som is van die aantal klein klante waarvoor akkommodasie beskikbaar is en wat deur sodanige
gemeenskaplike meter bedien word:

(a) Beskikbaarheidsheffing... R51,14 x 1,14 R58,30 x a

(b) Per kVA M.A.

(aa) Vir toevoerspanning 400/231V

(bb) Vir toevoerspanning bo 400V en benede 66 OOOV ..

Per kW M.A.

(cc) Vir toevoerspanning 400/231V

(dd) Vir toevoerspanning 400V

en benede 66 OOOV

R41,08 X 1,14 = R46,83

R39,46 X 1,14 = RA4,98

R44,19 X 1,14 = R50,38

R42,53

R48,48

(c) Per kWh.. R0,07574 X 1,14 R0,08634

5. AFSPITSTARIEF

Hierdie tarief is van toepassing op klante wat die vermoe het om deel van hul elektrisiteitsaanvraag na afspitstye te skuif
wanneer die aanvraagheffing nie toepasbaar is nie.

Vir 'n klant wie se afgemete maksimum aanvraag 70 kVA (100Aper lase) of meer is, en wat verkies om aangeslaan te word
vir aanvraag op die basis dat sy maksimum aanvraag buite afspitsure gemeet word, is die volgende heffings van toepassing:

(a) Beskikbaarheidsheffing.. R168,76 x 1,14 = R192,39

(b) Per kVA M.A.

(aa) Vir toevoerspanning 400/231 V .. .

(bb) Vir toevoerspanning bo 400V en benede 66 OOOV

(c) Per kWh .. .

(d) Minimum algehele vordering per kWh .. .

R41,08 X 1,14 = R46,83

R39,46 X 1,14 = R44,98

R0,07574 X 1,14 = R0,08634

R0,1233 X 1,14 = R0,1406

(e) Die som van die bedrae bereken ingevolge paragrawe (a), (b) en (c) hiervan sal vergelyk word met die som van die
bedrae bereken ingevolge paragrawe (a) en (d) hiervan en die grootste van die !wee bedrae wat vergelyk word sal
betaalbaar wees.

Afspitstye begin op Maandae tot Donderdae om 22:00 en eindig die volgende oggend om 06:00. Vrydae vanaf 18:00,
asook naweke en publieke vakansiedae word as afspitsure beskou.

Die koste van die meteringsapparaat is vir die klant se rekening.

6. OORMAAT KRAGTARIEF

(1) Hierdie tarief is van toepassing op elektrisiteit gelewer aan enige klan! met 'n maandelikse maksimum aanvraag van
5 000 kVA of meer, wat in staat is om lasafwerping te bewerkstellig gedurende tye wanneer spitslaskondisies op die
Raad se kragstelsels ondervind word en wat verkies dat sy maksimum aanvraag tydens spitslaskondisies gemeet
word: Met dien verstande dat indian die Raad se netwerkkapasiteit onvoldoende blyk te wees om die oormaatkrag
te voorsien, sodanige versterkingskoste vir die rekening van die klant sal wees.

"Spitslaskondisies" vind plaas gedurende daardie tydperk wat na die Raad se oordeel met die spitslas­
tydperk van die Raad se kragstelsels saamval.

Die koste van die meteringsapparaat asook tweerigtingkommunikasiefasiliteite is vir die klant se
rekening.

(2) Die vordering vir die toevoer is soos volg per maand:

(a) Beskikbaarheidsheffing ... R142,93 x 1,14 = R162,94

(b) PerkVAM.A .. R31,25 x 1,14 = R35,63

(c) Per kWh.. R0,0594 x 1,14 = R0,0678

(d) MinimumalgehelevorderingperkWh .. R0,09332 x 1,14 = R0,10639

(e) Die som van die bedrae bereken ingevolge paragrawe (a), (b) en (c) hiervan, sal vergelyk word met die
som van die bedrae bereken ingevolge paragrawe (a) en (d) hiervan, en die grootste van die twee bedrae
wat vergelyk word, sal betaalbaar wees.

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 125

, (f) 'n Arbeidsfaktorboete sal gehef word indien die aanleg arbeidsfaktor daal benede 0,99 naling gedurende
die maksimum vereiste voorwaardes, bereken soos volg:

AF boete (rand) = 0,004 (99 - X) W/S: waar X = aanleg AF ten tye van GELAAI BESTUUR
OPERATEUR SE M.A., uitgedruk in %: Waar W/S = verbruiker se maandelikse rekening in rand.

7. CHLOORKOP11KVINVOERPUNT

(1) Hierdie tarief is van toepassing op elektrisiteit gelewer aan die Edenvale/Modderfontein Metropolitaanse Plaaslike
Raad in terme 'van die onlangse afbakening van grense.

(2) Die vordering vir die toevoer is soos volg per maand:

(a) Beskikbaarheidsheffing... R142,93 x 1,14 = R162,94

(b) Per kVA M.A.. R31,25 x 1,14 = R35,63

(c) PerkWh.. 110,0594 x 1,14 = R0,0678

8. TYD-VAN-GEBRUIK TARIEF (TVG)

(1) Hierdie tarief is van toepassing op elektrisiteit gelewer aan enige klan! met 'n maandelikse maksimum aanvraag van
· 700 kVA of meer, wat in staat is om las te verskuif na bepaalde tydsperiodes in ooreenstemming met die Raad se
gespesifiseerde tydskedules.

Die TVG terief is beskikbaar nadat 'n bevredigende toevoerkontrak met die Raad onderhandel is.

(2) Die vordering vir die toevoer is soos volg per maand:

(a) Beskikbaarheidsheffing .. . R168,76 X 1,14

(b) Aktiewe energieheffing {per kWh)

R192,39

(i) Spits .. . R0,2896 X 1,14 = R0,3301

Standaard .. . R0,1172 x 1,14 = R0,1336

Afspits .. . R0,0672 X 1,14 R0,076

(ii) Lae aanvraag (Oktober tot Maart) (RikWh)

Spits R0,2607 x 1,14 R0,2972

R0,1199

R0,0690

R0,0139

Standaard. R0,1 052 x 1,14

Afspits R0,0605 X 1,14

(c) Reaktiewe energieheffing (RikVA rh).. R0,0121 x 1,14

Oormaat reaktiewe energie soos voorsien bo 30% (0,96 AF) van die kWh geregistreer gedurende die totale
rekeningsperiode. Die oormaat reaktiewe energie word bereken deur die totaal van die rekeningsperiodes in ag te
neem.

Raad se gespesifiseerde tydskedules vir TVG tarlewe

(1) Hoe Aanvraag {April tot September) (2) Lae Aanvraag (Oktober tot Maart)

Weeksdae

S
. i

p1ts·
I

7:00 tot 10:00

18:00 tot 20:00

Standaard 06:00 tot 07:00

10:00 tot 18:00

I 20:00 tot 22:00
I

Afspits 22:oo tot 06:oo

Saterdae

Standaard 07:00 tot 10:00

18:00 tot 20:00

Afspits 12:00 tot 18:00

20:00 to 07:00

Sondae

· Afspits 00:00 tot 24:00

9. MUNISIPALE DIENSTE

Weeksdae

Spits 07:00 tot 12:00

Standaard 06:00 tot 07:00

12:00 tot 22:00

Afspits 22:00 tot 06:00

Saterdae

Standaard 07:00 tot 12:00

Afspits 12:00 tot 07:00

Sondae

Afspits 00:00 tot 24:00

_./

Die vordering vir elektrisiteit verskaf vir straatbeligting en aile ander munisipale doeleindes, word gebaseer op die
huishoudelike tarief per kWh verbruik, uitsluitend die beskikbaarheidsheffing.

126 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

10. GROOTMMTMETERS

(1) Waar 'n gebouekompleks 'n verskeidenheid van klante, insluitend huishoudelike klante huisves behou die Raad
hom die reg voor om 'n enkele grootmaatmeter ten opsigte van enige spesifieke soort klan! te installeer.

(2) Die eienaar betaal vir die koste van elke grootmaatmeter.

(3) Die elektrisiteitsverbruik van individuele klante mag deur die eienaar gemeet en die koste van die klant verhaal word
op 'n nie-profytmakende basis in ooreenstemming met die bepalings van die Elektrisiteitswet, 1987, soos gewysig.

11. DORP ISANDO-UITBREIDING 5

Klante in die dorp lsando-uitbreiding 5 betaal die heersende tarief gehef deur die Stadsraad van Boksburg, van wie die
Raad elektriese krag vir die onderhawige dorp aankoop plus 'n toeslag van 5%.

12. LEES VAN METERS

Klante se meters word sover moontlik met tussenposes van een maand afgelees en die vorderings, op 'n maandelikse
grondslag in die !ariel bepaal, is van toepassing op aile meteraflesings oor 'n tydperk van tussen twee opeenvolgende aflesings
van 'n klant se meter. Indian die klant verlang dat sy meter op enige ander tyd gelees word as die deur die departement
vasgestel, moet 'n vordering van R36,00 vir sodanige aflesing betaal word.

13. DEPOSITO'S

Deposito's is betaalbaar ingevolge artikel 6 (1) van die Standaard Elektrisiteitsverordeninge, behalwe in die geval van
persele toegerus met kredietkaartmeters, in welke gevalle sodanige deposito's nie betaalbaar is nie. Enige klant wie se
maandelikse hefting R1 320 oorskry, mag skriftelik by die Direkteur Finansies aansoek doen ten opsigte van die aanvaarding
van tot die helfte van sy deposito deur middel van 'n aanvaarbare bankwaarborg en balans in kontant.

14. HERAANSLUITINGSGELDE EN BOETES

(1) Om die afskakeling van die elektriese toevoer na persele weens wanbetaling van 'n rekening te voorkom, kan die
Direkteur Finansies sodanige verbruiker binne 24 uur skriftelik waarsku of laat waarsku voordat die toevoer
afgeskakel word. Die waarskufooi beloop R20,00.

(2) Die vordering vir heraansluiting by verandering van huurder/okkupant of na tydelike ontruiming van perseel beloop
R36,00.

(3) Die vordering vir heraansluiting na afskakeling weens wanbetaling van 'n rekening of wees nie-nakoming van enige
ander bepaling van die verordeninge, beloop R72,00.

(4) Benewens die vordering betaalbaar ingevolge paragraaf 14 (3) is 'n boete van R200,00 betaalbaar vir heraan­
sluiting nadat die diensaansluitingskabel fisies ontkoppel was.

(5) 'n Boete van R200,00 sal gehef word om kostes te dek wat ontstaan as gevolg van onwettige aansluitings,
opsporing van diefstal en die verwydering van ontwettige aansluitings, van verbruikers wat hul skuldig maak aan
sulke onwettige elektrisiteitsvoorsiening, as addisionele kostes teenoor die heraansluitingsfooi.

(6) 'n Boete van R200,00 is betaalbaar om kostes te dek wat ontstaan as gevolg van die aanvanklike wei ring vir die
installasie of toelaat dat die POW ABO X DISPLAY UNIT ontwettig verwyder word.

15. TOETS VAN METERS

Die vordering vir die toets van 'n meter op versoek van die klant is R72,00 en is terugbetaalbaar indian bevind dat die meter
meer as 5% te vinnig of stadig registreer.

16. MNSLUITINGSGELDE

Gelde vir enkelfasige of driefasige bo- of ondergrondse kabelverbindings tot by die klan! se perseel word gevorder teen
kosprys. Vir die toepassing van hierdie item betaken die woord "kosprys" die geraamde koste deur die Direkteur Elektrisiteit
bepaal, van aile materiaal gebruik, asook die arbeids- en vervoerkoste, bereken op 'n gemiddelde basis.

In gevalle waar 'n aparte aansluiting verlang word na 'n tweede waning op 'n perseel sal 'n bedrae van R2 270,40 + BTW
= R2 588,26 gehef word bo en behalwe die aansluitingsfooi.

17. GELDE VIR DIE TOETS VAN INSTALLASIE

Indian 'n klant versoek dat 'n inspeksie of toets deur die leweransier uitgevoer word sal 'n bydrae van R72,00 betaalbaar
wees vir elke sodanige inspeksie.

18. KLAGTE OOR "GEEN LIGTE"

Vir die ondersoek van klagtes oor "geen ligte" of "geen krag" op klante se persele moet 'n bedrag van R72,00 deur die klant
vir elke sodanige ondersoek betaal word, indian genoemde ondersoek bewys dat die Raad se toerusting in orde is.

19. REKENINGE

lngeval 'n klant versuim of weier om sy rekening vir elektrisiteitstoevoer op die betaaldatum soos op die rekening
aangetoon, te betaal, kan die Raad die elektrisiteitstoevoer sander verdere kennisgewing staak.

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 127

20. VERHUUR VAN TRANSFORMATORS

Vir die huur van 'n transformator:

(1) Per 100 kVA vir die eerste ses maande per maand R36,00

. (2) Daarna per 100 kVA per maand R182,00

21. RIMPELBEHEER

+ lngeval die eienaar van 'n woonhuis of woonstelgebou versoek dat 'n rimpelontvanger verwyder word, word
dit gratis gedoen en sodanige klant word dan teen die GEDIFFERENSIEERDE HUISHOUDELIKE TARIEF
aangeslaan.

+ lndien dieselfde klant soos hierbo genoem, daarna weer aansoek doen om 'n rimpelontvanger te laat installeer,
word 'n herinstalleringsheffing van R72,00 toegepas.

+. Woonhuise met 'n werkende sonverwarmingsinstallasie, en woonhuise waar die oudio-frekwensiesein vir rimpel­
beheerrele's nie beskikbaar is en waar sodanige woonhuise nie met 'n rimpelrele toegerus kan word nie, sal teen
die standaard tarief gehef word asof 'n rimpelrele ge'installeer is

22. VERVANGING VAN POWAKAART

lngeval van 'n verlore of beskadigde POWAKAART sal 'n vervangingsfooi van R25,00 gehef word.

23. ALGEMENE DIENSTE

Die vordering vir enige diens gepaardgaande met die voorsiening van elektrisiteit op versoek van 'n klant gelewer, of op
versoek as gevolg van skade aan die Raad se eiendom, en waarvoor geen voorsiening in hierdie tarief gemaak word nie, is
teen die geraamde koste vir die Raad, plus 10%.

24. BELATING OP TOEGEVOEGDE WAARDE (BTW)

Aile tariewe hierin sluit BTW in.

25. BASI ESE AANSPORINGS VIR BELEGGING

Ten einde belegging binne die grense van die Raad te bevorder, word die volgende Basiese Aansporings ten opsigte van
elektrisiteitsvoorsiening aangebied in geval van nuwe eienaars/ontwikkelings van onontwikkelde erwe binne geproklameerde,
gedienste dorpsgebiede, ongeag die sonering van sodanige erwe, vir die eerste 24 maande vanaf datum van registrasie van
oordrag

(1) Grootmaat elektrisiteitsbydrae

.Ooreenkoms mag aangegaan word, in gevalle van grater bedrae, vir die betaling van sodanige bydraes met 'n
10% deposito en die balans rentevry in maandelikse terugbetalings oor 'n periode wat nie 12 maande oorskry nie.

(2) . Elektrisiteitsverbruik

Gemeterde aanvraag of energieheffings word gehef teen tariewe soos hierin beskryf, min 10%.

LOCAL AUTHORITY NOTICE 1733

KEMPTON PARKITEMBISA METROPOLITAN LOCAL COUNCIL

PROPOSED PERMANENT CLOSING AND ALIENATION OF A
PORTION OF THE ROAD RESERVE OF MODDERHILL ROAD
ADJACENT TO ERF 166, EDLEEN TOWNSHIP

Notice is hereby given in terms of sections 67 and 79 (18) of the
Local Government Ordinance, 1939, that is the intention of the
Kempton Park!Tembisa Metropolitan Local Council to permanently
close and alienate a portion of the road reserve of Modderhill_ Road
adjacent to Erf 166, Edleen Township.

A plan indicating the portion of the road reserve the Council
intends to close and alienate will be open for inspection during
normal office hours in Room 8301, Civic Centre, corner of C. R. Swart
Drive and Pretoria Road, Kempton Park.

Any person who has any objection to the proposed closing or
alienation of the road reserve shall lodge such objection or any claim
in writing with the undersigned by not later than 12:00 on Friday
12 September 1997.

W. ETSEBETH, for Chief Executive.

Civic Centre, corner of C. R. Swart Drive and Pretoria Road
(P.O. Box 13), Kempton Park.

13 August 1997.

(Notice No. 125/1997)

[Reference No. DA 5/11/166(Y); DA 5/11/169)

PLAASLIKE BESTUURSKENNISGEWING 1733

KEMPTON PARKITEMBISA METROPOUTAANSE PLAASLIKE RAAD

VOORGESTELDE PERMANENTE SLUITING EN VERVREEM­
DING VAN 'N GEDEELTE VAN DIE PADRESERWE VAN MOD­
DERHILLWEG AANGRENSEND AAN ERF 166, DORP EDLEEN

Kennis geskied hierby ingevolge die bepalings van artikels 67 en
79 (18) van die Ordonnansie op Plaaslike Bestuur, 1939, dat die
Kempton Park Tembisa Metropolitaanse Plaaslike Raad van
voorneme is om 'n gedeelte van die padreserwe van Modderhillweg
aangrensend aan Erf 166, dorp Edleen, permanent te sluit en te
vervreem.

'n Plan wat die gedeelte van die padreserwe aandui wat die Raad
van voorneme is om te sluit en te vervreem, sal gedurende normale
kantoorure in Kamer 8301, Burgersentrum, hoek van C. R. Swart­
rylaan en Pretoriaweg, Kempton Park, ter insae le.

ledereen wat enige beswaar teen die voorgestelde sluiting of
vervreemding van die padreserwe he!, moe! sy beswaar of enige eis
skriftelik by die ondergetekende indian, nie later nie as 12:00 op
Vrydag 12 September 1997.

W. ETSEBETH, namens Uitvoerende Hoof.
Burgersentrum, hoek van C. R. Swartrylaan en Pretoriaweg (Pes­

bus 13), Kempton Park.
13 Augustus 1997.

(Kennisgewing No. 125/1997)
[Verwysing No. DA 5/11/166(Y); DA 5/11/169)

128 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

LOCAL AUTHORITY NOTICE 1734

GREATER NIGEL TRANSITIONAL LOCAL COUNCIL

SUPPLEMENTARY VALUATION ROLL FOR THE FINANCIAL
YEAR 1995/1996 (1 JULY 1995 UNTIL 30 JUNE 1996)

Notice is hereby given in terms of section 37 of the Local
Authorities Rating Ordinance, 1977 (Ordinance No. 11 of 1977), that
the supplementary valuation roll for the financial year 1995/1996
(1 July 1995 until 30 June 1996) of all rateable property within the
municipality has been certified and signed by the Chairman of the
Valuation Board and has therefore become fixed and binding upon
all persons concerned as contemplated in section 37 of the
Ordinance.

However, attention is directed to sections 17 and 38 of the said
Ordinance, which provides as follows:

"Right of appeal against decision of Valuation Board

17. (1) An objector who has appeared or has been represen­
ted before a Valuation Board, including an objector
who has lodged or presented a reply contemplated in
section 15 (4), may appeal against the decision of
such board in respect of which he is an objector with­
in thirty days from the date of the publication in the
Provincial Gazette of the notice referred to in section
16 (4) or, where the provisions of section 16 (5) are
applicable, within twenty-one days after the day on
which the reasons referred to therein, were forwarded
to such objector, by lodging with the Secretary of such
board a notice of appeal in the manner and in accor­
dance with the procedure prescribed and such
Secretary shall forward forthwith a copy of such notice
of appeal to valuer and the local authority concerned.

(2) A local authority which is not an objector may appeal
against any decision of a Valuation Board in the man­
ner contemplated in subsection (1) and any other per­
son who is not an objector but who is directly affected
by a decision of a Valuation Board may, in like manner,
appeal against such decision.".

A notice of appeal form may be obtained from the Secretary of the
Valuation Board.

T. E. MAFIHLA, Secretary: Valuation Board.

P.O. Box 23, Nigel, 1490.

13 August 1997.

(Notice No. 25/1997)

LOCAL AUTHORITY NOTICE 1735

CITY COUNCIL OF PRETORIA

PRETORIA AMENDMENT SCHEME 6770

It is hereby notified in terms of the provisions of section 57 (1) (a)
of the Town-planning and Townships Ordinance, 1986 (Ordinance
No. 15 of 1986), that the City Council of Pretoria has approved the
amendment of the Pretoria Town-planning Scheme, 1974, being the
rezoning of Erf 283, Newlands Extension 2, to "Group Housing",
subject to the conditions contained in Schedule IIIC: Provided that
not more than 26 dwelling-units per hectare. of gross erf area (i.e.
prior to any part of the erf being cut off for a public street or
communal open space) shall be erected on the erf.

Map 3 and the scheme clauses of this amendment scheme are
filed with the Chief Executive/Town Clerk of Pretoria and the
Director-General: Gauteng Provincial Administration, Community
Development Branch, and are open to inspection during normal
office hours.

PLAASLIKE BESTUURSKENNISGEWING 1734

PLAASLIKE OORGANGSRAAD VAN GROTER NIGEL

AANVULLENDE WAARDERINGSLYS TEN OPSIGTE VAN DIE
1995/1996 FINANSIELE JAAR (1 JULIE 1995 TOT 30 JUNIE 1996)

Kennis word hierby ingevolge artikel 37 van die Ordonnansie op
Eiendomsbelasting van Plaaslike Besture, 1977 (Ordonnansie No.
11 van 1977), gegee dat die aanvullende waarderingslys vir die
finansiele jaar 1995/1996 (1 Julie 1995 tot 30 Junia 1996) van aile
belasbare eiendom binne die munisipaliteit deur die Voorsitter van
die waarderingsraad gesertifiseer en geteken is en gevolglik finaal
en bindend geword het op aile betrokke persone soos in artikel 37
van daardie Ordonnansie beoog.

Die aandag word egter gevestig op artikels 17 en 38 van die
gemelde Ordonnansie wat soos volg bepaal:

"Reg van appl!l teen beslissing van waarderingsraad

17. (1) 'n Beswaarmaker wat voor 'n waarderingsraad ver­
skyn he! of verteenwoordig was, met inbegrip van 'n
beswaarmaker wat 'n antwoord soos in artikel 15 (4)
beoog, ingedien of voorgele het, kan teen die beslis­
sing van sodanige raad ten opsigte waarvan hy 'n
beswaarmaker is, binne dertig dae vanaf die datum
van die publikasie in die Provinsiale Koerant van die
kennisgewing in artikel16 (4) (a) genoem of, waar die
bepalings van artikel 16 (5) van toepassing is, binne
een-en-twintig dae na die dag waarop die redes daarin
genoem, aan sodanige beswaarmaker gestuur is,
appal aanteken deur die Sekretaris van sodanige raad
'n kennisgewing van appal op die wyse soos voor­
geskryf en in ooreenstemming met die prosedure soos
voorgeskryf in te dien en sodanige Sekretaris stuur
onverwyld 'n afskrif van sodanige kennisgewing van
appal aan die waardeerder en aan die betrokke plaas­
like bestuur.

(2) 'n Plaaslike bestuur wat nie 'n beswaarmaker is nie,
kan teen enige beslissing van 'n waarderingsraad
appal aanteken op die wyse in subartikel (1) beoog en
enige ander persoon wat nie 'n beswaarmaker is nie
maar wat regstreeks deur 'n beslissing van 'n waarde­
ringsraad geraak word, kan op derglike wyse, teen
sodanige beslissing appal aanteken.".

'n Vorm vir kennisgewing van appal kan van die Sekretaris van die
waarderingsraad verkry word.

T. E. MAFIHLA, Sekretaris: Waarderingsraad.

Posbus 23, Nigel, 1490.

13 Augustus 1997.

(Kennisgewing No. 25/1997)

13-20

PLAASLIKE BESTUURSKENNISGEWING 1735

STADSRAAD VAN PRETORIA

PRETORIA-WYSIGINGSKEMA 6770

Hierby word ingevolge die bepalings van artikel 57 (1) (a) van die
Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No.
15 van 1986), bekendgemaak dat die Stadsraad van Pretoria die
wysiging van die Pretoria-dorpsbeplanningskema, 197 4, goedge­
keur he!, synde die hersonering van Erf 283, Newlands-uitbreiding
2, tot "Groepsbehuising", onderworpe aan die voorwaardes soos
vervat in Skedule IIIC: Met dien verstande dat nie meer as 26
wooneenhede per hektaar bruto erfoppervlakte (dit wil se alvorens
enige deel van die erf vir 'n openbare straat of 'n gemeenskaplike
oopruimte afgesny is) op die erf opgerig mag word nie.

Kaart 3 en die skemaklousules van hierdie wysigingskema word
deur die Uitvoerende Hoof/Stadsklerk van Pretoria en die Direkteur­
generaal: Gauteng Provinsiale Administrasie, Tak Gemeenskaps­
ontwikkeling, in bewaring gehou en le gedurende gewone kantoor­
ure ter insae.

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 129

This amendment is known as Pretoria Amendment Scheme 6770
and shall come into operation on the date of publication of this
notice.

City Secretary.

13 August 1997.

(Notice No. 506/1997)

[K13/4/6/3/Newlands X2-283 (6770)]

LOCAL AUTHORITY NOTICE 1736

CITY COUNCIL OF PRETORIA

PRETORIA AMENDMENT SCHEME 6667

It is hereby notified in terms of the provisions of section 57 (1) (a)
of the Town-planning and Townships Ordinance, 1986 (Ordinance
No. 15 of 1986), that the City Council of Pretoria has approved the
amendment of the Pretoria Town-planning Scheme, 197 4, being the
rezoning of the Remainder of Erf 117, Lydiana, to "Group Housing"
with a density of 20 units per hectare, subject to the conditions
contained in Schedule IIIC.

Map 3 and the scheme clauses of this amendment scheme are
filed with the Chief Executive/Town Clerk of Pretoria and the
Director-General: Gauteng Provincial Administration, Community
Development Branch, and are open to inspection during normal
office hours.

This amendment Is known as Pretoria Amendment Scheme 6667
and shall come into operation on the date of publication of this
notice.

City Secretary.

13August 1997.

(Notice No. 571/1997)

[K13/4/6/3/Lydiana-98 (6667)]

LOCAL AUTHORITY NOTICE 1737

CITY COUNCIL OF PRETORIA

NOTICE OF RECTIFICATION

PRETORIA AMENDMENT SCHEME 6790

It is hereby notified in terms of the provisions of section 60 of the
Town-planning and Townships Ordinance, 1986 (Ordinance No. 15
of 1986), that Local Authority Notice 1509 dated 16 July 1997 is
herewith cancelled.

City Secretary.

13 August 1997.

(Notice No. 56211997)

[K13/4/6/3Nillieria-21 05/R (6790)]

LOCAL AUTHORITY NOTICE 1738

CITY COUNCIL OF PRETORIA

PRETORIA AMENDMENT SCHEME 6803

It is hereby notified In terms of the provisions of section 57 (1) (a)
of the Town-planning and Townships Ordinance, 1986 (Ordinance
No. 15 of 1986), that the City Council of Pretoria has approved the
amendment of the Pretoria Town-planning Scheme, 1974, being the
rezoning of the Remainder of Erf 1797, Portion 1 of Erf 775 and
Portion 1 of Erf 793, Pretoria North, to "Special". The erven shall be
consolidated, whereafter it shall only be used for the purposes of
uses as set out in clause 17, Table C, Use Zone VIII ("General
Business"), Column (3), including a public garage and a car sales
mart, and with the consent of the Council, subject to the provision of
clause 18 of the Pretoria Town-planning Scheme, 1974, uses as set
out in Column (4), excluding a public garage and a car sales mart,
subject to certain conditions.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 6770
en tree op die datum van publikasie van hierdie kennisgewing in
werking.

[K13/4/6/3/Newlands X2-283 (6770)]

Stadsekretarls.
13 Augustus .1997.

(Kennisgewing No. 506/1997)

PLAASLIKE BESTUURSKENNISGEWING 1736

STADSRAAD VAN PRETORIA

PRETORIA-WYSIGINGSKEMA 6667

Hierby word ingevolge die bepalings van artikel 57 (1) (a) van die
Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No.
15 van 1986), bekendgemaak dat die Stadsraad van Pretoria die
wysiging van die Pretoria-dorpsbeplanningskema, 197 4, goedge­
keur het, synde die hersonering van die Restant van Erf 117,
Lydiana, tot "Groepsbehuising" met 'n digtheid van 20 eenhede per
hektaar, onderworpe aan die voorwaardes soos uiteengesit in
Skedule IIIC.

Kaart 3 en die skemaklousules van hierdie wysigingskema word
deur die Uitvoerende Hoof/Stadsklerk van Pretoria en die Direkteur­
generaal: Gauteng Provinsiale Administrasie, Tak Gemeenskaps­
ontwikkeling, in bewaring gehou en I~ gedurende gewone kantoor­
ure ter insae.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 6667
en tree op die datum van publikasie van hierdie kennisgewing in
werking.

[K13/4/6/3/Lydiana-98 (6667)]

Stadsekretarls.

13Augustus 1997.
(Kennisgewing No. 571/1997)

PLAASLIKE BESTUURSKENNISGEWING 1737

STADSRAAD VAN PRETORIA

REGSTELLINGSKENNISGEWING

PRETORIA-WYSIGINGSKEMA 6790

Hierby word ingevolge die bepalings van artikel 60 van die
Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No.
15 van 1986), bekendgemaak dat Plaaslike Bestuurskennisgewing
1509, gedateer 16 Julie 1997, foutiewelik geplaas is en hiermee
gekanselleer word.

[K13/4/6/3Nillieria-21 05/R (6790)]

Stadsekretarls.

13 Augustus 1 997.
(Kennisgewing No. 562/1997)

PLAASLIKE BESTUURSKENNISGEWING 1738

STADSRAAD VAN PRETORIA

PRETORIA-WYSIGINGSKEMA 6803
Hierby word ingevolge die bepalings van artikel 57 (1) (a) van die

Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No.
15 van 1986), bekendgemaak dat die Stadsraad van Pretoria die
wysiging van die Pretoria-dorpsbeplanningskema, 197 4, goedgekeur
he!, synde die hersonering van die Restant van Erf 1797, Gedeelte
1 van Erf 775 en Gedeelte 1 van Erf 793, Pretoria- Noord, tot
Spesiaal". Die erwe moet gekonsolideer word, waarna dit slags
gebruik moat word vir die doeleindes van gebruike soos uiteengesit
in klousule 17, Tabel C, Gebruiksone VIII ("Aigemene Besigheid"),
Kolom (3), 'n openbare garage en 'n motorverkoopmark ingesluit, en
met die toestemming van die Raad ooreenkomstig die bepalings van
klousule 18 van die Pretoria Dorpsbeplanningskema, 197 4, gebruike
soos uiteengesit in Kolom (4), 'n openbare garage en 'n
motorverkoopmark uitgesluit, onderworpe aan sekere voorwaardes.

........._ ~-·------...

130 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

Map 3 and the scheme clauses of this amendment scheme are
filed with the Chief Executivefrown Clerk of Pretoria and the
Director-General: Gauteng Provincial Administration, Community
Development Branch, and are open to inspection during normal
office hours.

This amendment is known as Pretoria Amendment Scheme 6803
and shall come into operation on the date of publication of this
notice.

City Secretary.

13 August 1997.

(Notice No. 563/1997)

[K13/4/6/3/Pretoria North-1797/R (6803))

LOCAL AUTHORITY NOTICE 1739

CITY COUNCIL OF PRETORIA

PRETORIA AMENDMENT SCHEME 6622

It is hereby notified in terms of the provisions of section 57 (1) (a)
of the Town-planning and Townships Ordinance, 1986 (Ordinance
No. 15 of 1986), that the City Council of Pretoria has approved the
amendment of the Pretoria Town-planning Scheme, 197 4, being the
rezoning of the Remainder and Portion 1 of Erf 951, Pretoria North,
to "Special". The erven shall be consolidated, whereafter it shall only
be used for the purposes of motor workshops (retail sale of spare
parts excluded), with subservient and related offices and storage
areas, subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are
filed with the Chief Executivefrown Clerk of Pretoria and the
Director-General: Gauteng Provincial Administration, Community
Development Branch, and are open to inspection during normal
office hours.

This amendment is known as Pretoria Amendment Scheme 6622
and shall come into operation on 9 October 1997.

City Secretary.

13 August 1997.

(Notice No. 564/1997)

[K13/4/6/3/Pretoria North-951/R (6622))

LOCAL AUTHORITY NOTICE 1740

CITY COUNCIL OF PRETORIA

PRETORIA AMENDMENT SCHEME 7007

It is hereby notified in terms of the provisions of section 57 (1) (a)
of the Town-planning and Townships Ordinance, 1986 (Ordinance
No. 15 of 1986), that the City Council of Pretoria has approved the
amendment of the Pretoria Town-planning Scheme, 1974, being the
rezoning of the Remainder of Erl 130, Nieuw Muckleneuk, to
"Special":

A. The erf shall be used only for uses as set out in clause 17,
Table C, Use Zone I ("Special Residential"), Column (3),
and, with the consent of the Council, subject to the provi­
sions of clause 18 of the Pretoria Town-planning Scheme,
1974, uses as set out in Column (4).

B. If the erf is consolidated with Portion 2 of Erf 130 and the
Remainder and Portion 1 of Erf 131, Nieuw Muckleneuk, the
consolidated erf shall be used for the purposes of offices,
subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are
filed with the Chief Executivefrown Clerk of Pretoria and the
Director-General: Gauteng Provincial Administration, Community
Development Branch, and are open to inspection during normal
office hours.

Kaart 3 en die skemaklousules van hierdie wysigingskema word
deur die Uitvoerende Hoof/Stadsklerk van Pretoria en die Direkteur­
generaal: Gauteng Provinsiale Administrasie, Tak Gemeenskaps­
ontwikkeling, in bewaring gehou en le gedurende gewone
kantoorure ter insae.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 6803
en tree op die datum van publikasie van hierdie kennisgewing in
werking.

[K13/4/6/3/Pretoria North-1797 /R (6803)]

Stadsekretaris.

13 Augustus 1997.

(Kennisgewing No. 563/1997)

PLAASLIKE BESTUURSKENNISGEWING 1739

STADSRAAD VAN PRETORIA

PRETORIA-WYSIGINGSKEMA 6622

Hierby word ingevolge die bepalings van artikel 57 (1) (a) van die
Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No.
15 van 1986), bekendgemaak dat die Stadsraad van Pretoria die
wysiging van die Pretoria-dorpsbeplanningskema, 197 4, goedgekeur
het, synde die hersonering van die Restant en Gedeelte 1 van Erf
951, Pretoria-Noord, tot "Spesiaal". Die erwe meet gekonsolideer
word, waarna dit slegs gebruik moet word vir die doeleindes van
motorwerkswinkels (kleinhandel verkope van onderdele uitgesluit),
met ondergeskikte en aanverwante kantore en stoor-areas, onder­
worpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word
deur die Uitvoerende Hoof/Stadsklerk van Pretoria en die Direkteur­
generaal: Gauteng Provinsiale Administrasie, Tak Gemeenskaps­
ontwikkeling, in bewaring gehou en le gedurende gewone
kantoorure ter insae.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 6622
en tree op 9 Oktober 1997 in werking.

[K13/4/6/3/Pretoria Noord-951/R (6622)]

Stadsekretarls.

13 Augustus 1997.

(Kennisgewing No. 564/1997)

PLAASLIKE BESTUURSKENNISGEWING 1740

STADSRAAD VAN PRETORIA

PRETORIA·WYSIGINGSKEMA 7007

Hierby word ingevolge die be palings van artikel 57 (1) (a) van
die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie
No. 15 van 1986), bekendgemaak dat die Stadsraad van Pretoria
die wysiging van die Pretoria-dorpsbeplanningskema, 197 4, goed­
gekeur het, synde die hersonering van die Restant van Erf 130,
Nieuw Muckleneuk, tot "Spesiaal":

A. Die erf meet slegs gebruik word vir gebruike soos uiteen­
gesit in klousule 17, Tabel C, Gebruiksone I ("Spesiale
Woon"), Kolom (3), en, met die toestemming van die Raad,
ooreenkomstig die bepalings van klousule 18 van die
Pretoria-dorpsbeplanningskema, 197 4, gebruike soos uit­
eengesit in Kolom (4).

B. lndien die erf gekonsolideer word met Gedeelte 2 van Erf
130 en die Restant en Gedeelte 1 van Erf 131, Nieuw
Muckleneuk, meet die gekonsolideerde erf slegs gebruik
word vir die doeleindes van kantore, onderworpe aan sekere
voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema
word deur die Uitvoerende Hoof/Stadsklerk van Pretoria en die
Direkteur-generaal: Gauteng Provinsiale Administrasie, Tak
Gemeenskapsontwikkeling, in bewaring gehou en Iii gedurende
gewone kantoorure ter insae.

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 131

This amendment is known as Pretoria Amendment Scheme 7007
and shall come into operation on the date of publication of this
notice.

City Secretary.

13August 1997.

(Notice No. 565/1997)

[K13/4/6/3/Nieuw Muckleneuk-130/R (7007))

LOCAL AUTHORITY NOTICE 1741

CITY COUNCIL OF PRETORIA

PRETORIA AMENDMENT SCHEME 5255

It is hereby notified in terms of the provisions of section 57 (1) (a)
of the Town-planning and Townships Ordinance, 1986 (Ordinance
No. 15 of 1986), that the City Council of Pretoria has approved the
amendment of the Pretoria Town-planning Scheme, 197 4, being the
rezoning of Portion 1 of Erf 420, Silverton, to "Special":

A. The erf shall be used only for uses as set out in clause 17,
Table C, Use Zone I ("Special Residential"), Column (3),
and, with the consent of the Council, subject to the provl·
sions of clause 18 of the Pretoria Town-planning Scheme,
1974, uses as set out in Column (4): Provided that the
minimum erf size is 500 m2

; or

B. the erf shall be used only for uses as set out In clause 17,
Table C, Use Zone II ("Group Housing"), and, with the
consent of the Council, subject to the provisions of clause 18
of the Pretoria Town-planning Scheme, 1974, uses as set
out in Column (4), as well as the conditions contained In
Schedule IIIC: Provided that not more than 25 dwelling-units
per hectare of gross erf area (i.e. prior to any part of the erf
being cut off for a public street or communal open space)
shall be erected on the erf.

Map 3 and the scheme clauses of this amendment scheme are
filed with the Chief Executive/Town Clerk of Pretoria and the
Director-General: Gauteng Provincial Administration, Community
Development Branch, and are open to inspection during normal
office hours.

This amendment is known as Pretoria Amendment Scheme 5255
and shall come into operation on the date of publication of this
notice.

City Secretary.

13 August 1997.

(Notice No. 566/1997)

[K13/4/6/3/Silverton-420 (5255))

LOCAL AUTHORITY NOTICE 1742

CITY COUNCIL OF PRETORIA

PRETORIA AMENDMENT SCHEME 6622

It is hereby notified in terms of the provisions of section 57 (1) (a)
of the Town-planning and Townships Ordinance, 1986 (Ordinance
No. 15 of 1986), that the City Council of Pretoria has approved the
amendment of the Pretoria Town-planning Scheme, 1974, being the
rezoning of the Remainder and Portion 1 of Erf 951, Pretoria North,
to "Special". The erven shall be consolidated, whereafter it shall only
be used for the purposes of motor workshops (retail sale of spare
parts excluded), with subservient and related offices and storage
areas, subject to certain conditions.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 7007
en tree op die datum van publikasie van hierdie kennisgewing in
werking.

[K13/4/6/3/Nieuw Muckleneuk-130/R (7007))

Stadsekretarls.

13Augustus 1997.

(Kennisgewing No. 565/1997)

PLAASLIKE BESTUURSKENNISGEWING 1741

STADSRAAD VAN PRETORIA

PRETORIA·WYSIGINGSKEMA 5255

Hierby word ingevolge die bepalings van artikel 57 (1) (a) van
die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie
No. 15 van 1986), bekendgemaak dat die Stadsraad van Pretoria
die wysiging van die Pretoria-dorpsbeplanningskema, 197 4, goad·
gekeur he!, synde die hersonering van die Gedeelte 1 van Erf 420,
Silverton, tot "Spesiaal":

A. Die erf moet slags gebruik word vir gebruike soos uiteen­
gesit in klousule 17, Tabel C, Gebruiksone I ("Spesiale
Woon"), Kolom (3), en, met die toestemming van die Raad,
ooreenkomstig die bepalings van klousule 18 van die
Pretoria-dorpsbeplanningskema, 197 4, gebruike soos uil·
eengesit In Kolom (4): Met dien verstande dat die minimum
erfgrootte 500 m2 is; of

B. die erf moe! slegs gebruik word vir gebruike soos uiteenge­
sit in klousule 17, Tabel C, Gebruiksone II ("Groeps­
behuising"), Kolom (3), en, met die toestemming van die
Raad, ooreenkomstig die bepalings van klousule 18 van die
Pretoria-dorpsbeplanningskema, 1974, gebruike soos
uiteengesit in Kolom (4), asook die voorwaardes soos
uiteengesit In Skedule IIIC: Met dien verstande dat die meer
as 25 wooneenhede per hektaar bruto erfoppervlakte (dit wil
sli alvorens enige deel van die erf vir 'n openbare straat of 'n
gemeenskaplike oopruimte afgesny is) op die erf opgerig
mag word nie.

Kaart 3 en die skemaklousules van hierdie wysigingskema
word deur die Uitvoerende Hoof/Stadsklerk van Pretoria en die
Direkteur-generaal: Gauteng Provinsiale Administrasie, Tak
Gemeenskapsontwikkeling, in bewaring gehou en le gedurende
gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 5255
en tree op die datum van publikasie van hierdie kennisgewing in
werking.

Stadsekretarls.

13 Augustus 1997.

(Kennisgewing No. 566/1997)

[K13/4/6/3/Silverton-420 (5255))

PLAASLIKE BESTUURSKENNISGEWING 1742

STADSRAAD VAN PRETORIA

PRETORIA-WYSIGINGSKEMA 6622

Hierby word ingevolge die bepalings van artikel57 (1) (a) van die
Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No.
15 van 1986), bekendgemaak dat die Stadsraad van Pretoria die
wysiging van die Pretoria-dorpsbeplanningskema, 1974,
goedgekeur he!, synde die hersonering van die Restant en Gedeelte
1 van Erf 951, Pretoria-Noord, tot "Spesiaal". Die erwe moet
gekonsolideer word, waarna dit slegs gebruik moet word vir die
doeleindes van motorwerkswinkels (kleinhandel verkope van
onderdele uitgesluit), met ondergeskik!e en aanverwante kantore en
stoor-areas, onderworpe aan sekere voor.vaardes.

132 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

Map 3 and the scheme clauses of this amendment scheme are
filed with the Chief ExecutivefTown Clerk of Pretoria and the
Director-General: Gauteng Provincial Administration, Community
Development Branch, and are open to inspection during normal
office hours.

This amendment is known as Pretoria Amendment Scheme 6622
and shall come into operation on 9·0ctober 1997.

City Secretary.

13 August 1997.

(Notice No. 564/1997)

[K13/4/6/3/Pretoria North-951/R (6622)]

LOCAL AUTHORITY NOTICE 1743

CITY COUNCIL OF PRETORIA

PRETORIA AMENDMENT SCHEME 6938

It is hereby notified in terms of the provisions of section 57 (1) (a)
of the Town-planning and Townships Ordinance, 1986 (Ordinance
No. 15 of 1986), that the City Council of Pretoria has approved the
amendment of the Pretoria Town-planning Scheme, 1974, being the
rezoning of a portion of the Remainder of Erl 93, East Lynne, to
"Special Residential" with a minimum erl size of 700 m'.

Map 3 and the scheme clauses of this amendment scheme are
filed with the Chief ExecutivefTown Clerk of Pretoria and the
Director-General: Gauteng Provincial Administration, Community
Development Branch, and are open to inspection during normal
office hours.

This amendment is known as Pretoria Amendment Scheme 6938
and shall come into operation on the date of publication of this
notice. ·

City Secretary.

13 August 1997.

(Notice No. 569/1997)

[K13/4/6/3/East Lynne-93/R (6938)]

LOCAL AUTHORITY NOTICE 1744

GREATER JOHANNESBURG METROPOLITAN COUNCIL

NOTICE OF APPLICATION FOR ESTABLISHMENT
OF TOWNSHIPS

The Northern Metropolitan Local Council of the Greater
Johannesburg Metropolitan Council hereby gives notice in terms of
section 96 (3) read with section 69 (6) (a), of the Town-planning
and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that
applications to establish the townships referred to in the Annexure
hereto, have been received by it.

Particulars of the applications will lie for inspection during normal
office hours at the office of the General Information Office: Northern
Metropolitan Local Council, Ground Floor, 312 Kent Avenue,
Randburg, for a period of 28 days from 13 August 1997.

Objections to or representations in respect of the applications
must be lodged with or made in writing and in duplicate to the Chief
Executive Officer at the above address or at Private Bag 1,
Randburg, 2125, within a period of 28 days from 13 August 1997.

P. P. MOLOI, Chief Executive Officer.

13 August 1997.

(Notice No. 189/1997)

ANNEXURE
Name of township: Kengies Extension 2.

Full name of applicant: Eighteen Sandhurst Estate CC.

Number of erven in proposed township: Residential 2: 2.

Description of land on which township is to be established:
Holding 12, Kengies Agricultural Holdings.

Kaart 3 en die skemaklousules van hierdie wysigingskema word
deur die Uitvoerende Hooi/Stadsklerk van Pretoria en die Direkteur­
generaal: Gauteng Provinsiale Administrasie, Tak Gemeenskaps­
ontwikkeling, in bewaring gehou en le gedurende gewone
kantoorure ter insae.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 6622
en tree op 9 Oklober 1997 in werking.

[K13/4/6/3/Pretoria Noord-951/R (6622)]

Stadsekretaris.

13 Augustus 1997.

(Kennisgewing No. 564/1997)

PLAASLIKE BESTUURSKENNISGEWING 1743

STADSRAAD VAN PRETORIA

PRETORIA-WYSIGINGSKEMA 6938

Hierby word ingevoige die bepalings van artikel 57 (1) (a) van die
Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No.
15 van 1986), bekendgemaak dat die Stadsraad van Pretoria die
wysiging van die Pretoria-dorpsbeplanningskema, 197 4, goedgekeur
het, synde die hersonering van 'n gedeelte van die Restant van Erl
93, East Lynne, tot "Spesiale Ween" met 'n minimum erlgrootte van
700 m'.

Kaart 3 en die skemaklousules van hierdie wysigingskema word
deur die Uitvoerende Hooi/Stadsklerk van Pretoria en die Direkteur­
generaal: Gauteng Provinsiale Administrasie, Tak Gemeenskaps­
ontwikkeling, in bewaring gehou en le gedurende gewone
kantoorure ter insae.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 6938
en tree op die datum van publikasie van hierdie kennisgewing in
werking.

Stadsekretaris.

13 Augustus 1997.

(Kennisgewing No. 569/1997)

[K13/4/6/3/East Lynne-93/R (6938)]

PLAASLIKE BESTUURSKENNISGEWING 1744

GROTER JOHANNESBURG METROPOLITAANSE RAAD

KENNISGEWING VAN AANSOEKE OM STIGTING VAN DORPE

Die Noordelike Metropolitaanse Plaaslike Raad van die Grater
Johannesburg Metropolitaanse Raad gee hiermee ingevolge artikel
96 (3), gelees met artikel 69 (6) (a), van die Ordonnansie op
Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986),
kennis dat aansoeke om die dorpe in die Bylae hierby genoem, te
stig deur hom ontvang is.

Besonderhede van die aansoeke le ter insae gedurende gewone
kantoorure by die Algemene Navrae-kantoor, Noordelike
Metropolitaanse Plaaslike Raad, Grondvloer, Kentlaan 312,
Randburg, vir 'n tydperk van 28 dae vanaf 13 Augustus 1997.

Besware teen of vertoe ten opsigte van die aansoeke meet binne
'n tydperk van 28 dae vanaf 13 Augustus 1997 skriftelik en in
tweevoud by of tot die Hoof Uitvoerende Beampte by bovermelde
adres of by Privaatsak 1, Randburg, 2125, ingedien of gerig word.

P. P. MOLOI, H of- Uitvoerende Beampte.

13 Augustus 1 97.

89/1997)

"faam van dorp: Kengie itbreiding 2.

,Volle naam van aansoeke :Eighteen Sandhurst Estate CC.

Aantal erwe in Yoorgeste!Jf.e dorp: Residensieel 2: 2.

Beskrywing van die gro~d ~ die dorp gestig staan te word:
Hoewe 12, Kengies-landbouhoewe \

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 133

Situation of proposed township: The proposed township is
situated on the north-western corner of the Frederick Pine Road
intersection in Kengies.

Reference No.: 15/3/543.

Name of township: Noordhang Extension 29.

Full name of applicant: Jan Harm Thomas Schutte.

Number of erven in proposed township: Residential 3: 2.

Description of land on which township is to be established:
Holding 130, North Riding Agricultural Holdings.

Situation of proposed township: The proposed township is
situated west of Pritchard Street, adjacent to and north of
Noordhang Extension 27 Township.

Reference No.: 15/3/553.

LOCAL AUTHORITY NOTICE 1745

GREATER JOHANNESBURG TRANSITIONAL
METROPOLITAN COUNCIL

ROODEPOORTAMENDMENTSCHEME

It is hereby notified in terms of section 57 (1) (a) of the Town­
planning and Townships Ordinance, 1986 (Ordinance No. 15 of
1986), that the Greater Johannesburg Transitional Metropolitan
Council (Western Metropolitan Substructure) has approved the
amendment of the Roodepoort Town-planning Scheme 1987, by
amending the land use zone of Erf 650, Grobler Park Extension 49,
from "Residential 3" with a density of 40 dwelling-units per hectare
to "Residential 3" with a density of 50 dwelling-units per hectare.

Particulars of the amendment scheme are filed with the Deputy
Director-General: Department Housing and Local Government,
Marshalltown, and the SE: Housing and Urbanisation, Roodepoort,
and are open for inspection at all reasonable times.

The date this scheme will come into operation is 13 August 1997.

This amendment is known as the Roodepoort Amendment
Scheme 1263.

G. J. O'CONNEL, Chief Executive Officer.

Civic Centre, Roodepoort.

13August 1997.

(Notice No. 1 02/1997)

LOCAL AUTHORITY NOTICE 1746

GREATER JOHANNESBURG TRANSITIONAL
METROPOLITAN COUNCIL

ROODEPOORT AMENDMENT SCHEME

It is hereby notified in terms of section 57 (1) (a) of the Town­
planning and Townships Ordinance, 1986 (Ordinance No. 15 of
1986), that the Greater Johannesburg Transitional Metropolitan
Council (Western Metropolitan Substructure) has approved the
amendment of the Roodepoort Town-planning Scheme 1987, by
amending the land use zone of Erf 668, Wilro Park Extension 6, from
"Public Open Space" to "Public Garage".

Particulars of the amendment scheme are filed with the Deputy
Director-General: Department Housing and Local Government,
Marshalltown, and the SE: Housing and Urbanisation, Roodepoort,
and are open for inspection at all reasonable times.

The date this scheme will come into operation is 13 August 1997.

Ligging van voorgestelde dorp: Die voorgestelde dorp is gelee op
die noordwestelike hoek van die Frederick- en Pineweginterseksie.

Verwysing No.: 15/3/543.

Naam van dorp: Noordhang-uitbreiding 29.

Valle naam van aansoeker: Jan Harm Thomas Schutte.

Aantal erwe in voorgestelde dorjx Residensieel 3: 2.

Beskrywing van die grand waarop die dorp gestig staan te word:
Hoewe 130, North Riding-landbouhoewes.

Ligging van voorgestelde dorp:· Die voorgestelde dorp is geleii
wes van Pritchardstraat, aangrensend en noord van Noordhang­
uitbreiding 27.

Verwysing No.: 15/3/553.

13-20

PLAASLIKE BESTUURSKENNISGEWING 1745

GROTER JOHANNESBURG METROPOLITAANSE
OORGANGSRAAD

ROODEPOORT-WYSIGINGSKEMA

Hierby word ooreenkomstig die be palings van artikel 57 (1) (a)
van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986
(Ordonnansie No. 15 van 1986), bekendgemaak dat die Grater
Johannesburg Metropolitaanse Oorgangsraad (Westelike
Metropolitaanse Substruktuur) goedgekeur het dat die Roodepoort­
dorpsbeplanningskema, 1987, gewysig word deur die grondgebruik­
sone van Erf 650, Grobler Park-uitbreiding 49, vanaf "Residensieel
3" met 'n digtheid van 40 eenhede per hektaar na "Residensieel 3"
met 'n digtheid van 50 eenhede per hektaar te wysig.

Besonderhede van die wysigingskema word in bewaring gehou
deur die Adjunk-direkteur-generaal: Departement Behuising en
Plaaslike Regering, Marshalltown, en is by die SUB: Behuising en
Verstedeliking, Roodepoort, beskikbaar vir inspeksie te aile redelike
tye.

Die datum van die inwerkingtreding van die skema is 13 Augustus
1997.

Hierdie wysiging staan bekend as die Roodepoort-wysigingskema
1263.

G. J. O'CONNEL, Hoof- Uitvoerende Beampte.

Burgersentrum, Roodepoort.

13 Augustus 1997.

(Kennisgewing No. 1 02/1997)

PLAASLIKE BESTUURSKENNISGEWING 1746

GROTER JOHANNESBURG METROPOLITAANSE
OORGANGSRAAD

ROODEPOORT-WYSIGINGSKEMA

Hierby word ooreenkomstig die bepalings van artikel 57 (1) (a)
van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986
(Ordonnansie No. 15 van 1986), bekendgemaak dat die Grater
Johannesburg Metropolitaanse Oorgangsraad (Westelike
Metropolitaanse Substruktuur) goedgekeur het dat die Roodepoort­
dorpsbeplanningskema, 1987, gewysig word deur die grondgebruik­
sone van Erf 668, Wilro Park-uitbreiding 6, vanaf "Publieke
Openbare Parke" na "Openbare Garage" te wysig.

Besonderhede van die wysigingskema word in bewaring gehou
deur die Adjunk-direkteur-generaal: Departement Behuising en
Plaaslike Regering, Marshalltown, en is by die SUB: Behuising en
Verstedeliking, Roodepoort, beskikbaar vir inspeksie te aile redelike
tye.

Die datum van die inwerkingtreding van die skema is 13 Augustus
1997.

134 No.381 PROVINCIAL GAZETTE, 13 AUGUST 1997

This amendment is known as the Roodepoort Amendment
Scheme 1231.

G. J. O'CONNEL, Chief Executive Officer.

Civic Centre, Roodepoort.

13 August 1997.

(Notice No. 1 03/1997)

LOCAL AUTHORITY NOTICE 1747

EASTERN METROPOLITAN LOCAL COUNCIL

DECLARATION AS APPROVED TOWNSHIP

In terms of section 103 (1) of the Town-planning and Townships
Ordinance, 1986 (Ordinance No. 15 of 1986), the Eastern
Metropolitan Local Council (hereinafter referred to as "the Council"),
hereby declares Sunninghill Extension 68 Township to be an
approved township, subject to the conditions set out in the Schedule
hereto.

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION MADE BY
HOLDING 69 SUNNINGHILL PARK (PROPRIETARY) LIMITED
UNDER THE PROVISIONS OF THE TOWN-PLANNING AND
TOWNSHIPS ORDINANCE, 1986, FOR PERMISSION TO ESTAB­
LISH A TOWNSHIP ON PORTION 475 (A PORTION OF PORTION
55) OF THE FARM RIETFONTEIN 2 IR HAS BEEN GRANTED

1. CONDITIONS OF ESTABLISHMENT

(1) Name:

The name of the township shall be Sunning hill Extension
68.

(2) Design:

The township shall consist of erven and streets as indicated
on General Plan SG 3078/97.

(3) Obligations in regard to essential services and streets and
stormwater drainage:

(a) Provision and installation of services:

The township owners shall install and provide all
internal services in the township, subject to the approval
of the Council.

(4) Removal or replacement of municipal services:

If, by reasons of the establishment of the township, it should
become necessary to remove or replace any existing municipal
services, the cost thereof shall be borne by the township owner.

(5) Disposal of existing conditions of title:

All erven shall be made subject to existing conditions and
servitude, if any, including the reservation of rights to minerals.

2. CONDITIONS OF TITLE

The erven mentioned hereunder shall be subject to the conditions,
as indicated, imposed by the Council in terms of the provisions of the
Town-planning and Townships Ordinance, 1986:

(1) All erven:

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

Hierdie wysiging staan bekend as die Roodepoort-wysigingskema
1231.

G. J. O'CONNEL, Hoof- Uitvoerende Beam pte.

Burgersentrum, Roodepoort.

13 Augustus 1997.

(Kennisgewing No. 1 03/1997)

PLAASLIKE BESTUURSKENNISGEWING 1747

OOSTELIKE METROPOLITAANSE PLAASLIKE RAAD

VERKLARING TOT GOEDGEKEURDE DORP

ingevolge artikel 103 (1) van die Ordonnansie op Dorpsbeplan­
ning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), verklaar die
Oostelike Metropoiitaanse Piaaslike Raad (hierna verwys as die
Stadsraad) hierby die dorp Sunninghill-uitbreiding 68 tot 'n goed­
gekeurde dorp, onderworpe aan die voorwaardes uiteengesit in die
bygaande Byiae.

BYLAE

VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR
HOLDING 69, SUNNINGHILL PARK (PROPRIETARY) LIMITED
INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP
DORPSBEPLANNING EN DORPE, 1986, OM TOESTEMMING OM
'N DORP TE STIG OP GEDEELTE 475 ('N GEDEELTE VAN
GEDEELTE 55) VAN DIE PLAAS RIETFONTEIN 2 IR, TOE­
GESTAAN IS

1. STIGTINGSVOORWAARDES

(1) Naam:

Die naam van die dorp is Sunninghill-uitbreiding 68.

(2) Ontwerp:

Die dorp bestaan uit erwe en strata soos aangedui op
Algemene Pian LG 3078/97.

(3) Verpligtinge ten opsigte van noodsaaklike dienste asook
die bou van strata en stormwaterdrelnering:

(a) Voorsiening en instaflering van dienste:

Die dorpseienaars meet aile interne dienste in die dorp
installeer en voorsien, onderworpe aan die goedkeuring
van die Stadsraad.

(4) Verskuiwing of die vervanging van munislpale dienste:

Indian dit as gevolg van die stigting van die dorp nodig sou
word om enige bestaande munisipale dienste te verskuif of te
vervang moat die koste daarvan deur die dorpseienaar gedra
word.

(5) Beskikklng oor bestaande titelvoorwaardes:

Aile erwe meet onderworpe gemaak word aan bestaande
voorwaardes en serwitute, as daar is, met inbegrip van die
voorbehoud van die regie op minerale.

2. TITELVOORWAARDES

Die erwe hieronder genoem sal onderworpe wees aan die voor­
waardes soos aangedui, opgele deur die Stadsraad ingevolge die
bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe,
1986:

(1) Aile erwe:

(a) Die erf is onderworpe aan 'n serwituut, 2 m breed, vir
riolerings- en ander munisipale doeleindes, ten
gunste van die Stadsraad langs enige twee grense
uitgesonderd 'n straatgrens en in die geval van 'n
pypsteeierf, 'n bykomende serwituut vir munisipale
doeleindes 2 m breed oor die toegangsgedeelte van
die erf, indian en wanneer benodig deur die Stads­
raad: Met dien verstande dat die Stadsraad van
enige sodanige serwituut mag afstand doen.

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 135

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

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

(d) The erven are subject to a servitude of right of way in
favour of each erf as indicated on SG Diagram
3077/1997.

(e) The erven are subject to a servitude for municipal
purposes in favour of the local authority, as indicated
on the General Plan.

(2) Erven 1374, 1375, 1376, 1377, 1378 and 1379:

The erven are subject to a 2 m wide sewer servitude in
favour of the local authority as indicated on the General
Plan.

(3) Erf 1379:

The erf is subject to a 3 m x 3 m servitude in favour of
Eskom, as indicated on SG Diagram 551211997.

C. LISA, Chief Executive Officer.

Civic Centre, corner of West and Rivonia Roads, Sandown, 2196.

(Notice No. 181/1997)

LOCAL AUTHORITY NOTICE 1748

EASTERN METROPOLITAN LOCAL COUNCIL

AMENDMENT SCHEME 0004E

The Council hereby in terms of the provisions of section 125 of the
Town-planning and Townships Ordinance, 1986, declares that it has
approved an amendment scheme, being an amendment of Sandton
Town-planning Scheme, 1980, comprising the same land, as
included in the township of Sunnlnghill Extension 68.

Map 3, Annexure and the scheme clauses of the amendment
scheme are filed with the Chief Executive Officer: Eastern
Metropolitan Substructure and are open for inspection at all
reasonable times.

The amendment is known as Amendment Scheme 0004E.

C. LISA, Chief Executive Officer.

Civic Centre. corner of West and Rivonia Roads, Sandown, 2196.

(Notice No. 18211997)

LOCAL AUTHORITY NOTICE 1749

EASTERN METROPOLITAN SUBSTRUCTURE

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The Eastern Metropolitan Substructure hereby gives notice in
terms of section 69 (6) (a) of the Town-planning and Townships
Ordinance, 1986, that an application to establish the township
referred to in the Schedule hereto, has been received by it.

(b) Geen geboue of ander struktuur mag binne die voor­
noemde serwituutgebied opgerig word nie en geen
grootwortelbome mag binne die gebied van
sodanige serwituut of binne 'n afstand van 2 m daar­
van geplant word nie.

(c) Die Stadsraad sal geregtig wees om enige materiaal
wat deur hom uitgegrawe word tydens die aanleg,
onderhoud of verwydering van sodanige rioolhoof­
pypleidings en ander werke wat hy, volgens goed­
dunke, noodsaaklik ag, tydelik te plaas op die grand
wat aan die voornoemde serwituut grens en voorts is
die Stadsraad geregtig tot redelike toegang tot
genoemde grond vir die voornoemde doe!, onder­
warps daaraan dat die Stadsraad enige skade
vergoed wat gedurende die aanleg, onderhoud of
verwydering van sodanige rioolhoofpypleidings en
ander werke veroorsaak word.

(d) Die erwe is onderworpe aan 'n serwituut van reg­
van-wag ten gunste van elke erf soos aangetoon op
SG Diagram No. 3077/1997.

(e) Die erwe is onderworpe aan 'n serwituut vir munisi­
pale doeleindes ten gunste van die plaaslike bestuur
soos aangetoon op die Algemene Plan.

(2) Erwe 1374, 1375, 1376, 1377, 1378 en 1379:

Die erwe is onderworpe aan 'n 2 m-breii rioolserwituut
ten gunste van die plaaslike bestuur, soos aangetoon op
die Algemene Plan.

(3) Erf 1379:

Die erf is onderworpe aan 'n 3 m x 3m serwituut ten
gunste van Eskom, soos aangedui op SG Diagram No.
551211997.

C. LISA, Hoof- Ultvoerende Beampte.
Burgersentrum, hoek van Weststraat en Rivoniaweg, Sandown,

2196.
(Kennisgewing No. 181/1997)

PLAASLIKE BESTUURSKENNISGEWING 1748

OOSTELIKE METROPOLITAANSE PLAASLIKE RAAD

WYSIGINGSKEMA 0004E
Die Stadsraad verklaar hierby ingevolge die bepalings van artikel

125 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986,
dat dit 'n wysigingskema synde 'n wysiging van Sandton-dorps­
beplanningskema, 1980, wat uit dieselfde grand as die dorp
Sunnlnghlll-ultbreiding 68 bestaan, goedgekeur he!.

Kaart 3, Bylae en die skemaklousules van die wysigingskema
word in bewaring gehou deur die Hoof- Uitvoerende Beampte
Oostelike Metropolitaanse Substruktuur en is beskikbaar vir
inspeksie op aile redelike tye.

Hierdie wysiging staan bekend as Wysigingskema 0004E.

C. LISA, Hoof- Uitvoerende Beampte.
Burgersentrum, hoek van Weststraat en Rivoniaweg, Sandown,

2196.
(Kennisgewing No. 18211997)

PLAASLIKE BESTUURSKENNISGEWING 1749

OOSTELIKE METROPOLITAANSE SUBSTRUKTUUR

BYLAE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP
Die Oostelike Metropolitaanse Substruktuur gee hiermee

ingevolge artikel69 (6) (a) van die Ordonnansie op Dorpsbeplanning
en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n aan­
soek om die dorp in die Bylae hierby genoem, te stig deur hom ont­
vang is.

136 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

Particulars of the application will lie for inspection during normal
office hours at the office of the Strategic Executive Urban Planning
and Development, Eastern MSS, Ground Floor, Norwich-on­
Grayston Building, corner of Grayston Drive and Linden Road,
Simba, for a period of 2B days from 13 August 1997.

Objections to or representations in respect of the application must
be lodged with or made in writing and in duplicate to the Strategic
Executive (UP & D), at the above address or at P.O. Box 7B001,
Sandton, 2146, within a period of 28 days from 13 August 1997.

SCHEDULE

Name of township: Morningside Extension 171.

Full name of applicant: G. F. Porteous on behalf of Chicks Farm
Products (Pty) Ltd.

Number of erven in proposed township: Residential 2: 2 erven.

Description of land on which township is to be established:
Remaining Extent of Holding 63, Morningside Agricultural Holdings.

Situation of proposed township: South of Centre Road, north of
Raalte Road and east of Billern Road.

P. RAMARUMO, Strategic Executive.

Eastern Metropolitan Substructure, P.O. Box 7B001, Sandton, 2146.

13 August 1997.

(Notice No. 1B0/1997)

(Reference No. 16/3/1/M11X171)

LOCAL AUTHORITY NOTICE 1750

WESTERN VAAL METROPOLITAN LOCAL COUNCIL

DETERMINATION OF CHARGES: SWIMMING-BATHS

In terms of the provisions of section BOB (B) of the Local
Government Ordinance, 1939 (Ordinance No. 17 of 1939), as
amended, read with the provisions of section 1 OG (7) (c) of the Local
Government Transition Act Second Amendment Act, 1996 (Act No.
97 of 1996), it is hereby notified that the Western Vaal Metropolitan
Local Council has, by Special Resolution, amended the Swimming­
bath Charges, published under Municipal Notice 103 of 1991, dated
20 November 1991, with effect from 1 September 1997.

The general purport of the amendment is to make provision for the
amendment of the tariff of charges.

Particulars of the proposed amendment will lie for inspection for a
period of 14 days after the date of publication of this notice in the
Provincial Gazette at the office of the Town Secretary, Room 305,
Municipal Office Building, Klasie Havenga Street, Vanderbijlpark,
during normal office hours.

Any person desirous of lodging any objection against the pro­
posed amendment, should do so in writing to the Chief Executive
Officer within 14 days after the publication of this notice in the
Provincial Gazette on or before 2B August 1997.

T. L. MKAZA, Chief Executive Officer.

P.O. Box 3, Vanderbijlpark, 1900.

(Notice No. 5B/1997)

LOCAL AUTHORITY NOTICE 1751

WESTERN VAAL METROPOLITAN LOCAL COUNCIL

DETERMINATION OF CHARGES: REFUSE REMOVAL

In terms of the provisions of section BOB (B) of the Local
Government Ordinance, 1939 (Ordinance No. 17 of 1939), as
amended, read with the provisions of section 1 OG (7) (c) of the Local
Government Transition Act Second Amendment Act, 1996 (Act No.
97 of 1996), it is hereby notified that the Western Vaal Metropolitan
Local Council has, by special resolution, amended the charges for
Refuse Removal, published under Municipal Notice 60 of 19B6
dated 24 September 19B6, with effect from 1 July 1997.

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die kantoor van die SE (UP&D), Oostelike
Metropolitaanse Substruktuur, Grondvloer, Norwich-on-Grayston­
gebou, hoek van Grayston- en Lindenweg, vir 'n tydperk van 2B dae
vanaf 13 Augustus 1997.

Besware teen of vertoe ten opsigte van die aansoek moe! binne
'n tydperk van 2B dae vanaf 13 Augustus 1997 skriftelik en in twee­
voud by of tot die Stratetiese Uitvoerende Beampte (UP&D), by
bovermelde adres of by Posbus 7B001, Sandton, 2146, ingedien of
gerig word.

BYLAE
Naam van dorp: Morningslde-uitbreiding 171.
Volle naam van aansoeker: G. F. Porteous namens Chicks Farm

Products (Pty) Ltd.
Aantal erwe in voorgestelde dorp: Residensieel 2: 2 erwe.
Beskrywing van grond waarop dorp gestig staan te word: Restant

van Hoewe 63, Morningside-landbouhoewes.
Ligging van voorgestelde dorp: Suid van Centreweg, noord van

Raalteweg en oos van Billernweg.

P. RAMARUMO, Stratetiese Uitvoerende Beampte.

Oostelike Metropolitaanse Substruktuur, Posbus 78001, Sandton,
2146.
13 Augustus 1997.

(Kennisgewing No. 180/1997)
(Verwysing No. 16/3/1/M11X171)

13-20

PLAASLIKE BESTUURSKENNISGEWING 1750

WESTELIKE VAAL METROPOLITAANSE PLAASLIKE RAAD

VASSTELLING VAN GELDE: SWEMBADDENS
Daar word hierby ingevolge die bepalings van artikel SOB (8) van

die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie No. 17
van 1939), soos gewysig, saamgelees met die bepalings van artikel
1 OG (7) (c) van die Tweede Wysigingswet op die Oorgangswet op
Plaaslike Regering, 1996 (Wet No. 97 van 1996), bekendgemaak
dat die Westelike Vaal Metropolitaanse Plaaslike Raad, by spesiale
besluit, die Swembadtariewe, afgekondig by Munisipale Kennis­
gewing 103 van 1991 gedateer 20 November 1991, met ingang

, 1 September 1997 verder gewysig he!.
Die algemene strekking van die wysiging is om voorsiening te

maak vir die wysiging van die !ariel van gelde.
Besonderhede van die voorgestelde wysiging le gedurende kan­

toorure vir 'n tydperk van 14 dae vanaf datum van publikasie van
hierdie kennisgewing in die Provinsiale Koerant by die kantoor van
die Stadsekretaris, Kamer 305, Munisipale Kantoorgebou, Klasie
Havengastraat, Vanderbijlpark, ter insae.

Enige persoon wat beswaar teen die voorgestelde wysiging wil
maak, meet dit skriftelik binne 14 dae na plasing van hierdie kennis­
gewing in die Provinsiale Koerant, voor of op 2B Augustus 1997 by
die Hoof- Uitvoerende Beampte indien.

T. L. MKAZA, Hoof- Uitvoerende Beampte.
Posbus 3, Vanderbijlpark, 1900.
(Kennisgewing No. 5B/1997)

PLAASLIKE BESTUURSKENNISGEWING 1751

WESTELIKE VAAL METROPOLITAANSE PLAASLIKE RAAD

VASSTELLING VAN GELDE: VULLISVERWYDERINGSTARIEWE
Daar word hierby ingevolge die bepalings van artikel BOB (B) van

die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie No. 17
van 1939), soos gewysig, saamgelees met die bepaling van artikel
1 OG (7) (c) van die Tweede Wysigingswet op die Oorgangswet op
Plaaslike Regering, 1996 (Wet No. 97 van 1996), bekendgemaak
dat die Westelike Vaal Metropolitaanse Plaaslike Raad, by spesiale
besluit, die gelde betaalbaar ten opsigte van die Vullisverwyderings­
tariewe, afgekondig by Munisipale Kennisgewing 60 van 1986
gedateer 24 September 1986, met ingang 1 Julie 1997 verder
gewysig het.

•
PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 137

The general purport of the amendment is to make provision for the
amendment of the tariff of charges.

Particulars of the proposed amendment will lie for inspection for a
period of 14 days after the date of publication of this notice in the
Provincial Gazette at the office of the Town Secretary, Room 305,
Municipal Office Building, Klasie Havenga Street, Vanderbijlpark,
during normal office hours.

Any person desirous of lodging any objection against the
proposed amendment, should do so in writing to the Chief Executive
Officer within 14 days after the publication of this notice In the
Provincial Gazette on or before 28 August 1997.

T. L. MKAZA, Chief Executive Officer.

P.O. Box 3, Vanderbijlpark, 1900.

(Notice No. 62/1997)

LOCAL AUTHORITY NOTICE 1752

WESTERN VAAL METROPOLITAN LOCAL COUNCIL

DETERMINATION OF CHARGES: BUILDING WORK

In terms of the provisions of section 80B (8) of the Local Govern­
ment Ordinance, 1939 (Ordinance No. 17 of 1939), as amended,
read with the provisions of section 10G (7) (c) of the Local
Government Transition Act Second Amendment Act, 1996 (Act No.
97 of 1996), it is hereby notified that the Western Vaal Metropolitan
Local Council has, by special resolution, amended the tariffs in
respect of Building Work, published under Municipal Notice 55 of
1986 dated 24 September 1986, as amended, with effect from 1 July
1997.

The general purport of the amendment is to make provision for the
amendment of the tariff of charges.

Particulars of the proposed amendment will lie for inspection for a
period of 14 days after the date of publication of this notice in the
Provincial Gazette at the office of the Town Secretary, Room 305,
Municipal Office Building, Klasie Havenga Street, Vanderbijlpark,
during normal office hours.

Any person desirous of lodging any objection against the
proposed amendment, should do so in writing to the Chief Executive
Officer within 14 days after the publication of this notice in the
Provincial Gazette on or before 28 August 1997.

T. L. MKAZA, Chief Executive Officer.

P.O. Box 3, Vanderbijlpark, 1900.

(Notice No. 63/1997)

LOCAL AUTHORITY NOTICE 1753

WESTERN VAAL METROPOLITAN LOCAL COUNCIL

DETERMINATION OF CHARGES: DIFFERENTIATED
WATER TARIFFS

In terms of the provisions of section BOB(B) of the Local
Government Ordinance, 1939 (Ordinance No. 17. of 1939), as
amended, read with the provisions of section 10G (7) (c) of the Local
Government Transition Act Second Amendment Act, 1997 (Act No.
97 of 1996), it is hereby notified that the Western Vaal Metropolitan
Local Council has, by special resolution, amended the Differentiated
Water Tariffs, published under Municipal Notice 78 of 1991 dated
4 September 1991, as amended, with effect from 1 July 1997.

The general purport of the amendment is to make provision for the
amendment of the tariff of charges.

Particulars of the proposed amendment will lie for Inspection for a
period of 14 days after the date of publication of this notice in the
Provincial Gazette at the office of the Town Secretary, Room 305,
Municipal Office Building, Klasie Havenga Street, Vanderbijlpark,
during normal office hours.

Die algemene strekking van die wysiging is om voorsiening te
maak vir die wysiging van die !ariel van gelde.

Besonderhede van die voorgestelde wysigings le gedurende
kantoorure vir 'n tydperk van 14 dae vanaf datum van publikasie van
hierdie kennisgewing in die Provinsiale Koerant by die kantoor van
die Stadsekretaris, Kamer 305, Munisipale Kantoorgebou, Klasie
Havengastraat, Vanderbijlpark, ter insae.

Enige persoon wat beswaar teen die voorgestelde wysiging wil
maak, meet dit skriftelik binne 14 dae na plasing van hierdie kennis­
gewing in die Provinsiale Koerant voor of op 28 Augustus 1997 by
die Hoof- Uitvoerende Beampte indian.

T. L. MKAZA, Hoof- Ultvoerende Beampte.

Posbus 3, Vanderbijlpark, 1900.

(Kennisgewing No. 62/1997)

PLAASLIKE BESTUURSKENNISGEWING 1752

WESTELIKE VAAL METROPOLITAANSE PLAASLIKE RAAD

VASSTELLING VAN GELDE: BOUWERK

Daar word hierby ingevolge die bepalings van artikel BOB (B) van
die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie No. 17
van 1939), sees gewysig, saamgelees met die bepalings van artikel
1 OG (7) (c) van die Tweed a Wysigingswet op die Oorgangswet op
Plaaslike Regering, 1996 (Wet No. 97 van 1996), bekendgemaak
dat die Westelike Vaal Metropolitaanse Plaaslike Raad, by spesiale
besluit, die tariewe ten opsigte van Bouwerk, afgekondig by
Munisipale Kennisgewing 55 van 1986 gedateer 24 September
1986, soos gewysig, met ingang 1 Julie 1997 verder gewysig he!.

Die algemene strekking van die wysiging is om voorsiening te
maak vir die wysiging van die !ariel van gelde.

Besonderhede van die voorgestelde wysigings le gedurende
kantoorure vir 'n tydperk van 14 dae vanaf datum van publikasie van
hierdie kennisgewing in die Provinsiale Koerant by die kantoor van
die Stadsekretaris, Kamer 305, Munisipale Kantoorgebou, Klasie
Havengastraat, Vanderbijlpark, ter insae.

Enige persoon wat beswaar teen die voorgestelde wysiging wil
maak, meet dit skriftelik binne 14 dae na plasing van hierdie kennis­
gewing in die Provinsiale Koerant voor of op 28 Augustus 1997 by
die Hoof- Uitvoerende Beampte indian.

T. L. MKAZA, Hoof- Ultvoerende Beampte.

Posbus 3, Vanderbijlpark, 1900.

(Kennisgewing No. 63/1997)

PLAASLIKE BESTUURSKENNISGEWING 1753

WESTELIKE VAAL METROPOLITAANSE PLAASLIKE RAAD

VASSTELLING VAN GELDE: GEDIFFERENSIEERDE
WATERTARIEWE

Daar word hierby ingevolge die bepalings van artikel BOB (B) van
die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie No.
17 van 1939), sees gewysig, saamgelees met die bepalings van
artikel 1 OG (7) (c) van die Tweede Wysigingswet op die
Oorgangswet op Plaaslike Regering, 1996 (Wet No. 97 van 1996),
bekendgemaak dat die Westelike Vaal Metropolitaanse Plaaslike
Raad, by spesiale besluit, die Gedifferensieerde Watertariewe,
afgekondig by Munisipale Kennisgewing 103 van 1991 gedateer
4 September 1991, met ingang 1 Julie 1997 verder gewysig he!.

Die algemune strekking van die wysiging is om voorsiening te
maak vir die wysiging van die tarief van gelde.

Besonderhede van die voorgestelde wysigings Ill gedurende
kantoorure vir 'n tydperk van 14 dae vanaf datum van publikasie van
hierdie kennisgewing in die Provinsiale Koerant by die kantoor van
die Stadsekretaris, Kamer 305, Munisipale Kantoorgebou, Klasie
Havengastraat, Vanderbijlpark, ter insae.

138 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

Any person desirous of lodging any objection against the
proposed amendment, should do so in writing to the Chief Executive
Officer, within 14 days after the publication of this notice in the
Provincial Gazette on or before 28 August 1997 to the Chief
Executive Officer.

T. L. MKAZA, Chief Executive Officer.

P.O. Box 3, Vanderbijlpark, 1900.

(Notice No. 64/1997)

LOCAL AUTHORITY NOTICE 1754

WESTERN VAAL METROPOLITAN LOCAL COUNCIL

DETERMINATION OF CHARGES FOR THE ISSUEING OF
CERTIFICATES AND FURNISHING OF INFORMATION

In terms of the provisions of section BOB (8) of the Local
Government Ordinance, 1939 (No. 17 of 1939), as amended, read
with the provisions of section 10G (7) (c) of the Local Government
Transition Act Second Amendment Act, 1996 (Act No. 97 of 1996), it
is hereby notified that the Western Vaal Metropolitan Local Council
has, by special resolution, amended the Charges for the lssueing of
Certificates and Furnishing of Information, published under
Municipal Notice 103 of 1991 dated 20 November 1991, with effect
from 1 September 1997.

The general purport of the amendment is to make provisions for
the amendment of the tariff of charges.

Particulars of the proposed amendment will lie for inspection for a
period of 14 days after the date of publication of this notice in the
Provincial Gazette at the office of the Town Secretary, Room 305,
Municipal Office Building, Klasie Havenga Street, Vanderbijlpark,
during normal office hours.

Any person desirous of lodging any objection against the
proposed amendment, should do so in writing to the Chief Executive
Officer, within 14 days after the publication of this notice in the
Provincial Gazette on or before 28 August 1997.

T. L. MKAZA, Chief Executive Officer.

P.O. Box 3, Vanderbijlpark, 1900.

(Notice No. 65/1997)

LOCAL AUTHORITY NOTICE 1755

WESTERN VAAL METROPOLITAN SUBSTRUCTURE

VANDERBIJLPARK AMENDMENT SCHEME 344

It is hereby notified in terms of section 57 (1) of the Town-planning
and Townships Ordinance, 1986, that the Council has approved the
amendment of Vanderbijlpark Town-planning Scheme, 1987, by the
rezoning of Erf 292, Vanderbijl Park South East 2, from "Residential
1" with a density zoning of one dwelling per erf to "Residential 1" with
density zoning of one dwelling per 700 m'.

Map 3 and scheme clauses of the amendment scheme are filed
with the Head of Department: Department of Local Government,
Housing and Works, Pretoria, and the Chief Executive Officer of the
Western Vaal Metropolitan Substructure, P.O. Box 3, Vanderbijlpark,
1900, and are open for inspection at all reasonable times.

This amendment is known as Vanderbijlpark Amendment Scheme
344.

T. L. MKAZA, Chief Executive Officer.

13 August 1997.

(Notice No. 66/1997)

Enige persoon wat beswaar teen die voorgestelde wys1g1ng
wil maak, moe! dit skriftelik binne 14 dae na plasing van hierdie
kennisgewing in die Provinsiale Koerant voor of op 28 Augustus
1997 by die Hoof- Uitvoerende Beampte indian.

T. L. MKAZA, Hoof- Uitvoerende Beam pte.

Posbus 3, Vanderbijlpark, 1900.

(Kennisgewing No. 64/1997)

PLAASLIKE BESTUURSKENNISGEWING .1754

WESTELIKE VAAL METROPOLITAANSE PLAASLIKE RAAD

VASSTELLING VAN GELDE VIR DIE UITREIKING VAN
SERTIFIKATE EN VERSTREKKING VAN INLIGTING

Daar word hierby ingevolge die bepalings van artikel 80B (8) van
die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie No. 17
van 1939), soos gewysig, saamgelees met die bepalings van artikel
1 OG (7) (c) van die Tweede Wysigingswet op die Oorgangswet op
Plaaslike Regering, 1996 (Wet No. 97 van 1996), bekendgemaak
dat die Westelike Vaal Metropolitaanse Plaaslike Raad, by spesiale
besluit, die Uitreiking van Sertifikate en Verstrekking van lnligting,
afgekondig by Munisipale Kennisgewing 103 van 1991 gedateer
20 November 1991, met ingang 1 September 1997 verder gewysig
het.

Die algemene strekking van die wysiging is om voorsiening te
maak vir die wysiging van die tarief van gelds.

Besonderhede van die voorgestelde wysigings ·fa gedurende
kantoorure vir 'n tydperk van 14 dae vanaf datum van publikasie van
hierdie kennisgewing in die Provinsiale Koerant by die kantoor van
die Stadsekretaris, Kamer 305, Munisipale Kantoorgebou, Klasie
Havengastraat, Vanderbijlpark, ter insae.

Enige persoon wat beswaar teen die voorgestelde wysiging
wil maak, moet dit skriftelik binne 14 dae na plasing van hierdie
kennisgewing in die Provinsiale Koerant op of voor 28 Augustus
1997 by die Hoof- Uitvoerende Beampte indian.

T. L. MKAZA, Hoof- Uitvoerende Beampte.

Posbus 3, Vanderbijlpark.

(Kennisgewing No. 65/1997)

PLAASLIKE BESTUURSKENNISGEWING 1755

WESTELIKE VAAL METROPOLITAANSE SUBSTRUKTUUR

VANDERBIJLPARK·WYSIGINGSKEMA 344

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van
die Ordonnansie op Dorpsbeplanning en· Dorpe, 1986, bekend­
gemaak dat die Westelike Vaal Metropolitaanse Substruktuur die
wysiging van die Vanderbijlpark-dorpsbeplanningskema, 1987, deur
die hersonering van Erf 292, Vanderbijl Park South. East 2, vanaf
"Residensieel 2" met digtheidsonering van een woonhuis per erf na
"Residensieel 1" met digtheidsonering van een woonhuis per 700 m'
goedgekeur het.

Kaart 3 en die skemaklousules van hierdie wysigingskema word
deur die Departementshoof: Departement van Plaaslike Bestuur,
Behuising en Werke, Pretoria, en die Hoof- Uitvoerende Beampte
van die Westelike Vaal Metropolitaanse Substruktuur, Posbus 3,
Vanderbijlpark, 1900, in bewaring gehou en is gedurende normale
kantoorure vir inspeksie beskikbaar. •·

Hierdie wysigingskema staan · bekend as Vanderbijlpark­
wysigingskema 344.

T. L. MKAZA, Hoof- Uitvoerende Beampte.

13 Augustus 1997.

(Kennisgewing No. 66/1997)

•

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 139

LOCAL AUTHORITY NOTICE 1756

WESTERN VAAL METROPOLITAN LOCAL COUNCIL

PROPOSED PERMANENT CLOSING AND ALIENATION OF
PORTIONS OF PARK ERF 200, VANDERBIJLPARK CENTRAL
EAST 6 EXTENSION 2

Notice is hereby given in terms of sections 67, 68 and 79 (18) of
the Local Government Ordinance, 1939 (Ordinance No. 17 of 1939),
as amended, that the Western Vaal Metropolitan Local Council
Intends to permanently close and alienate portions of Park Erf 200,
Central East 6 Extension 2.

A plan showing the position of the boundaries of the portions
of Park Erf 200, Central East 6 Extension 2, and the Council's
resolution and conditions in respect of the proposed closing and
alienation are open for inspection for a period of 30 days as from the
date of this notice during normal office hours at Room 212, Municipal
Office Building, Klasie Havenga Street, Vanderbijlpark.

Any person who has any objection to the proposed closing and
alienation or who has any claim for compensation if the closing is
carried out, must lodge his objection or claim, as the case may be,
with the Chief Executive Officer, P.O. Box 3, Vanderbijlpark, in
writing, not later than Friday, 12 September 1997.

T. L. MKAZA, Chief Executive Officer.

P.O. Box 3, Vanderbijlpark, 1900.

(Notice No. 67/1997)

LOCAL AUTHORITY NOTICE 1757

VEREENIGING/KOPANONG METROPOLITAN
SUBSTRUCTURE

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

ERF 733, ARCON PARK EXTENSION 1

It is hereby notified in terms of section 9 (1) (b) of the Removal of
Restrictions Act, 1996, that Vereeniging!Kopanong Metropolitan
Substructure has approved that condition B (1) in Deed of Transfer
T2365/1980 be removed.

Chief Executive Officer.

Municipal Offices, Beaconsfield Avenue, Vereeniging.

(Notice No. 70/1997)

LOCAL AUTHORITY NOTICE 1758

VEREENIGING/KOPANONG METROPOLITAN
SUBSTRUCTURE

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

ERVEN 845 AND 847, THREE RIVERS EXTENSION 1 (N219)

It Is hereby notified in terms of section 9 (1) (b) of the Removal of
Restrictions Act, 1996, that Vereeniging Kopanong Metropolitan
Substructure has approved that-

(1) condition C (a) In Deed of Transfer T97525/93 and Deed of
Transfer T22688/1965 be removed; and

(2) Vereeniging Town-planning Scheme, 1992, be amended by
the rezoning of Erven 845 and 847 in Three Rivers Exten­
sion 1 Township to "Special" for office purposes, subject to
conditions, which amendm-ent scheme will be known as
Vereeniging Amendment Scheme N219 as indicated on the
relevant Map 3 and scheme clauses which am open for
inspection at the office of the Department for Development
Planning and Local Government, Johannesburg, and the
acting Chief Town Planner, Municipal Offices, Meyerton.

Chief Executive Officer.

Municipal Offices, Beaconsfield Avenue, Vereeniging.

(Notice No. 71/1997)

PLAASLIKE BESTUURSKENNISGEWING 1756

WESTELIKE VAAL METROPOLITAANSE PLAASLIKE RAAD

VOORGESTELDE PERMANENTE SLUITING EN VERVREEMD­
ING VAN GEDEELTES VAN PARKERF 200 CENTRAL EAST 6 UIT·
BREIDING 2, VANDERBIJLPARK

lngevolge die bepalings van artikels 67, 68 en 79 (18) van die
Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie No. 17 van
1939), soos gewysig, word bekendgemaak dat die Westelike Vaal
Metropolitaanse Plaaslike Raad van voorneme is om gedeeltes van
Parkerf 200, Central East 6 Uitbreiding 2, permanent te sluit en te
vervreem.

'n Plan wat die Jigging en grense van die gedeeltes van Parkerf
200, Central East 6 Uitbreiding 2, aantoon en die Raad se besluit en
voorwaardes in verband met die voorgenome sluiting en vervreem­
ding van die eiendom, sal vir 'n tydperk van 30 dae vanaf datum van
hierdie kennisgewing gedurende normale kantoorure by Kamer 212,
Munisipale Kantoorgebou, Klasie Havengastraat, Vanderbijlpark, ter
insae le.

Enige persoon wat beswaar teen die voorgestelde sluiting of
vervreemding he! of wat enige eis om skadevergoeding sal he
indian die sluiting uitgevoer word, moe! sodanige beswaar of eis, na
gelang van die geval, skriftelik by die Hoof· Uitvoerende Beam pte,
Posbus 3, Vanderbijlpark, indien nie later nie as Vrydag,
12 September 1997.

T. L. MKAZA, Hoof- Uitvoerende Beampte.
Posbus 3, Vanderbijlpark, 1900.
(Kennisgewing No. 67/1997)

PLAASLIKE BESTUURSKENNISGEWING 1757
VEREENIGING/KOPANONG METROPOLITAANSE

SUBSTRUKTUUR

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996

ERF 733, ARCON PARK·UITBREIDING 1
Hierby word ooreenkomstig die bepalings van artikel 9 (1) (b) in

die Wet op Opheffing van Beperkings, 1996, bekendgemaak dat
Vereeniging/Kopanong Metropolitaanse Substruktuur dit goed­
gekeur he! dat voorwaarde 8 (1) in Akte van Transport T2365/1980
opgehef word.

Hoof· Uitvoerende Beampte.
Munisipale Kantore, Beaconsfieldlaan, Vereeniging.
(Kennisgewing No. 70/1997)

PLAASLIKE BESTUURSKENNISGEWING 1758
VEREENIGING/KOPANONG METROPOLITAANSE

SUBSTRUKTUUR

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996

ERWE 845 EN 847, THREE RIVERS-UITBREIDING 1 (N219)
Hierby word ooreenkomstig die be palings van artikel 9 (1) (b) in

die Wet op Opheffing van Beperkings, 1996, bekendgemaak dat
Vereeniging Kopanong Metropolitaanse Substruktuur dit goed­
gekeur het dat-

(1) voorwaarde C (a) in Akte van Transport T97525/93 en Akte
van Transport T22688/1965 opgehef word; en

(2) Vereeniging-dorpsbeplanningskema, 1992, gewysig word
deur die hersonering van Erwe 845 en 847 in die dorp
Three Rivers-uitbreiding 1 tot "Spesiaal" vir kantoordoel­
eindes, onderworpe aan voorwaardes, welke wysiging·
skema bekend sal staan as Vereeniging-wysigingskema
N219 soos aangedui op die betrokke Kaart 3 en skema­
klousules wat tar insae le In die kantoor van die
Departement van Ontwikkelingsbeplanning en Plaaslike
Regering, Johannesburg, en die Waarnemende Hoof­
stadsbeplanner, Munisipale Kantore, Meyerton.

Hoof· Uitvoerende Beampte.

Munisipale Kantore, Beaconsfieldlaan, Vereeniging.

(Kennisgewing No. 71/1997)

140 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

TENDERS

TENDERS POST OR

DESCRIPTION
REQUIRED TENDER DUE AT

OBTAINABLE
DELIVER

AT No. 11:00 FROM TENDERS
TO

Food service supervisor uniforms Pretoria UNI123196/97 1997-08-29 612 612
Academic
Hospital

Replacement of existing room (Block 21) P. A. Hospital 97/5/59 1997-09-10 305 305

Replacement of existing room (Block 20) P.A. Hospital 97/5/60 1997-09-10 305 305

Replacement of existing room (Blocks 1 0 and 11) P.A. Hospital 97/5/61 1997-09-10 305 305

Repairs, painting and cleaning of ground , 2nd, 6th, 7th, Bth, 287 Bree Street, ITWB 7/97/35 1997-09-10 296 296
14th, 15th and 16th floors Johannesburg

Repainting and cleaning of 1Oth, 11th, 12th and 13th floors 287 Bree Street, ITWB 7/97/36 1997-09-10 296 296
Johannesburg . .

Cutting of grass and cleaning stands Various ITWB 7/97/37 1997-09-10 296 296
Municipal Areas
at West Rand

Ugrading of X-ray department and electrical work Coronation ITWB 7/97/38 1997-09-10 296 296
Hospital

Exterior renovation of hospital complex Carletonville ITWB 7/97/39 1997-09-10 296 296
Hospital

One year period contract for plumbing services Various Health ITWB 7/97/40 1997-09-10 296 296
Institutions at

Westrand

Supply and fit burglar bars Flat No.'s 79-11 0 Transwerke ITWB 7/97/41 1997-09-10 296 296
Flats, Sam

Hancock Street,
Parktown

Demolish out building and remove rubble 35 Clarendon ITWB 7/97/42 1997-09-10 296 296
Drive, Discovery

Repair and painting of various corrugated iron roofs Leratong ITWB 7/97/43 1997-09-10 296 296
Hospital

Repair and painting of all corrugated iron roofs Carletonville ITWB 7/97/44 1997-09-10 296 296
Hospital

Repair and painting of all corrugated iron roofs Yusuf Dadoo ITWB 7/97/45 1997-09-10 296 296
Hospital

Upgrading of Child Clinic Tara Hospital ITWB 7/97/46 1997-09-10 296 296
.

Upgrading of Out Patients Department Tara Hospital ITWB 7/97/47 1997-09-10 296 296

Preparation of boiler 656 for inspection Yusuf Dadoo ITWB 7/97/48 1997-09-10 296 296
Hospital .

Installation of diesel tank at the boiler house Helen Joseph ITWB 7/97/49 1997-09-10 296 296
Hospital

Installation of diesel tank at Pall Lab Helen Joseph ITWB 7/97/50 1997-09-10 296 296
Hospital

General renovations to Wards 55 and 56 (electrical work Chris Hani ITWB7/97n3 1997-09-10 296 296
included) Baragwanath

Hospital

Recreational facilities and toilets Heidelberg 3/97/5 1997-09-10 293 293
Inspection
Services

Supply, delivery and installation of three storage calorifiers Pholosong 3/97/6 1997-09-10 293 . 293
Hospital

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 141

TENDERS POST OR

DESCRIPTION REQUIRED TENDER DUE AT OBTAINABLE DELIVER
AT No. 11':00 TENDERS FROM TO

Replace waterproofing at casualty Tambo Memorial 3197n 1997-09-10 293 293
Hospital

Replace existing fire alarm system Tini Vorster 3197/8 1997-09-10 293 293
House

Replacement of site lights Tini Vorster 3197/9 1997-09·10 293 293
House

Supply and delivery of three pressure pumps for Voss tunnel Dunswart 3/97/10 1997-09-10 293 293
washing machines Laundry

Upgrading of electrical installation Jubileum Place 3197/11 1997-09-10 293 293
of Safety

Additional outside toilet 72Eugene 3197/12 1997-09-10 293 293
Street,

Rensburg,
Heidelberg

Renovation of bathrooms Wards 1 to 8 and electrical work Far East Rand 3197/13 1997-09-10 293 293
Hospital

General renovation and electrical work 32 Glouchester 3197/14 1997-09-10 293 293
Road, Main

Street, Springs

Supply, delivery and installation of two 23 kg rinsing machines Dunswart 3197/15 1997-09-10 293 293
Laundry

Replace existing vinyl wall cladding in the main kitchen with Heidelberg 3197/16 1997-09-10 293 293
ceramic wall tiles Hospital

Supply, delivery and installation of one (1) new 20 pan Sebokeng 11/97/44 1997-09-10 297 297
convection oven/steamer combination Hospital

Supply and installation of an automatic Marshall Briquette Directorate ITR 20/97 H 1997-<)9-1 0 611 611
Compactor Design:

Materials
Laboratory,

Koedoespoort

Supply and install of an asphalt content tester (ignition test Directorate IT 21/97 H 1997-09-10 611 611
method) Design:

Materials
Laboratory,

Koedoespoort

Renovations Kalafong 97/5/33 1997-09-10 305 305
Hospital

Renovation Kalafong 97/5/34 1997-09-10 305 305
Hospital (old

nurses home)

General renovation Yebone College 97/5/35 1997-09·10 305 305

Renovations at nursing administration block Ga-Rankuwa 97/5136 1997-09-10 305 305
Hospital

New special type dish washer Masakhane 97/5/37 1997-09·10 305 305
Laundry

Exterior renovation Pretoria West 97/5/50 1997-09·10 305 305
Hospital .

General renovation Soshanguve 97/5/52 1997-09·10 305 305
Clinic2

General renovations Pretoria West 597103 1997-()9-1 0 305 305
Hospital

General renovatiort . Mobile Clinic 597104 1997-()9-10 305 305

General renovation Pretoria North 597105 1997-09-10 305 305
Clinic

142 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

TENDERS POST OR

DESCRIPTION REQUIRED TENDER DUE AT OBTAINABLE DELIVER
AT No. 11:00 FROM TENDERS

TO

Renovation of creche Pretoria West 597106 1997-09-10 305 305
Hospital

Supply, delivery, installation, commissioning and testing of six Pretoria West 97/5/57 1997-09-10 305 305
(6) under ceiling split type air-conditioners Hospital

Replace vinyl floor with epoxy Magalies Oord 597112 1997-09-10 305 305

ADDRESS LIST

293 Public Transport: Roads and Public Works, Regional Office: Springs, corner of Plantation and Main Streets, Springs, or Private Bag
X26, Springs, 1560; or handed in at reception, corner of Plantation and Main Streets, Springs.

Enquiries: Mrs L. van Biljon Office hours: 08:00-16:00
Tel. (011) 815-6770, Fax (011) 362-5182 Mondays to Fridays

296 Public Transport: Roads and Public Works, Room 111, First Floor, 27 Whitehall Street, Hursthill, or Private Bag X7, Brixton, 2019; or
handed in at Foyer of Westhaven Regional Office in tenderbox on lefthand.
Enquiries: F. Marais Office hours: 08:00-16:00

Tel. (011) 839-2422 Ext. 2275, Fax (011) 837-2286 Mondays to Fridays

297 Public Transport: Roads and Public Works, Regional Office: Tulisa Park, corner of Tennyson Drive and Elgar Place, Tulisa Park, or
Private Bag X1, South Hills, 2136; or handed in at Room 1, Lower Ground Level, corner of Tennyson Drive and Elgar Place, Tulisa
Park.
Enquiries: Mrs E. Human

Tel. (011) 613-1830, Fax (011) 613-5810
Office hours: 08:00-15:45

Mondays to Fridays

305 Department of Public Transport: Roads and Public Works, 51 Bleed Street, Pretoria, 0001, or Private Bag X338, Pretoria, 0001; or
deposited in the tender box at the main entrance, 51 Bleed Street, Pretoria.

Enquiries: Mrs M. M. Erasmus/Korb/Fourie/Nel Office hours: 07:45-16:00
Tel. (012) 339-7200, Fax (012) 323-5966 Mondays to Fridays

611 Department Transport: Roads and Public Works, Tender Section, Room 909, NBS Building, 38 Rissik Street, Marshalltown, 21 07; or
deposited in the tender box at 41 Simmonds Street, Sage Life Building, Johannesburg, or Provisioning Section, Private Bag X83,
Marshalltown, 2107.

Enquiries: MrM. Dile
Tel. (011) 355-2714, Fax (011) 355-2711

612 Pretoria Academic Hospital: Dr Savage Road, Pretoria, 0002, or Private Bag X169, Pretoria, 0001; or deposited in the tender box at
the location were the bank is situated (Main Office Block), or handed in at the Tendering Issues Department.

Enquiries: Mrs H. Hellberg Office hours: 07:00-15:00
Tel. (012) 354-2339, Fax (012) 329-1350 Mondays to Fridays

PROVINSIALE KOERANT, 13 AUGUSTUS 1997

LET YOUR MOUSE DO THE WALKING
Subscribe to our full-text, Electronic Government Gazette and cut hours
off the time you spend searching for information. ·Just point and click
and within seconds, you can let your computer do the searching.
Data is available within two days after publication and we can now
offer the full-text of the nine provincial gazettes.
Contact us today and save time, space and paper.

No. 381 143

144 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997

~~ l<n dad ~ eued fUtt fJj fPtUtt {4<J«e4, fJj
~~~eued'P~~? 

The State Library has them! 
Let us make your day with the infonnation you need ... 

The State Library Reference and Information Service 
PO Box397 

I 

0001 PRETORIA 
Tel.jFax (012) 321-8931 
E-mail: infodesk@statelib.pwv.gov.za 

s~ ee tJ«, ~ eH-edt~~~ die 
S~e~e 1'~ ~~?· 

Die Staatsbiblioteek het bulle! 
Met ons hoef u nie te sukkel om inligting te bekom nie ... 

Die Staatsbiblioteek Naslaan- en Inligtingdiens 
Posbus 397 
0001 PRETORIA 
Tel.jFaks (012) 321-8931 
E-pos: infodesk®statelib. pwv.gov.za 


PROVINSIALE KOERANT, 13 AUGUSTUS 1997 

Where is the largest amount of 
meteorological information in the 
whole of South Africa available? 

No. 381 145 

. Waar is die meeste weerkundige 
inligting in die hele Suid-Afrika 

beskikbaar? 

Department of Environmental Affairs and Tourism 
Departement van Omgewingsake en Toerisme 


146 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997 

• 
\N 
E 
A 
T 
H 
E 
R 
• 
s 
E 
R 
v 
I 
c 
E 
s 
• 

\N 
E 
E 
R 
D~-
1 
E 
N 
s 
T 
E 
• 

J11££RSURO 


• 
PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 147 

CONTENTS 

No. 
Page Gazette 
No. No. 

PREMIER'S NOTICES 

38 Town-planning and Townships Ordi­
nance (25/1965): Declaration as 
approved township: Northgate Extension 
8 ............................................................. . 

39 do.: Randburg Amendment Scheme 
117N ....................................................... . 

GENERAL NOTICES 

2316 Town-planning and Townships Ordi­
nance (15/1986): Northern Metropolitan 
local Council: Randburg Amendment 

5 

6 

Scheme................................................... 7 
2343 Town-planning and Townships Ordi­

nance (15/1986): City Council of 
Germiston: Germiston Amendment 
Scheme 673 ............................................ 7 

2358 Gauteng Removal of Restrictions Act 
(3/1996): Eastern Metropolitan Sub­
structure: Sandton Amendment Scheme 
00152E.................................................... 8 

2359 do.: Western Metropolitan Substructure: 
Roodepoort Amendment Scheme........... 8 

2360 do.: do.: do.............................................. 9 
2362 Gauteng Removal of Restrictions Act 

(3/1996): Transitional Local Council of 
Krugersdorp: Removal of conditions: Erf 
1190, Monument ..................................... 9 

2363 do.: City Council of Pretoria: Removal of 
conditions: Erf 264, Val-de-Grace 
Extension 3 ... ... ... ... . .. . .. . ... . . . . . . . .. . .. ... . . ... . .. 9 

2364 do.: Midrand Metropolitan Local Council: 
Removal of conditions: Erf 841, Varna 
Valley Extension 2................................... 10 

2366 Gauteng Removal of Restrictions Act 
(3/1996): Eastern Gauteng Services 
Council: Removal of certain conditions: 
Holding 72 and 73, Rynoue Agricultural 
Holdings .................................................. 1 o 

2367 Division of land Ordinance (20/1986): 
City Council of Pretoria: Division of land: 
Holding 188, Willow Glen Agricultural 
Holdings .................................................. 11 

2368 Town-planning and Townships Ordi­
nance (15/1986): City Council of 
Pretoria: Application for establishment of 
township: Persequor Extension 7 ........... 12 

2369 do.: do.: Pretoria Amendment Scheme... 12 
2370 do.: Western Vaal Metropolitan Sub· 

structure: Vanderbijlpark Amendment 
Scheme 351 ............................................ 13 

2371 do.: Northern Metropolitan local 
Council: Amendment Scheme................. 13 

2372 do.: Edenvale/Modderfontein Metropoli-
tan Substructure: Edenvale Amendment 
Scheme 535 ............................................ 14 

2373 Division of land Ordinance (20/1986): 
Town Council of Centurion: Application to 
divide land: Remainder of Portion 2, farm 
Olievenhoutbosch 389 JR....................... 14 

2374 Town-planning and Townships Ordi· 
nance (15/1986): Vereeniging/Kopanong 
Metropolitan Substructure: Vereeniging 
Amendment Scheme N246..................... 14 

2375 do.: Edenvale/Modderfontein Metro­
politan Local Council: Edenvale Amend-
ment Scheme 510................................... 15 

381 

381 

381 

381 

381 

381 
381 

381 

381 

381 

381 

381 

381 
381 

381 

381 

381 

381 

381 

381 

INHOUD 

No. Bladsy Koerant 

PREMIERSKENNISGEWINGS 

38 Ordonnansie op Dorpsbeplanning en 
Dorpe (25/1965): Verklaring tot goed· 
gekeurde dorp: Northgate-uitbreiding 8 .. 

39 do.: Randburg-wysigingskema 117N ..... . 

AlGEMENE KENNISGEWINGS 

2316 Ordonnansie op Dorpsbeplanning en 
Dorpe (15/1986): Noordelike Metropoli­
taanse Plaaslike Raad: Randburg-
wysigingskema ....................................... . 

2343 Ordonnansie op Dorpsbeplanning en 
Dorpe (15/1986): Stadsraad van 
Germiston: Germiston-wysigingskema 

673 ·························································· 
2358 Gauteng Wet op Opheffing van Beper-

kings (3/1996): Oostelike Metropoli· 
taanse Substruktuur: Sandton-wysi-
gingskema 00152E ................................ . 

2359 do.: Westelike Metropolitaanse Sub· 
struktuur: Roodepoort-wysigingskema ... . 

2360 do.: do.: do ............................................. . 
2362 Gauteng Wet op Opheffing van Beper­

kings (3/1996): Plaaslike Oorgangsraad 
van Krugersdorp: Opheffing van voor-
waardes: Erf 1190, Monument.. ............. . 

2363 do.: Stadsraad van Pretoria: Opheffing 
van voorwaardes: Erf 264, Val-de-Grace 
uitbreiding 3 ............................................ . 

2364 do.: Midrand Metropolitaanse Plaaslike 
Raad: Opheffing van voorwaardes: Erf 
841, Varna Valley-uitbreiding 2 .............. . 

2366 Gauteng Wet op Opheffing van Beper­
kings (3/1996): Oostelike Gauteng 
Dienste Raad: Opheffing van voor­
waardes: Hoewes 72 en 73, Rynoue-
landbouhoewes ...................................... . 

2367 Ordonnansie op die Verdeling van Grond 
(20/1986): Stadsraad van Pretoria: 
Verdeling van grand: Hoewe 188, Willow 
Glen-landbouhoewes ............................. . 

2368 Ordonnansie op Dorpsbeplanning en 
Dorpe (15/1986): Stadsraad van 
Pretoria: Aansoek om stigting van dorp: 
Persequor-uitbreiding 7 .......................... . 

2369 do.: do.: Pretoria-wysigingskema ........... . 
2370 do.: Westelike Vaal Metropolitaanse 

Substruktuur: Vanderbijlpark-wysiging-
skema 351 ............................................. .. 

2371 do.: Noordelike Metropolitaanse Plaas-
like Raad: Wysigingskema ..................... . 

2372 do.: Edenvale/Modderfontein Metro­
politaanse Substruktuur: Edenvale-
wysigingskema 535 ................................ . 

2373 Ordonnansie op die Verdeling van Grand 
(20/1986): Stadsraad van Centurion: 
Aansoek om grand te verdeel: Restant 
van Gedeelte 2, plaas Olievenhoutbosch 
389 JR .................................................... . 

2374 Ordonnansie op Dorpsbeplanning en 
Dorpe (15/1986): Vereeniging/Kopanong 
Metropolitaanse Substruktuur: Ver-
eeniging-wysigingskema N246 .............. . 

2375 Ordonnansie op Dorpsbeplanning en 
Dorpe (15/1986): Edenvale/Modder­
fontein Metropolitaanse Plaaslike Raad: 
Edenvale-wysigingskema 51 0 ................ . 

No. No. 

5 
6 

7 

7 

8 

8 
9 

9 

9 

10 

10 

11 

12 
12 

13 

13 

14 

14 

14 

15 

381 
381 

381 

381 

381 

381 
381 

381 

381 

381 

381 

381 

381 
381 

381 

381 

381 

381 

381 

381 


• 
148 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997 

No. 
Page Gazette 
No. No. 

2377 Town-planning and Townships Ordi­
nance (15/1986): Northern Metropolitan 
Local Council: Randburg Amendment 
Scheme 134N ......................................... 15 

2378 do.: do.: Randburg Amendment Scheme 
135N........................................................ 16 

2379 do.: Greater Johannesburg Transitional 
Metropolitan Council: Johannesburg 
Amendment Scheme 1 04N ..................... 16 

2380 do.: do.: Johannesburg Amendment 
Scheme................................................... 17 

2381 do.: Western Metropolitan Substructure: 
Notice with respect to mineral rights....... 17 

2382 do.: City Council of Pretoria: Pretoria 
Amendment Scheme............................... 18 

2384 Division of Land Ordinance 120/1986): 
Centurion Town Council: Application to 
divide land: Portion 192, farm Doornkloof 
391 JR..................................................... 18 

2385 Town-planning and Townships Ordi­
nance (15/1986): City Council of 
Pretoria: Pretoria Amendment Scheme .. 18 

2386 Division of Land Ordinance (20/1986): 
Greater Johannesburg Transitional 
Metropolitan Council: Division of land: 
Portion 22, farm Rietfontein 301 IQ ........ 19 

2387 Town-planning and Townships Ordi­
nance (15/1986): Greater Johannesburg 
Transitional Metropolitan Council: 
Roodepoort Amendment Scheme 1361 19 

2388 do.: City Council of Pretoria: Pretoria 
Amendment Scheme......... .................... 20 

2390 Town-planning and Townships Ordi-
nance (15/1986): Northern Metropolitan 
Substructure: Amendment Scheme 76N 21 

2391 do.: Western Vaal Metropolitan 
Substructure: Vanderbijlpark Amend-
ment Scheme 353 ................................... 21 

2392 do.: Vereeniging/Kopanong Metropolitan 
Substructure: Vereeniging Amendment 
Scheme N247 ......................................... 22 

2393 do.: Eastern Metropolitan Substructure: 
Amendment Scheme............................... 22 

2394 do.: City Council of Pretoria: Pretoria 
Amendment Scheme............................... 23 

2401 Pretoria Town-planning Scheme, 1974... 23 
2403 Town-planning and Townships Ordi-

nance (15/1986): Pretoria Amendment 
Scheme................................................... 24 

2406 Gauteng Gambling and Betting Act, 
1995: Application by the Totalizator 
Agency Board (Transvaal): Amendment 
of licence................................................. 24 

2407 Removal of Restrictions Act (84/1967): 
Removal of conditions: Erven 124 to 
130, Colbyn ............................................. 25 

2408 do.: Amendment of condition: Erf 85, Kya 
Sand........................................................ 25 

2409 do.: Removal of conditions: Erf 34, 
Silverfields ............................................... 25 

2410 do.: Substitution of a word: Erf 243, 
lsando ..................................................... 25 

2411 do.: Removal of conditions: Erven 148 
and 149, Glenadrienne ........................... 26 

2412 do.: do.: Portion 3 of Erf 802, Bryanston 26 
2413 do.: do.: Erf 234, Bordeaux..................... 26 
2414 do.: do.: Portion 1 of Erf 139, Morning-

side Extension 2...................................... 27 
2415 do.: do.: Erf 60, Hyde Park..................... 27 
2416 do.: do.: Portion 1 of Erf 184, Athol 

Extension 12 .................. ......................... 27 
2417 do.: do.: Erf 63, Hyde Park..................... 28 

381 

381 

381 

381 

381 

381 

381 

381 

381 

381 

381 

381 

381 

381 

381 

381 
381 

381 

381 

381 

381 

381 

381 

381 
381 
381 

381 
381 

381 
381 

No. 8/adsy Koerant 
No. No. 

2377 Ordonnansie op Dorpsbeplanning en 
Dorpe (15/1986): Noordelike · Metropoli­
taanse Plaaslike Raad: Randburg-wysi-
gingskema 134N ..................................... 15 

2378 do.: do.: Randburg-wysigingskema 135N 16 
2379 do.: Grater Johannesburg Metropoli­

taanse Oorgangsraad: Johannesburg-
wysigingskema 1 04N .............................. 16 

2380 do.: do.: Johannesburg-wysigingskema.. 17 
2381 do,: Westelike Metropolitaanse Sub­

struktuur: Kennisgewing ten opsigte van 
regte op minerals.................................... 17 

2382 do.: Stadsraad van Pretoria: Pretoria-
wysigingskema ........................................ 18 

2384 Ordonnansie op die Verdeling van Grand 
(20/1986): Centurion Stadsraad: 
Aansoek om grand te verdeel: Gedeelte 
192, plaas Doornkloof 391 JR ................ 18 

2385 Ordonnansie op Dorpsbeplanning en 
Dorpe (15/1986): Stadsraad van 
Pretoria: Pretoria-wysigingskema ........... 18 

2386 Ordonnansie op die Verdeling van Grand 
(20/1986): Grater Johannesburg Metro­
politaanse Oorgangsraad: Verdeling van 
grand: Gedeelte 22, plaas Rietfontein 
30110 ..................................................... 19 

2387 Ordonnansie op Dorpsbeplanning en 
Dorpe (15/1986): Grater Johannesburg 
Metropolitaanse Oorgangsraad: Roode-
poort-wysigingskema 1361 ..................... 19 

2388 do.: Stadsraad van Pretoria: Pretoria-
wysigingskema........................................ 20 

2390 Ordonnansie op Dorpsbeplanning en 
Dorpe (15/1986): Noordelike Metro­
politaanse Substruktuur: Wysiging-
skema 76N .............................................. 21 

2391 do.: Westelike Vaal Metropolitaanse 
Substruktuur: Vanderbijlpark-wysiging-
skema 353............................................... 21 

2392 do.: Vereeniging/Kopanong Metro­
politaanse Substruktuur: Vereeniging-
wysigingskema N247 .............................. 22 

2393 do.: Oostelike Metropolitaanse Sub-
struktuur: Wysigingskema ....................... 22 

2394 do.: Stadsraad van Pretoria: Pretoria-
wysigingskema........................................ 23 

2401 Pretoria-dorpsbeplanningskema, 1974 ... 23 
2403 Ordonnansie op Dorpsbeplanning en 

Dorpe (15/1986): Pretoria-wysiging-
skema...................................................... 24 

2406 Gauteng Gambling and Betting Act, 
1995: Application by the Totalizator 
Agency Board (Transvaal): Amendment 
of licence................................................. 24 

2407 Wet op Opheffing van Beperkings 
(84/1967): Opheffing van voorwaardes: 
Erwe 124 tot 130, Colbyn ....................... 25 

2408 do.: Wysiging van voorwaarde: Erf 85, 
Kya Sand ....................... ;......................... 25 

2409 do.: Opheffing van voorwaardes: Erf 34, 
Silverfields ............................................... 25 

2410 do.: Vervanging van 'n woord: Erf 243, 
lsando ..................................................... 25 

2411 do.: Opheffing van voorwaardes: Erwe 
148 en 149, Glenadrienne ...................... 26 

2412 do.: do.: Gedeelte 3 van Erf 802, 
Bryanston ................................................ 26 

2413 do.: do.: Erf 234, Bordeaux..................... 26 
2414 do.: do.: Gedeelte 1 van Erf 139, 

Morningside-uitbreiding 2........................ 27 
2415 do.: do.: Erf 60, Hyde Park..................... 27 
2416 do.: do.: Gedeelte 1 van Erf 184, Athol-

uitbreiding 12........................................... 27 
2417 do.: do.: Erf 63, Hyde Park..................... 28 

381 
381 

381 
381 

381 

381 

381 

381 

381 

381 

381 

381 

381 

381 

381 

381 
381 

381 

381 

381 

381 

381 

381 

381 

381 
381 

381 
381 

381 
381 


PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 149 

No. 
Page Gazette 
No. No. 

2418 Removal of Restrictions Act (84/1967): 
Amendment of condition: Erf 20, 
Westcliff ................................................... 28 

2419 do.: Removal of conditions: Erven 2847 
and 2848, Blairgowrie ............................. 28 

2420 do.: do.: Portion 1 of Erf 96, Melrose 
Estate...................................................... 28 

2421 do.: do.: Erf 444, Monument Extension 1 29 
2422 do.: do.: Portion 2 of Erf 9, Clynton ........ 29 
2423 do.: do.: Erf 7, Melrose North.................. 29 
2424 do.: do.: Erf 918, Bryanston .................... 29 
2425 do.: do.: Erf 208, Berario......................... 30 
2426 do.: do.: Erf 45, Melrose Estate.............. 30 
2427 do.: do.: Erf 783, Menlo Park.................. 30 
2428 do.: do.: Remaining Extent of Erf 163, 

Melrose North.......................................... 31 
2429 do.: do.: Portions 2 and 3 of Erf 57 and 

Portions 9 and 10 of Erf 257, Westcliff ... 31 
2430 Gauteng Removal of Restrictions Act 

(311996): Transitional Local Council of 
Greater Germiston: Removal of condi· 
tions: Erf 31, Dania Park......................... 31 

2431 do.: Greater Germiston Council: 
Application for rezoning and subdivision: 
Erven 9306 and 9307, Molelekl 
Extension 4, Katlehong ........................... 31 

2432 do.: Western Metropolitan Local Council: 
Roodepoort Amendment Scheme 1244 32 

2433 do.: do.: Roodepoort Amendment 
Scheme 1367 .......................................... 32 

2434 do.: Transitional Local Council of 
Krugersdorp: Removal of conditions: Erf 
389, Mindalore ........................................ 33 

2435 do.: Eastern Metropolitan Local Council: 
Removal of conditions: Portion 4 of Erf 
167, lllovo................................................ 33 

2436 Removal of Restrictions Act (84/1967): 
Removal of conditions: Erf 757, Park· 
town Extension........................................ 34 

2437 Gauteng Removal of Restrictions Act 
(3/1996): City Council of Pretoria: 
Removal of restrictive conditions of title: 
Erf 262, Waterkloof ................................. 34 

2438 do.: Eastern Metropolitan Local Council: 
Removal of certain conditions: Erf 5458 
and Remaining Extent of Erf 5460, 
Kensington .............................................. 34 

2439 do.: Eastern Metropolitan Substructure: 
Removal of conditions: Portion 1 of Erf 
273, Hyde Park Extension 44 ................. 35 

2440 do.: Lethabong Metropolitan Local 
Council: Removal of servitude: Erf 330, 
Edenvale ................................................. 35 

2441 do.: Northern Metropolitan Local 
Council: Removal of certain conditions: 
Erven 118, 121, 125, 126,134,144,145, 
Blairgowrie .............................................. 36 

2442 do.: Eastern Metropolitan Substructure: 
Removal of certain conditions: Erven 
633 and 634, Parkwood .......................... 36 

2443 Town-planning and Townships Ordi· 
nance (15/1986): City Council of 
Pretoria: Application for establishment of 
township: Eloffsdal Extension 8 .............. 36 

2444 do.: Eastern Metropolitan Substructure: 
Sandton Amendment Scheme 000146E 37 

2445 do.: Brakpan Amendment Scheme 273 .. 37 
2446 do.: Western Metropolitan Local Council: 

Roodepoort Amendment Scheme 1368 38 
2447 do.: Eastern Gauteng Services Council: 

Peri-Urban Areas Amendment Scheme 38 
2448 do.: Centurion Town Council: Verwoerd-

burg Amendment Scheme 539 ............... 39 

381 

381 

381 
381 
381 
381 
381 
381 
381 
381 

381 

381 

381 

381 

381 

381 

381 

381 

381 

381 

381 

381 

381 

381 

381 

381 

381 
381 

381 

381 

381 

No. 
8/adsy Koerant 

No. No. 

2418 Wet op Opheffing van Beperkings 
(84/1967): Wysiging van voorwaarde: Erf 
20, Westcliff ............................................. 28 

2419 do.: Opheffing van voorwaardes: Erwe 
2847 en 2848, Blairgowrie ...................... 28 

2420 do.: do.: Gedeelte 1 van Erf 96, Melrose 
Estate...................................................... 28 

2421 do.: do.: Erf 444, Monument-uitbreiding 1 29 
2422 do.: do.: Gedeelte 2 van Erf 9, Clynton .. 29 
2423 do.: do.: Erf 7, Melrose-Noord ................ 29 
2424 do.: do.: Erf 918, Bryanston .................... 29 

\ 2425 do.: do.: Erf 208, Berario......................... 30 
2426 do.: do.: Erf 45, Melrose Estate.............. 30 
2427 do.: do.: Erf 783, Menlo Park.................. 30 
2428 do.: do.: Resterende Gedeelte van Erf 

163, Melrose-Noord ................................ 31 
2429 do.: do.: Gedeeltes 2 en 3 van Erf 57 en 

Gedeeltes 9 en 10 van Erf 257, Westcliff 31 
2430 Gauteng Wet op Opheffing van Beper­

kings (3/1996): Plaaslike Oorgangsraad 
van Groter Germiston: Opheffing van 
voorwaarde: Erf 31, Dania Park.............. 31 

2431 do.: Groter Germiston Road: Aansoek 
om hersonering en onderverdeling van 
Erwe 9306 en 9307, Moleleki-uitbreiding 

· 4, Katlehong ............................................ 31 
2432 do.: Westelike Metropolitaanse Plaaslike 

Raad: . Roodepoort-wysigingskema 1244 32 
2433 do.: do.: Roodepoort-wysigingskema 

1367 ........................................................ 32 
2434 do.: Plaaslike Oorgangsraad van 

Krugersdorp: Opheffing van voor-
waardes: Erf 389, Mindalore ................ ... 33 

2435 do.: Oostelike Metropolitaanse Plaaslike 
Raad: Gedeelte 4 van Erf 167, lllovo...... 33 

2436 Wet op Opheffing van Beperkings 
(84/1967): Opheffing van voorwaardes: 
Erf 757, Parktown Extension................... 34 

2437 Gauteng Wet op Opheffing van 
Beperkings (3/1996): Stadsraad van 
Pretoria: Opheffing van beperkende 
titelvoorwaardes: Erf 262, Waterkloof ..... 34 

2438 do.: Oostelike Metropolitaanse Plaaslike 
Raad: Opheffing van sekere voor­
waardes: Erf 5458 en Resterende 
Gedeelte van Erf 5460, Kensington........ 34 

2439 do.: Oostelike Metropolitaanse Substruk­
tuur: Opheffing van voorwaardes: 
Gedeelte 1 van Erf 273, Hyde Park· 
uitbreiding 44........................................... 35 

2440 do.: Lethabong Metropolitaanse Plaas-
like Raad: Opheffing van serwituut: Erf 
330, Edenvale ......................................... 35 

2441 do.: Noordelike Metropolitaanse Plaas­
like Bestuur: Opheffing van titelvoor­
waardes: Erwe 118, 121, 125, 126, 134, 
144, 145, Blairgowrie .............................. 36 

2442 do.: Oostelike Metropolitaanse Substruk· 
tuur: Opheffing van sekere voorwaardes: 
Erwe 633 en 634, Parkwood................... 36 

2443 Ordonnansie op Dorpsbeplanning en 
Dorpe (15/1986): Stadsraad van 
Pretoria: Aansoek om stigting van dorp: 
Eloffsdal-uitbreiding 8.............................. 36 

2444 do.: Oostelike Metropolitaanse Substruk-
tuur: Sandton-wysigingskema 000146E 37 

2445 do.: Brakpan-wysigingskema 273 ........... 37 
2446 do.: Westelike Metropolitaanse Plaaslike 

Raad: Roodepoort-wysigingskema 

1368 ························································ 38 
2447 do.: Oostelike Gauteng Diensteraad: 

Buitestedelike Gebiede-wysigingskema 38 
2448 do.: Centurion Stadsraad: Verwoerd· 

burg-wysigingskema 539 ........................ 39 

381 

381 

381 
381 
38t 
381 
381 
381 
381 
381 

381 

381 

381 

381 

381 

381 

381 

381 

381 

381 

381 

381 

381 

381 

381 

381 

381 
381 

381 

381 

381 


• 

150 No. 381 PROVINCIAL GAZETTE, 13 AUGUST 1997 

No. 
Page Gazette 
No. No. 

2449 Division of Land Ordinance (20/1986): 
Town Council of Centurion: Application to 
divide land: Protion 78, farm Brakfontein 
390 JR..................................................... 39 

2450 Town-planning and Townships Ordi­
nance (15/1986): City Council of 
Pretoria: Pretoria Amendment Scheme .. 40 

2451 do.: Greater Johannesburg Metropolitan 
Council: Randburg Amendment Scheme 
103N........................................................ 40 

2452 do.: Western Metropolitan Substructure: 
RoodepoortAmendment Scheme 1365.. 41 

2453 Pretoria Amendment Scheme, 1974 .. :.... 41 
2454 Town-planning and Townships Ordi­

nance (15/1986): City Council of 
Pretoria: Pretoria Amendment Scheme .. 42 

2455 do.: Midrand Metropolitan Local Council: 
Halfway House and Clayville Amend-
ment Scheme 1076................................. 42 

2456 do.: Greater Germiston Transitional 
Local Council: Germiston Amendment 
Scheme 676 ............................................ 42 

2457 do.: Southern Metropolitan Substructure: 
Johannesburg Amendment Scheme ....... · 43 

2458 do.: do.: do.............................................. 43 
2459 do.: City Council of Pretoria: Pretoria 

Amendment Scheme............................... 44 
2460 do.: Alberton Town Council: Alberton 

Amendment Scheme 986 ....................... 45 
2461 do.: Northern Metropolitan local 

Council: Randburg Amendment Scheme 
119N........................................................ 45 

2462 do.: Kempton Park!Tembisa Metropolitan 
Local Council: Kempton Park Amend-
ment Scheme 718 ................................... 45 

2463 do.: Transitional local Council of Greater 
Germiston: Germiston Amendment 
Scheme 672 ............................................ 46 

2464 do.: Pretoria Amendment Scheme.......... 20 
2465 do.: Kempton Park!Tembisa Metropolitan 

Local Council: Kempton Park Amend-
ment Scheme 762................................... 46 

2466 do.: Application for amendment of gene-
ral plans: Wattville .. .. .. ...... .. .. .... .. .... .. ....... 4 7 

2467 do.: City Council of Centurion: Centurion 
Amendment Scheme 538 ....................... 47 

2468 do.: City Council of Pretoria: Pretoria 
Amendment Scheme............................... 48 

2469 do.: do.: do .............................................. 48 
2470 do.: do.: do.............................................. 48 
2471 do.: do.: do.............................................. 49 
2472 Division of Land Ordinance (20/1986): 

Town Council of Centurion: Application to 
divide land: Portion 56, farm Highlands 
359 JR..................................................... 49 

2473 Town-planning and Townships Ordi­
nance (15/1986): Sandton Amendment 
Scheme................................................... 50 

2474 Pretoria Town-planning Scheme, 1974... 50 
2475 do............................................................ 51 
2476 do............................................................ 51 
2477 do............................................................ 51 
2478 do............................................................ 52 
2479 Gauteng Removal of Restrictions Act 

(3/1996): Removal of condition: Erf 487, 
Waterkloof, Pretoria................................. 52 

2480 ·Town-planning and Townships Ordi-
nance (15/1986): Sandton Amendment 
Scheme................................................... 53 

2481 do.: Sandton Amendment Scheme 000 
136E........................................................ 53 

2482 do.: Sandton Amendment Scheme 000 
137E........................................................ 54 

2483 Pretoria Town-planning Scheme, 1974... 54 
2484 do............................................................ 54 

381 

381 

381 

381 
381 

381 

381 

381 

381 
381 

381 

381 

381 

381 

381 
381 

381 

381 

381 

381 
381 
381 
381 

381 

381 
381 
381 
381 
381 
381 

381 

381 

381 

381 
381 
381 

No. 8/adsy Koerant 
No. No. 

2449 Ordonnansie op die Verdeling van Grond 
(20/1986): Stadsraad van Centurion: 
Aansoek om die grond te verdeel: 
Gedeelte 78, plaas Brakfontein 390 JR.. 39 

2450 Ordonnansie op Dorpsbeplanning en 
Dorpe (15/1986): Stadsraad van 
Pretoria: Pretoria-wysigingskema ........... 40 

2451 do.: Groter Johannesburg Metropoli­
taanse Raad: Randburg-wysigingskema 
103N........................................................ 40 

2452 do.: Westelike Metropolitaanse Sub­
struktuur: Roodepoort-wysigingskema 
1365 ........................................................ 41 

2453 Pretoria-wysigingskema, 197 4 ................ 41 
2454 Ordonnansie op Dorpsbeplanning en 

Dorpe (15/1986): Stadsraad van 
Pretoria: Pretoria-wysigingskema ........... 42 

2455 do.: Midrand Metropolitaanse Plaaslike 
Raad: Halfway House en Clayville-
wysigingskema 1076............................... 42 

2456 do.: Groter Germiston Plaaslike Raad: 
Germiston-wysigingskema 676 ............... 42 

2457 do.: Suidelike Metropolitaanse Substruk-
tuur: Johannesburg-wysigingskema........ 43 

2458 do.: do.: do.............................................. 43 
2459 do.: Stadsraad van Pretoria: Pretoria-

wysigingskema........................................ 44 
2460 do.: Stadsraad van Alberton: Alberton-

wysigingskema 986................................. 45 
2461 do.: Noordelike Metropolitaanse Plaas-

like Raad: Randburg-wysigingskema 
119N ........................................................ 45 

2462 do.: Kempton Park/Tembisa Metropoli­
taanse Plaaslike Raad: Kempton Park-
wysigingskema 718................................. 45 

2463 do.: Plaaslike Oorgangsraad van Groter 
Germiston: Germiston-wysigingskema 
672.......................................................... 46 

2464 do.: Pretoria-wysigingskema ................... 20 
2465 do.: Kempton Park!Tembisa Metropoli­

taanse Plaaslike Raad: Kempton Park-
wysigingskema 762................................. 46 

2466 do.: Aansoek om wysiging van algemene 
plan: Watville........................................... 47 

2467 do.: Stadsraad van Centurion: 
Centurion-wysigingskema 538 ................ 47 

2468 do.: Stadsraad van Pretoria: Pretoria-
wysigingskema........................................ 48 

2469 do.: do.: do.............................................. 48 
2470 do.: do.: do.............................................. 48 
2471 do.: do.: do.............................................. 49 
2472 Ordonnansie op die Verdeling van Grond 

(20/1986): Stadsraad van Centurion: 
Aansoek om grond te verdeel: Gedeelte 
56, plaas Highlands 359 JR.................... 49 

2473 Ordonnansie op Dorpsbeplanning en 
Dorpe (15/1986): Sandton-wysiging-
skema...................................................... 50 

2474 Pretoria-dorpsbeplanningskema, 1974 ... 50 
2475 do............................................................ 51 
2476 do............................................................ 51 
2477 do............................................................ 51 
2478 do............................................................ 52 
2479 Gauteng Wet op Opheffing van Beper­

kings (3/1996): Opheffing van voor-
waarde: Erf 487, Waterkloof, Pretoria..... 52 

2480 Ordonnansie op Dorpsbeplanning en 
Dorpe (15/1986): Sandton-wysiging-
skema...................................................... 53 

2481 do.: Sandton-wysigingskema 000 136E 53 
2482 do.: Sandton-wysigingskema 000 137E 54 
2483 Pretoria-dorpsbeplanningskema, 187 4 ... 54 
2484 do............................................................ 54 

381 

381 

381 

381 
381 

381 

381 

381 

381 
381 

381 

381 

381 

381 

381 
381 

381 

381 

381 

381 
381 
381 
381 

381 

381 
381 
381 
381 
381 
381 

381 

381 
381 
381 
381 
381 


~ 
·~ 

PROVINSIALE KOERANT, 13 AUGUSTUS 1997 No. 381 

No. Page Gazette 

2485 

2486 
2487 

2488 

2489 

Town-planning and Townships Ordi­
nance {15/1986): Sandton Amendment 
scheme 000167E .................................. .. 
Pretoria Town-planning Scheme, 197 4 .. . 
Town-planning and Townships Ordi­
nance (15/1986): Eastern Metropolitan 
Substructure: Amendment Scheme ........ 
Gauteng Removal of Restrictions Act 
(3/1996): Removal of conditions: Erf 20, 
Gressold, Johannesburg ........................ . 
Town-planning and Townships Ordi­
nance (15/1986): Krugersdorp Amend-
ment Scheme 627 .................................. . 

LOCAL AUTHORITY NOTICES 

1651 Transitional Local Council of Boksburg .. . 
1652 City Council of Pretoria .......................... . 
1653 Transitional Local Council of Greater 

Germiston ............................................... . 
1654 do ........................................................... . 
1655 do .......................................................... .. 
1677 City Council of Pretoria .......................... . 
1694 Northern Metropolitan Local Council ...... . 
1695 Roodepoort Administration .................... .. 
1696 Western Metropolitan Substructure ........ . 
1697 do .......................................................... .. 
1699 Western Vaal Metropolitan Local Council 
1702 Northern Pretoria Metropolitan Local 

Council ................................................... . 
1703 do .......................................................... .. 
1704 Northern Pretoria Metropolitan Sub-

structure ................................................. . 
1709 Town Council of Alberton ...................... .. 
1710 do .......................................................... .. 
1711 do .......................................................... .. 
1712 City Council of Greater Benoni .............. . 
1713 Transitional Local Council of Boksburg .. . 
1714 do .......................................................... .. 
1715 do .......................................................... .. 
1716 Transitional Local Council of Bronkhorst-

spruit ...................................................... . 
1717 do .......................................................... .. 
1718 do .......................................................... .. 
1719 do .......................................................... .. 
1720 do .......................................................... .. 
1721 do .......................................................... .. 
1722 do .......................................................... .. 
1723 Centurion Town Council ........................ .. 
1724 do .......................................................... .. 
1725 Edenvale/Modderfontein Metropolitan 

Local Council .......................................... . 
1726 City Council of Germiston ...................... . 
1727 Heidelberg Town Council ...................... .. 
1728 Kempton Park!Tembisa Metropolitan 

Local Council .......................................... . 
1729 do .......................................................... .. 
1730 do ........................................................... . 
1731 do .......................................................... .. 
1732 do .......................................................... .. 
1733 do .......................................................... .. 
1734 Greater Nigel Transitional Local Council 
1735 City Council of Pretoria .......................... . 
1736 do ........................................................... . 
1737 do .......................................................... .. 
1738 do .......................................................... .. 
1739 do .......................................................... .. 
1740 do ........................................................... . 
1741 do ........................................................... . 
1742 do ........................................................... . 
1743 do .......................................................... .. 

No. No. 

55 381 
55 381 

56 381 

56 381 

57 381 

58 381' 
58 381 

59 381 
61 381 
62 381 
64 381 
65 381 
65 381 
66 381 
66 381 
67 381 

67 381 
68 381 

68 381 
69 381 
69 381 
70 381 
70 381 
70 381 
71 381 
71 381 

72 381 
72 381 
72 381 
73 381 
73 381 
74 381 
74 381 
74 381 
77 381 

77 38§ 
78 381 
78 381 

79 381 
93 381 
96 381 
97 381 

116 381 
127 381 
128 381 
128 381 
129 381 
129 381 
129 381 
130 381 
130 381 
131 381 
131 381 
132· 381 

No. 8/adsy 

2485 Ordonnansie op Dorpsbeplanning en 
Dorpe (15/1986): Sandton-wysiging-
skema 000167E .................................... .. 

2486 Pretoria-dorpsbeplanningskema, 1974 .. . 
2487 Ordonnansie op Dorpsbeplanning en 

Dorpe (15/1986): Oostelike Metropoli­
taanse Substruktuur: Wysigingskema ..... 

2488 Gauteng Wet op Opheffing van 
Beperkings (3/1996): Opheffing van 
titelvoorwaardes: Erf 20, Gressold, 
Johannesburg ....................................... .. 

2489 Ordonnansie op Dorpsbeplanning en 
Dorpe (15/1986): Krugersdorp-wysi-
gingskema 627 ....................................... . 

No. 

55 
55 

56 

56 

57 

PLAASLIKE BESTUURSKENNISGEWINGS 

1651 Plaaslike Oorgangsraad van Boksburg... 58 
1652 Stndsraad van Pretoria ........................... 58 
1653 Transitional Local Council of Greater 

Germiston ................................................ 59 
1654 do............................................................ 61 
1655 do ...................................... ,..................... 62 
1677 Stadsraad van Pretoria ........................... 64 
1694 Noordelike Metropolitaanse Plaaslike 

Raad........................................................ 65 
1695 Westelike Metropolitaanse Substruktuur 65 
1696 do............................................................ 66 
1697 do............................................................ 66 
1699 Westelike Vaal Metropolitaanse Plaas-

like Raad................................................. 67 
1702 Noordelike Pretoria Metropolitaanse 

Plaaslike Raad ........................................ 67 
1703 do............................................................ 68 
1704 Noordelike Pretoria Metropolitaanse 

Substruktuur ................... :........................ 68 
1709 Stadsraad van Alberton........................... 69 
1710 do............................................................ 69 
1711 do............................................................ 70 
1712 Stadsraad van Grater Benoni .:............... 70 
1713 Plaaslike Oorgangsraad van Boksburg... 70 
1714 do............................................................ 71 
1715 do............................................................ 71 
1716 Plaaslike Oorgangsraad van Bronkhorst-

spruit ....................................................... 72 
1717 do............................................................ 72 
1718 do............................................................ 72 
1719 do............................................................ 73 
1720 do............................................................ 73 
1721 do............................................................ 74 
1722 do............................................................ 74 
1723 Stadsraad van Centurion ........................ 74 
1724 do............................................................ 77 
1725 Edenvale!Modderfontein Metropolitaanse 

Plaaslike Raad ........................................ 77 
1726 Stadsraad van Germiston ....................... 78 
1727 Heidelberg Stadsraad ............................. 78 
1728 Kempton Park!Tembisa Metropolitaanse 

Plaaslike Raad ........................................ 86 
1729 do............................................................ 95 
1730 do............................................................ 97 
1731 do............................................................ 106 
1732 do............................................................ 122 
1733 do............................................................ 127 
1734 Plaaslike Oorgangsraad van Grater 

Benoni..................................................... 128 
1735 Stadsraad van Pretoria .. ......................... 128 
1736 do............................................................ 129 
1737 do ............................................................ 129 
1738 do............................................................ 129 
1739 do............................................................ 130 
1740 do............................................................ 130 
1741 do............................................................ 131 
1742 do............................................................ 131 
1743 do............................................................ 132 

...... 
,.. ~ 

151 

Koerant 
No. 

381 
381 

381 

381 

381 

381 
381 

381 
381 
381 
381 

381 
381 
381 
381 

381 

381 
381 

381 
381 
381 
381 
381 
381 
381 
381 

381 
381 
381 
381 
381 
381 
381 
381 
381 

381 
381 
381 

381 
381 
381 
381 
381 
381 

381 
381 
381 
381 
381 
381 
381 
381 
381 
381 


' ' ..... 
152 No. 381 PROVINCIAL GAZETIE, 13 AUGUST 1997 

No. 
Page Gazette 

No. 
Bladsy Koerant 

No. No. No. No. 

1744 Greater Johannesburg Metropolitan 1744 Groter Johannesburg Metropolitaanse 

Council .................................................... 132 381 Raad ........................................................ 132 381 

1745 Greater Johannesburg Transitional 1745 Groter Johannesburg Metropolitaanse 
Oorgangsraad ......................................... 133 381 

Metropolitan Council ............................... 133 381 1746 do ............................................................ 133 381 
1746 do ............................................................ 133 381 1747 Coste like Metropolitaanse Plaaslike 
1747 Eastern Metropolitan Local Council ........ 134 381 Raad ........................................................ 134 381 

1748 do ............................................................ 135 381 1748 do ............................................................ 135 381 

1749 Eastern Metropolitan Substructure ......... 135. 381 
1749 Oostelike Metropolitaanse Substruktuur 135 381 
1750 Westelike Vaal Metropolitaanse Plaas-

1750 Western Vaal Metropolitan Local Council 136 381 like Raad ................................................. 136 381 
1751 do ............................................................ 136 381 1751 do ............................................................ 136 381 
1752 do ............................................................ 137 381 1752 do ........................................ ~ .................... 137 381 

1753 do ............................................................ 137 381 1753 do ............................................................ 137 381 
1854 do ............................................................ 138 381 

1754 do ............................................................... 138 381 1755 Westelike Vaal Metropolitaanse Sub-
1755 Western Vaal Metropolitan Substructure 138 381 struktuur .................................................. 138 381 
1756 Western Vaal Metropolitan Local Council 139 381 1756 Westelike Vaal Metropolitaanse Plaas-

1757 Vereeniging/Kopanong Metropolitan like Raad ................................................. 139 381 

Substructure ............................................ 139 381 
1757 Vereeniging/Kopanong Metropolitaanse 

Substruktuur ............................................ 139 381 
1758 do ............................................................ 139 381 1758 do ............................................................ 139 381 

TENDERS ................................................ 140 381 TENDERS ................................................... 140 381 

,. 

~ Printed by the Government Printer, Bosman Street, Private Bag X85, Pretoria, 0001, for the Gauteng Provincial Administration, Johannesburg ] 
~ Gedruk deur die Staatsdrukker, Bosmanstraat, Privaat Sak X85, Pretoria, 0001, vir die Gauteng Provinsiale Administrasle, Johannesburg 

381-1 


