

THE PROVINCE OF
GAUTENG

DIE PROVINSIE
GAUTENG

Provincial Gazette Provinsiale Koerant

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

R20

Vol. 4

PRETORIA, 21 JANUARY 1998
JANUARIE

No. 441

Which includes / Waarby ingesluit is—

A

PROCLAMATIONS

PROKLAMASIES

PREMIER'S NOTICES

PREMIERSKENNISGEWINGS

GENERAL NOTICES

ALGEMENE KENNISGEWINGS

B

NOTICES BY LOCAL AUTHORITIES **PLAASLIKE BESTUURSKENNISGEWINGS**

TENDERS

TENDERS

PROVINCIAL GAZETTE OF GAUTENG PROVINSIALE KOERANT VAN GAUTENG

(Published every Wednesday) • (Verskyn elke 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**. If delivered by hand, it must be handed in on the **Fifth Floor, East Wing, 30 Simmonds Street, Johannesburg**.

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

Alle korrespondensie met betrekking tot rekeninge, intekenare en hernuwing van intekengelde, moet aan die **Hoof: Korporatiewe Dienste, Gauteng Provinsiale Koerant, Privaatsak X61, MARSHALLTOWN, 2107**, geadresseer word. Indien per hand afgelewer, moet dit by die **Vyfde Verdieping, Oos Vleuel, Simmondsstraat 30, Johannesburg**, ingedien word.

Alle korrespondensie met betrekking tot kennisgewings, moet aan die **Hoof: Korporatiewe Dienste, Gauteng Provinsiale Koerant, Privaatsak X64, PRETORIA, 0001**, geadresseer word. Indien per hand afgelewer, moet 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 alle 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, Oos 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.**

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

V. MNTAMBO

Hoof: Korporatiewe Dienste

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 particular 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 instructions are received **before 15:30 on Wednesdays one week before the Gazette is released.**

THE GOVERNMENT PRINTER INDEMNIFIED 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 advertiser;
- (2) any editing, revision, omission, typographical errors resulting from faint or indistinct copy.

LIABILITY OF ADVERTISER

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

SLUITINGSTYF 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.** Indien enige Woensdag saamval met 'n openbare vakansiedag, verskyn die *Provinsiale Koerant* op 'n datum en is die sluitingstyd vir die aanname van kennisgewings soos van tyd tot tyd in die *Provinsiale Koerant* bepaal.

2. (1) Kopie van kennisgewings wat na sluitingstyd 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 STAATSDRUKKER TEEN AANSPREEKLIKHEID

3. Die Staatsdrukker aanvaar geen aanspreeklikheid vir—

- (1) enige vertraging by die publikasie van 'n kennisgewing of vir die publikasie daarvan op 'n ander datum as dié deur die adverteerder bepaal;
- (2) enige redigering, hersiening, weglating, tipografiese foute of foute wat weens dowwe of onduidelike kopie mag ontstaan.

AANSPREEKLIKHEID VAN ADVERTEERDER

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

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 capital letters. In the event of a name being incorrectly printed as a result of indistinct 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 dispatching it/them.

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 dokument uitmaak nie.

6. *Alle eiename en familienaam moet duidelik leesbaar wees en familienaam moet onderstreep of in hoofletters getik word. Indien 'n naam verkeerd gedruk word as gevolg van onduidelike skrif, sal die kennisgewing alleen na betaling van die koste van 'n nuwe plasing weer gepubliseer word.*

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

7. *By kansellering van 'n kennisgewing sal terugbetaling van gelde slegs geskied indien die Staatsdrukkery geen koste met betrekking tot die plasing van die kennisgewing aangaan het nie.*

BEWYS VAN PUBLIKASIE

8. Eksemplare van die *Provinsiale Koerant* wat nodig mag wees ter bewys van publikasie van 'n kennisgewing kan teen die heersende verkoopprijs van die Gauteng Provinsiale Administrasie bestel word. Geen aanspreeklikheid word aanvaar vir die versuim om sodanige *Provinsiale Koerant(e)* te pos of vir vertraging in die versending daarvan nie.

Please Note

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

Neem kennis

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

GENERAL NOTICE • ALGEMENE KENNISGEWING**NOTICE 40 OF 1998****ANNEXURE 3****NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)**

We, Attwell Malherbe Associates, 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 the Remaining Extent of Portion 3 of Erf 15, Edenburg, which property is situated at 7 Third Avenue, Edenburg, and the simultaneous amendment of the Sandton Town-planning Scheme, 1980, by the rezoning of the property, from "Residential 1" to "Business 4", subject to conditions including a F.A.R. of 0,4 and a height restriction of two storeys.

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 Strategic Executive: Urban Planning and Development, P.O. Box 584, Strathavon, 2031 at Building 1, Ground Floor, Norwich-on-Grayston, corner of Grayston Drive and Linden Road (access from Peter Road), Simba, from 14 January 1998 until 11 February 1998.

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 February 1998.

Date of first publication: 14 January 1998.

Name and address of agent: Attwell Malherbe Associates, P.O. Box 98960, Sloane Park, 2152.

Reference No.: Amendment Scheme 000341E.

KENNISGEWING 40 VAN 1998**BYLAE 3****KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996)**

Ons, Attwell Malherbe Assosiate, synde die gemagtigde agent van die eienaar gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996), dat ons by die Oostelike Metropolitaanse Plaaslike Raad aansoek gedoen het vir die opheffing van sekere voorwaardes in die titelakte van die Restant van Gedeelte 3 van Erf 15, Edenburg, welke eiendom geleë is te Dordelaan 7, Edenburg, en die gelyktydige wysiging van die Sandton-dorpsbeplanningskema, 1980, deur die hersonering van die eiendom, vanaf "Residensieel 1" tot "Besigheid 4", onderhewig aan voorwaardes insluitend 'n V.O.V. van 0,4 en 'n hoogtebeperking van twee verdiepings.

Alle relevante dokumente wat verband hou met die aansoek is beskikbaar vir inspeksie gedurende gewone kantoorure by die kantoor van die genoemde plaaslike owerheid te Strategieuse Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Posbus 584, Strathavon, 2031, by Gebou 1, Grondvloer, Norwich-on-Grayston, hoek van Graystonrylaan en Lindenweg (ingang vanaf Peterweg), Simba, vanaf 14 Januarie 1998 tot 11 Februarie 1998.

Enige persoon wat teen die aansoek beswaar wil maak of verhoë wil rig moet sulke beware of verhoë skriftelik indien by die genoemde plaaslike bestuur by bogenoemde adres en kamer-nommer op of voor 11 Februarie 1998.

Datum van eerste publikasie: 14 Januarie 1998.

Naam en adres van agent: Attwell Malherbe Assosiate, Posbus 98960, Sloane Park, 2152.

Verwysing No.: Wysigingskema 000341E.

14-21

NOTICE 41 OF 1998**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, Tinie Bezuidenhout & Associates, have applied to the Eastern Metropolitan Local Council for the simultaneous removal of restrictive conditions in the title deed of Erf 77, Melrose Estate, situated on the south-west corner of the intersection between Glenhove Road and Sixth Street, Melrose Estate, and the amendment of the town-planning scheme known as Johannesburg Town-planning Scheme, 1979, by the rezoning of the said property, from "Residential 1" to "Business 4", including film and video production related activities, subject to conditions.

The application will lie for inspection during normal office hours at the office of the Director: Urban Planning and Development, Building 1, Ground Floor, Norwich-on-Grayston, corner of Grayston Drive and Linden Street, Sandton, for a period of 28 days from 14 January 1998.

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: Urban Planning and Development at the above address or at P.O. Box 584, Strathavon, 2031, within a period of 28 days from 14 January 1998.

Authorised agent: Tinie Bezuidenhout & Associates, P.O. Box 98558, Sloane Park, 2152.

KENNISGEWING 41 VAN 1998**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996)**

Kennis geskied hiermee dat ons, Tinie Bezuidenhout & Medewerkers, ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, by die Oostelike Metropolitaanse Plaaslike Bestuur aansoek gedoen het vir die gelyktydige opheffing van beperkende titelvoorwaardes in die titelakte van Erf 77, Melrose Estate, geleë op die suidwestelike hoek van die aansluiting van Glenhoveweg en Sesde Straat, Melrose Estate, en die wysiging van die dorpsbeplanningskema bekend as Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van genoemde eiendom, vanaf "Residensieel 1" tot "Besigheid 4", insluitend film en video vervaardigingsverwante aktiwiteite, onderworpe aan voorwaardes.

Die aansoek lê ter insae gedurende normale kantoorure by die kantoor van die Direkteur: Stedelike Beplanning en Ontwikkeling, Gebou 1, Grondvloer, Norwich-on-Grayston, hoek van Graystonrylaan en Lindenstraat, Sandton, vir 'n tydperk van 28 dae vanaf 14 Januarie 1998.

Enige persoon wat beswaar wil maak teen die aansoek of wil verhoë rig ten opsigte van die aansoek moet sodanige beware of verhoë skriftelik by of tot die Direkteur: Stedelike Beplanning en Ontwikkeling indien of rig by bovermelde adres of by Posbus 584, Strathavon, 2031, binne 'n tydperk van 28 dae vanaf 14 Januarie 1998.

Gemagtigde agent: Tinie Bezuidenhout & Medewerkers, Posbus 98558, Sloane Park, 2152.

14-21

NOTICE 42 OF 1998**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, Tinie Bezuidenhout & Associates, being the authorised agents of the owners of Remaining Extent of Erf 64 and parts of Erven 5, 6 and 7, Mountain View, have applied to the Eastern Metropolitan Local Council for the simultaneous removal of restrictive conditions in the title deeds of the aforementioned properties, situated to the south of Grove Road and to the north of Ridge Road, respectively in Mountain View, and the amendment of the town-planning scheme known as Johannesburg Town-planning Scheme, 1979, by the rezoning of the said properties, from "Residential 2" and "Residential 1" to "Residential 3" and part "Residential 3", respectively, subject to certain conditions.

The application will lie for inspection during normal office hours at the office of the Director: Urban Planning and Development, Building 1, Ground Floor, Norwich-on-Grayston, corner of Grayston Drive and Linden Street, Sandton, for a period of 28 days from 14 January 1998.

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: Urban Planning and Development at the above address or at P.O. Box 584, Strathavon, 2031, within a period of 28 days from 14 January 1998.

Authorised agent: Tinie Bezuidenhout & Associates, P.O. Box 98558, Sloane Park, 2152.

NOTICE 43 OF 1998**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, Barbara Elsie Broadhurst and/or Sharon Ann de Reuck of Broadplan Property Consultants, have applied to the Northern Metropolitan Local Council for the removal of certain conditions in the title deed of Erf 15, Vandia Grove, and the simultaneous amendment of the town-planning scheme known as Randburg Town-planning Scheme, 1976, in order to rezone the property from "Residential 1" to "Residential 1" with a density of 10 units per hectare subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Director: Town-planning, Property Information Centre, Ground Floor, 312 Kent Avenue, Randburg, for the period of 28 days from 14 January 1998.

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 Private Bag 1, Randburg, 2125, within a period of 28 days from 14 January 1998.

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

NOTICE 44 OF 1998**ANNEXURE 3****NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)**

I, Mario di Cicco, 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 Northern Metropolitan Local Council for the removal of certain conditions

KENNISGEWING 42 VAN 1998**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996)**

Kennis geskied hiermee dat ons, Tinie Bezuidenhout & Medewerkers, synde die gemagtigde agente van die eienaars van Resterende Gedeelte van Erf 64 en gedeeltes van Erwe 5, 6 en 7, Mountain View, ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, by die Oostelike Metropolitaanse Plaaslike Bestuur aansoek gedoen het vir die gelyktydige opheffing van titelvoorwaardes in die titelaktes van bogenoemde eiendomme geleë suid van Groveweg en noord van Ridgeweg, onderskeidelik in Mountain View, en die wysiging van die dorpsbeplanningskema bekend as Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van genoemde eiendomme, vanaf "Residensieel 2" en "Residensieel 1" tot "Residensieel 3" en gedeeltelik "Residensieel 3" onderskeidelik, onderworpe aan voorwaardes.

Die aansoek lê ter insae gedurende normale kantoorure by die kantoor van die Direkteur: Stedelike Beplanning en Ontwikkeling, Gebou 1, Grondvloer, Norwich-on-Grayston, hoek van Grayston-rylaan en Lindenstraat, Sandton, vir 'n tydperk van 28 dae vanaf 14 Januarie 1998.

Enige persoon wat beswaar wil maak teen die aansoek of wil vertoë rig ten opsigte van die aansoek moet sodanige besware of vertoë skriftelik by of tot die Direkteur: Stedelike Beplanning en Ontwikkeling indien of rig by bovermelde adres of by Posbus 584, Strathavon, 2031, binne 'n tydperk van 28 dae vanaf 14 Januarie 1998.

Gemagtigde agent: Tinie Bezuidenhout & Medewerkers, Posbus 98558, Sloane Park, 2152.

14-21

KENNISGEWING 43 VAN 1998**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/of Sharon Ann de Reuck van Broadplan Property Consultants, ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, by die Noordelike Metropolitaanse Plaaslike Raad aansoek gedoen het vir die opheffing van sekere titelvoorwaardes in die titelakte van 'n gedeelte van Erf 15, Vandia Grove, en die gelyktydige wysiging van die dorpsbeplanningskema bekend as Randburg-dorpsbeplanningskema, 1976, om sodoende die eiendom te hersoneer, vanaf "Residensieel 1" tot "Residensieel 1" met 'n digtheid van 10 wooneenhede per hektaar onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantore van die Direkteur: Stedelike Beplanning, Eiendominligtingsentrum, Grondvloer, Kentlaan 312, Randburg, vir 'n tydperk van 28 dae vanaf 14 Januarie 1998.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14 Januarie 1998 skriftelik by of tot die Direkteur: Stedelike Beplanning by bovermelde adres of by Privaatsak 1, Randburg, 2125, ingedien of gerig word.

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

14-21

KENNISGEWING 44 VAN 1998**BYLAE 3****KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996)**

Ek, Mario di Cicco, synde die gemagtigde agent van die eenaar, gee hiermee kennis in terme van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek aansoek gedoen het by die Noordelike Metropolitaanse Plaaslike Owerheid vir die

contained in the title deed of Erf 600, Blairgowrie, which property is situated at 495 Jan Smuts Avenue, Blairgowrie, and the simultaneous amendment of the Randburg Town-planning Scheme, 1976, by the rezoning of the property, from "Residential 1" to "Special", subject to conditions in order to permit offices, showrooms, car sales lot and ancillary workshop.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Executive Officer: Planning and Urbanisation, Ground Floor, 312 Kent Avenue, Ferndale, Randburg, from 14 January 1998 to 13 February 1998.

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 specified above or at the Executive Officer: Planning and Urbanisation, Private Bag X1, Randburg, 2125, on or before 13 February 1998.

Date of first publication: 14 January 1998.

Name and address of agent: M. Di Cicco, P.O. Box 28741, Kensington, 2101.

opheffing van sekere voorwaardes vervat in titelakte van Erf 600, Blairgowrie, soos dit in die relevante dokument verskyn welke eiendom geleë is te Jan Smutslaan 495, Blairgowrie, en die gelyktydige wysiging van die Randburg-dorpsbeplanningskema, 1976, deur die hersonering van die eiendom, vanaf "Residensieel 1" na "Spesiaal", onderworpe aan sekere voorwaardes ten einde kantore, vertoonlokale, motorverkoopterrein en verwante werkwinkel toe te laat.

Alle dokumente relevant tot die aansoek lê ter insae gedurende kantoorure by die bogenoemde plaaslike owerheid se Uitvoerende Beampte: Beplanning en Verstedeliking, Grondvloer, Kentlaan 312, Ferndale, Randburg, vanaf 14 Januarie 1998 tot 13 Februarie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet voor of op 13 Februarie 1998 skriftelik by of tot die plaaslike owerheid by die bogenoemde adres of by die Uitvoerende Beampte: Beplanning en Verstedeliking, Privaatsak X1, Randburg, 2125, ingedien of gerig word.

Datum van eerste publikasie: 14 Januarie 1998.

Naam en adres van agent: M. Di Cicco, Posbus 28741, Kensington, 2101.

14-21

NOTICE 45 OF 1998

ANNEXURE 3

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

I, Willem Buitendag, 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 I have applied to the Southern Metropolitan Local Council for the removal of certain conditions contained in the title deed of Erven 128, 130 and 131, Southdale, which properties are situated at 5, 7, 9, 11, 15 and 17 Southdale Drive, Southdale, and the simultaneous amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of the properties, from "Residential 4" to "Business 1", subject to conditions in order to permit shops, offices and dwelling-units.

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 Town-planning Information Counter, Room 760, Seventh Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, 2017, from 14 January 1998 until 13 February 1998.

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 specified above or at the Executive Officer: Planning, P.O. Box 30848, Braamfontein, 2017, on or before 13 February 1998.

Date of first publication: 14 January 1998.

Name and address of agent: W. Buitendag, P.O. Box 28741, Kensington, 2101.

KENNISGEWING 45 VAN 1998

BYLAE 3

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

Ek, Willem Buitendag, synde die gemagtigde agent van die eienaar, gee hiermee kennis in terme van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek aansoek gedoen het by die Suidelike Metropolitaanse Plaaslike Owerheid vir die opheffing van sekere voorwaardes vervat in titelakte van Erve 128, 130 en 131, Southdale, wat in die relevante dokument verskyn welke eiendom geleë is te Southdalerylaan 5, 7, 9, 11, 15 en 17, Southdale, en die gelyktydige wysiging van die Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die eiendomme, vanaf "Residensieel 4" na "Besigheid 1", onderworpe aan sekere voorwaardes ten einde winkels, kantore en wooneenhede toe te laat.

Alle dokumente relevant tot die aansoek lê ter insae gedurende kantoorure by die bogenoemde plaaslike owerheid se Stadsbeplanning Inligtingstoonbank, Kamer 760, Sewende Verdieping, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, 2017, vanaf 14 Januarie 1998 tot 13 Februarie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet voor of op 13 Februarie 1998 skriftelik by of tot die plaaslike owerheid by die bogenoemde adres of by die Uitvoerende Beampte: Beplanning, Posbus 30848, Braamfontein, 2017, ingedien word.

Datum van eerste publikasie: 14 Januarie 1998.

Naam en adres van agent: W. Buitendag, Posbus 28741, Kensington, 2101.

14-21

NOTICE 47 OF 1998

GREATER JOHANNESBURG TRANSITIONAL METROPOLITAN COUNCIL (EASTERN METROPOLITAN LOCAL COUNCIL)

SANDTON AMENDMENT SCHEME 00343E

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, Attwell Malherbe Associates, being the authorised agents of the owner of Erven 211 and 212, Strathavon Extension 30, 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 we

KENNISGEWING 47 VAN 1998

GROTER JOHANNESBURG METROPOLITAANSE OORGANGS-RAAD (OOSTELIKE METROPOLITAANSE PLAASLIKE RAAD)

SANDTON-WYSIGINGSKEMA 000343E

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 eienaar van Erve 211 en 212, Strathavon-uitbreiding 30, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Groter

have applied to the Greater Johannesburg Transitional Metropolitan Council (Eastern Metropolitan Local 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 at the intersection of Grayston Drive and Helen Road, Strathavon Extension 30, from "Special" permitting a shopping centre and public garage to "Special" permitting a shopping centre and public garage subject to amended conditions to permit an additional 1 000 m² of floor space.

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 Local Council, Ground Floor, Norwich-on-Grayston Building, corner of Grayston Drive and Linden Road, Sandown, for the period of 28 days from 14 January 1998.

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 Executive Officer (Attention: Urban Planning Development), P.O. Box 584, Strathavon, 2031, within a period of 28 days from 14 January 1998.

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

NOTICE 48 OF 1998

PRETORIA AMENDMENT SCHEME

I, Danie Hoffmann Booyesen, of the Town Planning Firm Daan Booyesen Town Planning Inc., being the authorised agent of the owners of the Remainder and Portion 1 of Erf 413, 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 in operation known as Pretoria Town-planning Scheme, 1974, by the rezoning of Portion 1 and the Remainder of Erf 413, Nieuw Muckleneuk, situated between Middel and Bronkhorst Streets from "Special" for offices, guest house/hotel and coffee shop to the following: (1) Portion 1 of Erf 413, Nieuw Muckleneuk: "Special" for offices and places of refreshment; and (2) Remainder of Erf 413, Nieuw Muckleneuk: "Special" for offices.

Particulars of the application will lie for inspection during normal office hours at the office of the Director of City Planning and Development, Room 104, Boland Bank Building, corner of Paul Kruger and Vermeulen Streets, Pretoria, for a period of 28 days from 14 January 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director: City Planning and Development at the above address or P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 14 January 1998.

Address of agent: Daan Booyesen Town Planning Inc., P.O. Box 36881, Menlo Park, 0102. Tel. (012) 47-1010/1.

NOTICE 49 OF 1998

PRETORIA AMENDMENT SCHEME

NOTICE OF APPLICATION FOR THE AMENDMENT OF THE TOWN-PLANNING SCHEME IN THE 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 City Development & Planning, being the authorised agent of the owner of Erf 698, Brooklyn, 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 280 Waterkloof Avenue, Brooklyn, from "Special Residential" to "Special" for a home office subject to a proposed Annexure B.

Johannesburg Metropolitaanse Oorgangsraad (Oostelike Metropolitaanse Plaaslike Raad) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Sandton-dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë by die kruising van Graystonrylaan en Helenweg, Strathavon-uitbreiding 30, van "Spesiaal" vir onder andere 'n winkelsentrum en openbare garage tot "Spesiaal" vir dieselfde gebruikte onderworpe aan gewysigde voorwaardes om 'n addisionele 1 000 m² vloeroppervlakte toe te laat.

Besonderhede van die aansoek lê 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 14 Januarie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14 Januarie 1998, skriftelik en in tweevoud by die Strategiese Uitvoerende Beampte by bovermelde adres ingedien word of aan die Strategiese Uitvoerende Beampte (Aandag: Stedelike Beplanning en Ontwikkeling), Posbus 584, Strathavon, 2031, gerig word.

Adres van agent: Attwell Malherbe Associates, Posbus 98960, Sloane Park, 2152.

14-21

KENNISGEWING 48 VAN 1998

PRETORIA-WYSIGINGSKEMA

Ek, Danie Hoffmann Booyesen, van die Stadsbeplanners Firma Daan Booyesen Stadsbeplanners Ing., synde die gemagtigde agent van die eienaars van Gedeelte 1 en die Restant van Erf 413, 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 het om die wysiging van die dorpsbeplanningskema bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van Gedeelte 1 en die Restant van Erf 413, Nieuw Muckleneuk, van "Spesiaal" vir kantore, gastehuis/hotel en koffiekroeg tot die volgende: (1) Gedeelte 1 van Erf 413, Nieuw Muckleneuk: "Spesiaal" vir kantore en versersingsplekke; en (2) Restant van Erf 413, Nieuw Muckleneuk: "Spesiaal" vir kantore.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur van Stedelike Beplanning en Ontwikkeling, Kamer 104, Boland Bankgebou, hoek van Paul Kruger- en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 14 Januarie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14 Januarie 1998 skriftelik by of tot die Direkteur: Stedelike Beplanning en Ontwikkeling by bovermelde adres of Posbus 3242, Pretoria, 0001, ingedien word.

Adres van agent: Daan Booyesen Stadsbeplanners Ing., Posbus 36881, Menlo Park, 0102. Tel. (012) 47-1010/1.

14-21

KENNISGEWING 49 VAN 1998

PRETORIA-WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA 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 City Development & Planning, synde die gemagtigde agent van die eenaar van Erf 698, Brooklyn, 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 Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die bogenoemde eiendom geleë te Waterkloofweg 280, Brooklyn. Hierdie aansoek bevat die volgende voorstelle van "Spesiale Woon" tot "Spesiaal" vir 'n woonhuiskantoor onderworpe aan 'n voorgestelde Bylae B.

Particulars of the application will lie for inspection during normal office hours at the office of the Director: City Planning, Development Control Division, Application Section, Ground Floor, Boland Bank Building, corner of Vermeulen and Paul Kruger Streets, Pretoria, for a period of 28 days from 14 January 1998 (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 14 January 1998.

Address of owner/authorized agent: City Development & Planning, P.O. Box 36799, Menlo Park, 0102. Tel. (012) 342-0900. Fax (012) 342-0902.

Besonderhede van die aansoek lê 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 14 Januarie 1998 (datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van hierdie aansoek moet binne 'n tydperk van 28 dae vanaf 14 Januarie 1998 skriftelik by of tot die Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van eienaar/gemagtigde agent: City Development & Planning, Posbus 36799, Menlo Park, 0102. Tel. (012) 342-0900. Faks (012) 342-0902.

14-21

NOTICE 50 OF 1998

NORTHERN METROPOLITAN LOCAL COUNCIL

JOHANNESBURG AMENDMENT SCHEME

I, Willem Buitendag, being the authorised agent of the owner of Erven 261 and 262, Crown Extension 8, 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 Northern Metropolitan Local Council for the amendment of the town-planning scheme in operation known as the Johannesburg Town-planning Scheme, 1979, by the rezoning of the properties described above, situated at 13 Lepus Road, Crown Extension 8, from "Industrial 1 (S)" to "Industrial 1" in order to permit an increase in coverage, relaxation of the building line and parking requirements.

Particulars of this application will lie for inspection during normal office hours at the office of the Executive Officer: Planning and Urbanisation, Ground Floor, 312 Kent Avenue, Ferndale, Randburg, for a period of 28 days from 14 January 1998.

Objections to or representations in respect of the application must be lodged in writing and in duplicate to the Executive Officer: Planning and Urbanisation at the above address or at Private Bag X1, Randburg, 2125, within a period of 28 days from 14 January 1998.

W. Buitendag, P.O. Box 28741, Kensington, 2101. Tel. (011) 622-5560, (F) 622-5570.

KENNISGEWING 50 VAN 1998

NOORDELIKE METROPOLITAANSE PLAASLIKE OORGANGSRAAD

JOHANNESBURG-WYSIGINGSKEMA

Ek, Willem Buitendag, synde die gemagtigde agent van die eienaar van Erwe 261 en 262, Crown-uitbreiding 8, 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 Noordelike Metropolitaanse Plaaslike Owerheid aansoek gedoen het om die wysiging van die dorpsbeplanning skema bekend as die Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die eiendomme hierbo beskryf, geleë te Lepusweg 13, Crown-uitbreiding 8, vanaf "Industrieel 1 (S)" na "Industrieel 1" onderworpe aan gewysigde voorwaardes ten einde 'n verhoging in dekking, verslapping van die boulyn en parkeer-vereistes toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte: Beplanning en Verstedeliking, Grondvloer, Kentlaan 312, Ferndale, Randburg, vir 'n tydperk van 28 dae vanaf 14 Januarie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14 Januarie 1998 skriftelik en in duplikaat by die Uitvoerende Beampte: Beplanning en Verstedeliking by die bovermelde adres of by Privaatsak X1, Randburg, 2125, ingedien of gerig word.

W. Buidendag, Posbus 28741, Kensington, 2101. Tel. (011) 622-5560, (F) 622-5570.

14-21

NOTICE 52 OF 1998

RANDBURG AMENDMENT SCHEME 239N

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 owners of Erven 478, 479, Portion 1 and the Remaining Extent of Erf 481 and Portion 3 of Erf 1636, Ferndale, 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 on the northern side of Oxford Street, between Main Avenue to the east and Pine Avenue to the west, from "Residential 1" in terms of the Randburg Town-planning Scheme, 1976, to "Business 3" with an FAR of 0,4. The effect of the application will be to permit the erection of shops, offices and professional suites on the properties.

KENNISGEWING 52 VAN 1998

RANDBURG-WYSIGINGSKEMA 239N

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 agent van die eienaar van Erwe 478, 479, Gedeelte 1 en die Resterende Gedeelte van Erf 481 en Gedeelte 3 van Erf 1636, 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 Bestuur aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Randburg-dorpsbeplanningskema, 1976, deur die hersonering van die eiendomme hierbo beskryf, geleë aan die noordekant van Oxfordstraat, tussen Mainlaan tot die ooste en Pinelaan tot die weste, vanaf "Residensieel 1" na "Besigheid 3" met 'n VOV van 0,4. Die uitwerking van die aansoek sal wees om die oprigting van winkels, kantore en professionele suites op die eiendomme toe te laat.

Particulars of the application will lie for inspection during normal office hours at the office of the Director: City Planning, Ground Floor, 312 Kent Avenue, Randburg, for a period of 28 days from 14 January 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director: City Planning at the above address or at Private Bag 1, Randburg, 2125, within a period of 28 days from 14 January 1998.

Address of owner: C/o Steve Jaspan & Associates, Sherborne Square, 5 Sherborne Road, Parktown, 2193.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Stadsbeplanning, Grondvloer, Kentlaan 312, Randburg, vir 'n tydperk van 28 dae vanaf 14 Januarie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14 Januarie 1998 skriftelik by of tot die Direkteur: Stadsbeplanning by bovermelde adres of by Privaatsak 1, Randburg, 2125, ingedien of gerig word.

Adres van eienaar: P.a. Steve Jaspan & Associates, Sherborne Square, Sherborneweg 5, Parktown, 2193.

14-21

NOTICE 53 OF 1998

JOHANNESBURG 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, Leslie John Oakenfull, being the authorised agent of the owner of Erf 71, Reuven and Erf 108, Reuven Extension 1, 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 Southern Metropolitan Local Council of Greater Johannesburg for the amendment of the town-planning scheme known as the Johannesburg Town-planning Scheme, 1979, by the rezoning of the properties described above, situated in Benray Road, Reuven, from "Special" for the keeping and medical treatment of certain animals, subject to conditions to "Special" for the purposes of the Society for the Prevention of Cruelty to Animals (SPCA) and uses incidental thereto, subject to amended conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Head: Urban Planning, Southern Metropolitan Local Council, Seventh Floor, Metropolitan Centre, Braamfontein, for a period of 28 days from 14 January 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the Head: Urban Planning, Southern Metropolitan Local Council at the above address or at P.O. Box 1121, Johannesburg, 2000, within a period of 28 days from 14 January 1998.

Date of first publication: 14 January 1998.

Address of owner: C/o Osborne Oakenfull & Meekel, P.O. Box 490, Pinegowrie, 2123.

KENNISGEWING 53 VAN 1998

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, Leslie John Oakenfull, synde die gemagtigde agent van die eienaar van Erf 71, Reuven en Erf 108, Reuven-uitbreiding 1, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Suidelike Metropolitaanse Plaaslike Raad van Groter Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die eiendomme hierbo beskryf, geleë in Benrayweg, Reuven, van "Spesiaal" vir die onderhoud en mediese behandeling van sekere diere, onderworpe aan voorwaardes tot "Spesiaal" vir die doeleindes van die Diere Beskermingsvereniging (DBV) en gebruikte wat daarmee gepaartgaan, onderworpe aan gewysigde voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof: Stedelike Beplanning, Suidelike Metropolitaanse Plaaslike Raad, Sewende Verdieping, Metropolitaanse Sentrum, Braamfontein, vir 'n tydperk van 28 dae vanaf 14 Januarie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14 Januarie 1998 skriftelik by of tot die Hoof: Suidelike Metropolitaanse Plaaslike Raad, by die bovermelde adres of by Posbus 1121, Johannesburg, 2000, ingedien of gerig word.

Datum van eerste publikasie: 14 Januarie 1998.

Adres van eienaar: P.a. Osborne Oakenfull & Meekel, Posbus 490, Pinegowrie, 2123.

14-21

NOTICE 54 OF 1998

VERWOERDBURG AMENDMENT SCHEME 581

[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, Arno Paul Brandt, of the firm F. Pohl & Partners Inc., being the authorised agent of the owner of Erven 1374, 1375, 1376 and 1377, Highveld Extension 7, 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 Town Council of Centurion for the amendment of the town-planning scheme known as Verwoerdburg Town-planning Scheme, 1992, by the rezoning of Erf 1375, Highveld Extension 7, situated on the corner of John Vorster Drive and Centurion Drive, Highveld Extension 7, from "Business 2" to "Business 2" to increase the approved retail floor area, and the rezoning of Erven 1374, 1376 and 1377, Highveld Extension 7 (situated adjacent to Erf 1375, Highveld Extension 7), from "Residential 1" to "Business 2".

KENNISGEWING 54 VAN 1998

VERWOERDBURG-WYSIGINGSKEMA 581

[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, Arno Paul Brandt, van die firma F. Pohl & Vennote Ing., synde die gemagtigde agent van die eienaar van Erve 1374, 1375, 1376 en 1377, Highveld-uitbreiding 7, 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 aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Verwoerdburg-dorpsbeplanningskema, 1992, deur die hersonering van Erf 1375, geleë te hoek van John Vorsterlaan en Centurionrylaan, Highveld-uitbreiding 7, vanaf "Besigheid 2" na "Besigheid 2" vir die verhoging in die toelaatbare kleinhandelsvloeroppervlakte, en die hersonering van Erve 1374, 1376 en 1377, Highveld-uitbreiding 7 (geleë aanliggend aan Erf 1375, Highveld-uitbreiding 7), vanaf "Residensieel 1" na "Besigheid 2".

Particulars of the application will lie for inspection during normal office hours at the office of the Town-planning Department, Municipal Offices, Basden Avenue, Lyttelton Agricultural Holdings, Centurion, for the period of 28 days from 14 January 1998.

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 14 January 1998.

Address of owner: F. Pohl & Partners Inc., 461 Fehrsen Street, Brooklyn; P.O. Box 650, Groenkloof, 0027; 461 Fehrsen Street, corner of Fehrsen and Nicolson Street, Brooklyn.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoofstadsbeplanner: Departement Stedelike Beplanning, Munisipale Kantore, Basdenlaan, Lyttelton-landbouhoewes, vir 'n tydperk van 28 dae vanaf 14 Januarie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14 Januarie 1998 skriftelik by of tot die Stadsclerk by bovermelde adres of by Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

Adres van gemagtigde agent: F. Pohl & Vennote Ing., Fehrsenstraat 461, Brooklyn; Posbus 650, Groenkloof, 0027; Fehrsenstraat 461, hoek van Fehrsen- en Nicolsonstraat, Brooklyn.

14-21

NOTICE 55 OF 1998

ROODEPOORT AMENDMENT SCHEME 1404

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

I, Alida Steyn Stads- en Streekbeplanners CC, being the authorised agent of the owner of Erf 126, Davidsonville, 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 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 the intersection of Minnaar Street and Wagenaar Street in Davidsonville, from "Municipal" to "Business 1".

Particulars of the application will lie for inspection during normal office hours at the offices of the Strategic Executive Officer: Housing and Urbanisation, Ground Floor, 9 Madeline Street, Florida, for a period of 28 days from 14 January 1998.

Objections to or representations in respect of the application must be lodged or made in writing to the Western Metropolitan Substructure at the above address or at Private Bag X30, Roodepoort, 1725, within a period of 28 days from 14 January 1998.

Address of agent: Alida Steyn Stads- en Streekbeplanners BK, P.O. Box 1956, Florida, 1710. Tel. 472-3680/1.

KENNISGEWING 55 VAN 1998

ROODEPOORT-WYSIGINGSKEMA 1404

KENNISGEWING VAN AANSOEK OM WYSIGING VAN ROODEPOORT-DORPSBEPLANNINGSKEMA, 1987, INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPS-BEPLANNING EN DORPE, 1986 (ORDONNANSIE No. 15 VAN 1986)

Ek, Alida Steyn Stads- en Streekbeplanners BK, synde die gemagtigde agent van die eienaar van Erf 126, Davidsonville, 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 aansoek gedoen het om die wysiging van die dorpsbeplanning-skema bekend as Roodepoort-dorpsbeplanning-skema, 1987, deur die hersonering van die eiendom hierbo beskryf, geleë op die suidoostelike hoek van die straatkruising van Minnaarstraat en Wagenaarstraat in Davidsonville, vanaf "Munisipaal" na "Besigheid 1".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Hoof: Behuising en Verstedeliking, Grondvloer, Madelinestraat 9, Florida, vir 'n tydperk van 28 dae vanaf 14 Januarie 1998.

Besware of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14 Januarie 1998 skriftelik by of tot die Westelike Metropolitaanse Substruktuur by bostaande adres of Privaatsak X30, Roodepoort, 1725, ingedien of gerig word.

Adres van agent: Alida Steyn Stads- en Streekbeplanners BK, Posbus 1956, Florida, 1710. Tel. 472-3680/1.

14-21

NOTICE 56 OF 1998

PRETORIA AMENDMENT SCHEME

I, Dawid Christiaan Ludik, being the authorised agent of the owner of the Remaining Extent of Erf 150 and Portion 3 of Erf 150, 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 in operation known as Pretoria Town-planning Scheme, 1974, by the rezoning of the properties described above, situated at 238 and 228 Queen Wilhelmina Street, Nieuw Muckleneuk, from "Special Residential" with a density of "one dwelling per 700 m²" to "Special" for shops, business buildings, show rooms, offices, medical suites, places of entertainment and refreshment, 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, First Floor, Boland Bank Building, Vermeulen Streets, Pretoria, for a period of 28 days as from 14 January 1998 (the date of first publication of this notice).

KENNISGEWING 56 VAN 1998

PRETORIA-WYSIGINGSKEMA

Ek, Dawid Christiaan Ludik, synde die gemagtigde agent van die eienaar van die Restant van Erf 150 en Gedeelte 3 van Erf 150, 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 het om die wysiging van die dorpsbeplanning-skema in werking bekend as Pretoria-dorpsbeplanning-skema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te Koningin Wilhelminastraat 238 en 228, Nieuw Muckleneuk, van "Spesiale Woon" met 'n digtheid van "een woonhuis per 700 m²" tot "Spesiaal" vir winkels, besigheidsgeboue, vertoonlokale, kantore, mediese kamers, verversingsplekke en vermaaklikheidsplekke, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê 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 14 Januarie 1998 (die datum van eerste publikasie van hierdie kennisgewing).

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 14 January 1998.

Address of authorized agent: Second Floor, North Pavillion, Loftus Versveld, Pretoria; P.O. Box 4731, Pretoria, 0001. Tel. (012) 343-4754/5/6.

NOTICE 57 OF 1998

PRETORIA AMENDMENT SCHEME

I, Dawid Christiaan Ludik, being the authorised agent of the owner of the Remaining Extent of Erf 131, Hatfield, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act No. 3 of 1996), that I have applied to the City Council of Pretoria for removal of certain conditions in Title Deed T35510/1968 and the simultaneous 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 1135 Church Street, Hatfield, from "Special Residential" with a density of "one dwelling per 700 m²" to "Special" for a place of entertainment and refreshment, offices 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, First Floor, Boland Bank Building, Vermeulen Street, Pretoria, for a period of 28 days as from 14 January 1998 (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 14 January 1998.

Address of owner: 1135 Church Street, Hatfield, Pretoria, c/o Second Floor, North Pavillion, Loftus Versveld, Pretoria; P.O. Box 4731, Pretoria, 0001. Tel. (012) 343-4754/5/6.

NOTICE 58 OF 1998

PRETORIA AMENDMENT SCHEME

I, Dawid Christiaan Ludik, being the authorised agent of the owner of Erf 610, Lynnwood Glen, 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 60 Delaware Street, Lynnwood Glen, from "Special Residential" with a density of "one dwelling per 1 250 m²" to "Group Housing" with a density of "11 dwelling-units per hectare", 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, First Floor, Boland Bank Building, Vermeulen Street, Pretoria, for a period of 28 days from 14 January 1998 (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 14 January 1998.

Address of authorised agent: Second Floor, North Pavillion, Loftus Versveld, Pretoria; P.O. Box 4731, Pretoria, 0001. [Tel. (012) 343-4754/5/6.]

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14 Januarie 1998, skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242 Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: Tweede Verdieping, Noord Pawiljoen, Loftus Versveld, Pretoria; Posbus 4731, Pretoria, 0001. Tel. (012) 343-4754/5/6.

14-21

KENNISGEWING 57 VAN 1998

PRETORIA-WYSIGINGSKEMA

Ek, Dawid Christiaan Ludik, synde die gemagtigde agent van die eienaar van die Restant van Erf 131, Hatfield, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het vir die opheffing van sekere voorwaardes in Titelakte T35510/1968 en die gelyktydige wysiging van die dorpsbeplanningskema in werking bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te Kerkstraat 1135, Hatfield, van "Spesiale Woon" met 'n digtheid van "een woonhuis per 700 m²" tot "Spesiaal" vir 'n verversings- en vermaaklikheidsplek, kantore en/of een woonhuis, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê 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 14 Januarie 1998 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14 Januarie 1998, skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242 Pretoria, 0001, ingedien of gerig word.

Adres van eienaar: Kerkstraat 1135, Hatfield, Pretoria, p.a. Tweede Verdieping, Noord Pawiljoen, Loftus Versveld, Pretoria; Posbus 4731, Pretoria, 0001. Tel. (012) 343-4754/5/6.

14-21

KENNISGEWING 58 VAN 1998

PRETORIA-WYSIGINGSKEMA

Ek, Dawid Christiaan Ludik, synde die gemagtigde agent van die eienaar van Erf 610, Lynnwood Glen, 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, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te Delawarestraat 60, Lynnwood Glen, van "Spesiale Woon" met 'n digtheid van "een woonhuis per 1 250 m²" tot "Groepsbehuising" met 'n digtheid van "11 wooneenhede per hektaar", onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê 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 14 Januarie 1998 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14 Januarie 1998 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: Tweede Verdieping, Noord Pawiljoen, Loftus Versveld, Pretoria; Posbus 4731, Pretoria, 0001. [Tel. (012) 343-4754/5/6.]

14-21

NOTICE 60 OF 1998

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, G. Zanti, being the authorised agent of the owner of Erf 3317, Eldorado Park 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 Greater Johannesburg Transitional Metropolitan Council (Southern 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 on 97 Arlberg Avenue from "Residential 1" to "Residential 1" permitting a tavern, subject to certain conditions.

Particulars of the application will lie for inspection during normal working hours at the office of the Director: City Planning, Room 760, Seventh Floor, Metropolitan Centre, Braamfontein, 2017, within a period of 28 days from 14 January 1998.

Objections to, or representations in respect of the application must be lodged with or made in writing to the Director: City Planning, at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 14 January 1998.

Address of agent: Gina Zanti, P.O. Box 30888, Braamfontein, 2017.

KENNISGEWING 60 VAN 1998

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, G. Zanti, synde die gemagtigde agent van die eienaar van Erf 3317, Eldorado Park-uitbreiding 2, 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 (Suidelike Metropolitaanse Plaaslike Raad) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Johannesburg-dorpsbeplanningskema, 1979, deur die herosenering van die eiendom hierbo beskryf, geleë op Arlberglaan 97, van "Residensieel 1" na "Residensieel 1 veroorloof herberg" onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Stadsbeplanning, Kamer 760, Sewende Verdieping, Metropolitaanse Sentrum, Braamfontein, vir 'n tydperk van 28 dae vanaf 14 Januarie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 14 Januarie 1998 skriftelik by of tot die Direkteur: Stadsbeplanning by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Gina Zanti, P.O. Box 30888, Braamfontein, 2017.

14-21

NOTICE 63 OF 1998

NOTICE OF INTENTION TO ESTABLISH TOWNSHIP BY LOCAL AUTHORITY

The Western Vaal Metropolitan Local Council hereby gives notice in terms of section 108 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that it intends to establish townships consisting of the following erven on part of the farm Bophelong 639 IQ:

(a) Bophelong Extension 7 Township:

Residential 1:	340
Business:	1
Crèche:	2
Church:	1
Crèche/Church:	1
Community Facility:	1
Undetermined:	2
Park:	2

(b) Bophelong Extension 8 Township:

Residential 1:	451
Business:	1
Crèche:	3
Church:	1
Undetermined:	1
School:	1
Park:	1

(c) Bophelong Extension 9 Township:

Residential 1:	314
Business:	1
Crèche:	2
Church:	1
Undetermined:	1
School:	1
Park:	1

KENNISGEWING 63 VAN 1998

KENNIS VAN VOORNEME DEUR PLAASLIKE BESTUUR OM DORP TE STIG

Die Westelike Vaal Metropolitaanse Plaaslike Raad gee hiermee ingevolge artikel 108 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat hy van voorneme is om dorpe bestaande uit die volgende erwe op deel van die plaas Bophelong 639 IQ te stig:

(a) Dorp Bophelong-uitbreiding 7:

Residensieel 1:	340
Besigheid:	1
Crèche:	2
Kerk:	1
Crèche/Kerk:	1
Gemeenskapsfasiliteit:	1
Onbepaald:	2
Park:	2

(b) Dorp Bophelong-uitbreiding 8:

Residensieel 1:	451
Besigheid:	1
Crèche:	3
Kerk:	1
Onbepaald:	1
Skool:	1
Park:	1

(c) Dorp Bophelong-uitbreiding 9:

Residensieel 1:	314
Besigheid:	1
Crèche:	2
Kerk:	1
Onbepaald:	1
Skool:	1
Park:	1

(d) Bophelong Extension 10 Township:

Residential 1:	649
Business:	2
Crèche:	2
Church:	1
School:	1
Park:	4

(e) Bophelong Extension 11 Township:

Residential 1:	260
Crèche:	1
Church:	1
School:	1
Park:	1

(f) Bophelong Extension 12 Township:

Residential 1:	1 054
Business:	1
Crèche:	4
Church:	4
School:	1
Park:	2

(g) Bophelong Extension 13 Township:

Residential 1:	213
Crèche:	1
Undetermined:	1
Park:	1

Further particulars for the application will lie for inspection during normal office hours at the office of the Chief Executive Officer, Municipal Offices, First Floor, Room 127, corner of Klasie Havenga and Frikkie Meyer Boulevard, Vanderbijlpark, for a period of 28 days from 14 January 1998.

Objection to or representation in respect of the townships must be lodged with or made in writing to the Chief Executive Officer at the above address or P.O. Box 3, Vanderbijlpark, 1900, within a period of 28 days from 14 January 1998.

(d) Dorp Bophelong-uitbreiding 10:

Residensieel 1:	649
Besigheid:	2
Crèche:	2
Kerk:	1
Skool:	1
Park:	4

(e) Dorp Bophelong-uitbreiding 11:

Residensieel 1:	260
Crèche:	1
Kerk:	1
Skool:	1
Park:	1

(f) Dorp Bophelong-uitbreiding 12:

Residensieel 1:	1 054
Besigheid:	1
Crèche:	4
Kerk:	4
Skool:	1
Park:	2

(g) Dorp Bophelong-uitbreiding 13:

Residensieel 1:	213
Crèche:	1
Onbepaald:	1
Park:	1

Nadere besonderhede van die dorpe lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof- Uitvoerende Beampte, Eerste Verdieping, Kamer 127, Munisipale Kantore, hoek van Klasie Havengastraat en Frikkie Meyer Boulevard, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 14 Januarie 1998.

Besware teen of verhoë ten opsigte van die dorpe moet skriftelik by of tot die Hoof- Uitvoerende Beampte/Stadsraad by bovermelde adres of Posbus 3, Vanderbijlpark, 1900, binne 'n tydperk van 28 dae vanaf 14 Januarie 1998 ingedien of gerig word.

14-21

NOTICE 64 OF 1998**GAUTENG GAMBLING AND BETTING ACT, 1995****APPLICATION FOR MANUFACTURER LICENCE**

Notice is hereby given that **Viva Bingo (Pty) Ltd**, of 82 Lechwe Street, Corporate Park, Midrand, 1605, intend submitting an application to the Gauteng Gambling and Betting Board for a manufacturer licence. The application will be open to public inspection at the office of the Board from **21 January 1998**.

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, within one month from **21 January 1998**.

Any person submitting representations should state in such representation whether or not they wish to make oral representations at the hearing of the application.

NOTICE 65 OF 1998**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 Jacobus Philippus Cronje has applied to the Transitional Local Council of Greater Germiston for the removal of certain conditions in the title deed of Erf 428, Bedfordview Extenslom 88 Township, and the amendment of the Bedfordview Town-panning Scheme, 1995, by the rezoning of the above-mentioned property from "Residential 1" with a density of one dwelling per erf to "Residential 1" with a density of 10 dwelling-units per hectare, subject to certain conditions.

The application will lie for inspection during normal office hours at the office of the City Engineer (Town-planning Section), Third Floor, Samie Building, corner of Queen and Spilsbury Streets, Germiston.

Any such person who wishes to object to the application or submit representations in respect thereof may submit such objections or representation in writing to the City Engineer at the above address or at P.O. Box 145, Germiston, 1400, on or before 20 February 1998.

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

NOTICE 66 OF 1998**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996**

I, Leon Martin Holzaphel, 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 City Council of Pretoria for the amendment of certain conditions contained in the title deed of Erf 514, Monumentpark, which property is situated at 38 Pikkewyn Avenue, Monumentpark, namely the relaxation of the building line on the street-front from 9,14 metres to 5 meters.

Any objections, 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 first publication of the advertisement in the *Provincial Gazette*, viz 21 January 1998.

Full particulars and plans may be inspected during normal office hours at the above-mentioned office from 21 January 1998 until 18 February 1998.

Name and address of applicant: Leon M. Holzaphel, 133 Camellia Avenue, Lynnwood Ridge, 0081. Tel. (012) 348-3047.

NOTICE 67 OF 1998**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, Johan Heinrich Kieser, have applied to the Pretoria City Council for the simultaneous removal of restrictive conditions in the title deeds of Erf 214, Colbyn, situated at the eastern side of Gordon Road, south of Amos Street and north of Burns Street in Colbyn and the amendment of the town-planning scheme known as the Pretoria Town-planning Scheme, 1974, by the rezoning of the said properties from "Special Residential" to "Special" for offices, subject to the conditions as set out in a proposed Annexure B.

Particulars of the application will lie for inspection during normal office hours at the office of the Director: City Planning, Division Development Control, Room 104, Boland Bank Building, corner of Paul Kruger and Vermeulen Streets, Pretoria, for a period of 28 days from 21 January 1998 (the date of first publication of this notice).

KENNISGEWING 65 VAN 1998**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 Jacobus Philippus Cronje aansoek gedoen het by die Plaaslike Oorgangsraad van Groter Germiston vir die opheffing van sekere voorwaardes in die titelakte met betrekking tot Erf 428, Bedfordview-uitbreiding 88-dorp, en die wysiging van die Bedfordview-dorpsbeplanningskema, 1995, deur die hersonering van die bogenoemde eiendom vanaf "Residensieel 1" met 'n digtheid van een woonhuis per erf na "Residensieel 1" met 'n digtheid van 10 wooneenhede per hektaar, onderworpe aan sekere voorwaardes.

Die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoorure by die kantoor van die Stadsingenieur (Stadsbeplanningafdeling), Derde Verdieping, Samiegebou, hoek van Queen- en Spilsburystraat, Germiston.

Enige sodanige persoon wat beswaar teen die aansoek wil aantekens of verhoë in verband daarmee wil rig, moet sodanige beswaar of verhoë skriftelik rig aan die Stadsingenieur by die bogenoemde adres of by Posbus 145, Germiston, 1400, op of voor 20 Februarie 1998.

Adres van eienaar: P.a. Cronje & Genote, Posbus 1004, Bedfordview, 2008.

21-28

KENNISGEWING 66 VAN 1998**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996**

Ek, Leon Martin Holzaphel, synde die gemagtigde agent van die eienaar, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om sekere beperkende voorwaardes in die titelakte van Erf 514, Monumentpark, ook bekend as Pikkewynlaan 38, Monumentpark, te wysig, naamlik die verslapping van die bougrens aan die straatfront vanaf 9,14 meter tot 5 meter.

Enige beswaar, met redes daarvoor, moet binne 28 dae na die eerste publikasie van die advertensie in die *Provinsiale Koerant*, naamlik 21 Januarie 1998 skriftelik by of tot die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Bolandbankgebou, hoek van Paul Kruger- en Vermeulenstraat (Posbus 3242), Pretoria, 0001, ingedien of gerig word. Sluitingsdatum vir enige besware is 18 Februarie 1998.

Besonderhede en planne kan gedurende gewone kantoorure by bogenoemde kantoor besigtig word vanaf 21 Januarie 1998 tot 18 Februarie 1998.

Aanvraer se straat- en posadres: Leon M. Holzaphel, Camellialaan 133, Lynnwoodrif, 0081. Tel. (012) 348-3047.

21-28

KENNISGEWING 67 VAN 1998**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996)**

Kennis geskied hiermee dat ek, Johan Heinrich Kieser, ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, by die Stadsraad van Pretoria aansoek gedoen het vir die gelyktydige opheffing van titelvoorwaardes in die titelaktes van Erf 214, Colbyn, geleë aan die oostelike kant van Gordonweg, suid van Amosstraat en noord van Burnsstraat in Colbyn en die wysiging van die dorpsbeplanningskema bekend as Pretoria-dorpsbeplanningskema, 1974 deur die hersonering van die genoemde eiendom, vanaf "Spesiale Woon" na "Spesiaal" vir kantore, onderworpe aan die voorwaardes soos uiteengesit in 'n voorgestelde Bylae B.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Stedelike Beplanning, Afdeling Ontwikkelingsbeheer, Kamer 104, Boland Bankgebou, hoek van Paul Kruger- en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 21 Januarie 1998 (die datum van eerste publikasie van hierdie kennisgewing).

Objections to or representations in respect of the application must be lodged with or made in writing to the Director: City Planning at the above address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 21 January 1998.

Address of authorised agent: Heinrich Kieser, TRP (SA), c/o Netplan Town and Regional Planners, P.O. Box 74677, Lynnwood Ridge, 0040. Tel. (012) 348-8757.

NOTICE 68 OF 1998

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

We, New Town Associates, being the authorised agents of the registered owner, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the Northern Metropolitan Local Council for the removal of certain conditions contained in the title deed of Erf 1126, Blairgowrie Township, which property is situated at 81 Barkston Drive, Blairgowrie, and the simultaneous amendment of the Randburg Town-planning Scheme, 1976, by the rezoning of the property from "Residential 1" to "Special" for dwelling-house offices, subject to conditions.

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 Private Bag 1, Randburg, 2125, and on the Ground Floor, 312 Kent Avenue, Randburg, from 21 January 1998 until 18 February 1998.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said local authority at its address specified above on or before 18 February 1998.

Date of first publication: 21 January 1998.

Name and address of agents: New Town Associates, P.O. Box 4665, Halfway House, 1685.

NOTICE 69 OF 1998

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

I, Lynette Verster, 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 Town Council of Alberton for the removal of certain conditions contained in the title deed of Erf 1/86, Alrode, which is situated at 2 Jurie Street, Alberton.

All relevant documents relating to the application will lie open for inspection during weekdays from 08:00 to 13:15 and from 14:00 to 16:30 at the office of the Town Secretary, Level 3, Civic Centre, Alberton, from 21 January 1998 until 18 February 1998.

Any such person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing to the Town Clerk at the above address or at P.O. Box 4, Alberton, 1450, on or before 18 February 1998.

Address of applicant: Raylynne Technical Services, P.O. Box 11004, Randhart, 1457.

NOTICE 70 OF 1998

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

We, Van der Schyff, Baylis, Gericke & Druce, being the authorised agents 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 certain conditions contained in the title deeds of Portion 9 of Erf 202,

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 21 Januarie 1998 skriftelik by of tot die Direkteur: Stedelike Beplanning by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: Heinrich Kieser, SS (SA), p.a. Netplan Stads- en Streekbeplanners, Posbus 74677, Lynnwoodrif, 0040. Tel. (012) 348-8757.

21-28

KENNISGEWING 68 VAN 1998

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

Ons, New Town Associates, die gemagtigde agent van die geregistreerde eienaar, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ons by die Noordelike Metropolitaanse Plaaslike Raad aansoek gedoen het vir die opheffing van sekere voorwaardes in die titelakte van Erf 1126, Blairgowrie, geleë te Barkstonrylaan 81, Blairgowrie, en die gelyktydige hersonering van die eiendom vanaf "Residensieel 1" na "Spesiaal" vir woonhuiskantore, onderworpe aan voorwaardes.

Alle tersaaklike dokumente met verwysing na die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die gemagtigde plaaslike bestuur by Privaatsak 1, Randburg, 2125, en op die Grondvloer, Kentlaan 312, Randburg, vanaf 21 Januarie 1998 tot 18 Februarie 1998.

Enige persoon wat beswaar wil maak teen die aansoek of verhoë wil opmer met betrekking daarop moet dit skriftelik by die plaaslike bestuur indien by die adres hierbo uiteengesit op of voor 18 Februarie 1998.

Datum van eerste publikasie: 21 Januarie 1998.

Naam en adres van agent: New Town Associates, Posbus 4665, Halfway House, 1685.

21-28

KENNISGEWING 69 VAN 1998

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

Ek, Lynette Verster, die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat aansoek gedoen is by die Stadsraad van Alberton vir die opheffing van sekere voorwaardes in die titelakte van Erf 1/86, Alrode, wat geleë is te Juriestraat 2, Alrode, Alberton.

Alle relevante dokumente wat verband hou met die aansoek lê ter insae gedurende weksdae vanaf 08:00 tot 13:15 en vanaf 14:00 tot 16:30 by die kantoor van die Stadsekretaris, Vlak 3, Burgersentrum, Alberton, vanaf 21 Januarie 1998 tot 18 Februarie 1998.

Enige persoon wat beswaar wil maak of verhoë wil rig teen die aansoek, moet sodanige beswaar of verhoë skriftelik tot die Stadsklerk rig by bogenoemde adres of by Posbus 4, Alberton, 1450, voor of op 18 Februarie 1998.

Adres van aplikant: Raylynne Tegnieese Dienste, Posbus 11004, Randhart, 1457.

KENNISGEWING 70 VAN 1998

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 ingevolge 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 sekere voorwaardes in die titelaktes van Gedeelte

Rosebank, which property is situated on the corner of Cradock and Jellicoe Avenues and the simultaneous amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of the property from "Residential 1" to "Residential 1" including offices, subject to conditions.

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, corner of Linden Road and Grayston Drive, Simba, from 21 January 1998 until 19 February 1998.

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 19 February 1998.

Date of first publication: 21 January 1998.

Name and address of owner: Van der Schyff, Baylis, Gericke & Druce, P.O. Box 1914, Rivonia, 2128.

(Reference No. 1485-RRE)

9 van Erf 202, Rosebank, op die hoek van Cradock- en Jellicoe laan geleë en die gelyktydige wysiging van die Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom vanaf "Residensieel 1" na "Residensieel 1" kantore ingesluit, onderworpe aan voorwaardes.

Alle tersaaklike dokumente met verwysing na die aansoek lê ter insae 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 Lindenweg en Graystonrylaan, Simba, vanaf 21 Januarie 1998 tot 19 Februarie 1998.

Enige persoon wat beswaar wil maak teen die aansoek, of verhoë wil opper met betrekking daarop, moet dit skriftelik met die gemagtigde plaaslike bestuur indien by die adres en kamernommer hierbo uiteengesit op of voor 19 Februarie 1998.

Datum van eerste publikasie: 21 Januarie 1998.

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

(Verwysingsnommer 1485-RRA)

21-28

NOTICE 71 OF 1998

ANNEXURE 3

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

I, Marius Johannes van der Merwe of Marius van der Merwe & Associates, 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 Substructure for the removal of certain conditions contained in the title deed(s) of Erven 1639 and 1640 RE, Houghton Estate which properties are situated at 41 and 43 Central Street, Houghton Estate, respectively, and the simultaneous amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of the properties from "Residential 1 (S), subject to certain conditions" to "Business 4 (S), permitting offices (excluding banks, building societies, restaurants and medical consulting rooms) including a floor area ratio of 0,35 and coverage of 40%, subject to certain conditions".

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said local authority at Building 1, Ground Floor, Norwich-on-Grayston, corner of Grayston Drive and Linden Road, Sandown, from 21 January 1998 until 18 February 1998.

Any person who wishes to object to the application or submit representations in respect thereof, must lodge the same in writing with *both* the said authorised local authority at its address and room number specified above or at P.O. Box 584, Strathavon, 2031, and the authorised agent on or before 18 February 1998.

Name and address of authorised agent: Marius van der Merwe & Associates, P.O. Box 39349, Booyens, 2016.

(Reference No. Amendment Scheme)

KENNISGEWING 71 VAN 1998

BYLAE 3

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

Ek, Marius Johannes van der Merwe van Marius van der Merwe & Genote, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ons aansoek gedoen het by die Oostelike Metropolitaanse Substruktuur vir die opheffing van sekere beperkende voorwaardes vervat in die titelakte(s) van Erwe 1639 RG en 1640 RG, Houghton Estate, welke eiendom geleë is te Centralstraat 41 en 43, Houghton Estate, onderskeidelik, en die gelyktydige wysiging van die Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom vanaf "Residensieel 1 (S), onderhewig aan sekere voorwaardes" tot "Besigheid 4 (S), met kantore (uitsluitende banke, bouverenigings, restaurante en mediese spreekkamers) insluitende 'n vloeroppervlakte van 0,35 en dekking van 40% onderhewig aan sekere voorwaardes".

Alle toepaslike dokumente met betrekking tot die aansoek sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die gevolmagtigde plaaslike owerheid, Gebou 1, Grondvloer, Norwich-on-Grayston, hoek van Graystonrylaan en Lindenweg, Sandown, vanaf 21 Januarie 1998 tot 18 Februarie 1998.

Enige persoon wat besware teen of verhoë ten opsigte van die aansoek wil indien, moet sulke besware of verhoë skriftelik aan *beide* die gevolmagtigde plaaslike owerheid indien by die bogenoemde adres en kamernommer of by Posbus 584, Strathavon, 2031, en die gevolmagtigde agent op of voor 18 Februarie 1998.

Naam en adres van gemagtigde agent: Marius van der Merwe & Genote, Posbus 39349, Booyens, 2016.

(Verwysing No. Wysigingskema)

NOTICE 72 OF 1998

ANNEXURE 3

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

I, Cassandra Amelia van der Westhuizen, 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 Small Holding 43, Steynsvlei, which property is situated at Holding 43, Van Zyl Street, Steynsvlei, Krugersdorp Agricultural Holdings.

KENNISGEWING 72 VAN 1998

BYLAE 3

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

Ek, Cassandra Amelia van der Westhuizen, 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 Kleinhoewe 43, Steynsvlei, welke eiendom geleë is te Hoewe 43, Van Zylstraat, Steynsvlei, Krugersdorp-landbouhoewes.

All relevant documents relating to the application will lie for inspection 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 21 January 1998 until 18 February 1998.

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 18 February 1998.

Name and address of owner: C. A. van der Westhuizen, P.O. Box 1044, Pinergowrie, 2123.

NOTICE 73 OF 1998

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 Herbert Doppelhofer, in his capacity as sole member of Herbert Property Development CC (No. CK 96/46950/23), has applied to the Transitional Council of Greater Germiston for the removal of certain conditions in the title deed of Erf 30, Homestead Township.

The application will lie for inspection during normal office hours at the office of the City Engineer (Town Planning Section), Third Floor, Samie Building, corner of Queen and Spilsbury Streets, Germiston.

Any such person who wishes to object to the application or submit representations in respect thereof, may submit such objections or representations in writing to the City Engineer at the above address or at P.O. Box 145, Germiston, 1400, on or before 20 February 1998.

NOTICE 74 OF 1998

The Director: Planning Support Services (Department of Development Planning and Local Government) hereby gives notice in terms of section 58 (8) (a) of the Town-planning and Townships (Ordinance No. 25 of 1965), that an application to establish the township mentioned in the Annexure hereto has been received.

Further particulars of this application are open for inspection at the office of the Gauteng Provincial Government (Department of Development Planning and Local Government), Room 1313, 13th Floor, the Corner House, corner of Sauer and Commissioner Streets, Marshalltown.

Any objections to or representations in regard to the application must be submitted to the Director: Planning Support Services (Department of Development Planning and Local Government), in writing and in duplicate at the above address or Private Bag X86, Marshalltown, 2017, within a period of eight weeks from 21 January 1998.

ANNEXURE

Name of township: Esther Park Extension 10.

Name of applicant: Edenlyn (Proprietary) Limited.

Number of erven: Four: "Special" for "Residential 3" and "Educational".

Description of land: Situated on the Remainder of Portion 218 of the farm Zuurfontein 33 IR, District of Kempton Park.

Situation: The proposed township is situated south of Edleen Extension 1 Township, north of Esther Park Township and west and abuts on Parkland Drive.

Remarks: This advertisement supersedes all previous advertisements for Esther Park Extension 5 Township.

Reference No.: GO 15/3/216/90.

Alle dokumente relevant tot die aansoek lê ter insae gedurende gewone kantoorure by die Plaaslike Oorgangraad van Krugersdorp, Navraekantoor, Stedelike Ontwikkeling en Bemaking, Kamer 94, Burgersentrum, Kommissarisstraat, Krugersdorp, vanaf 21 Januarie 1998 tot 18 Februarie 1998.

Besware teen of versoë ten opsigte van die aansoek moet voor of op 18 Februarie 1998 skriftelik by of tot die plaaslike bestuur by die bogenoemde adres of by die Stadsekretaris, Posbus 94, Krugersdorp, 1740, ingedien word.

Naam en adres van eienaar: C. A. van der Westhuizen, Posbus 1044, Pinergowrie, 2123.

KENNISGEWING 73 VAN 1998

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 Herbert Doppelhofer, in sy hoedanigheid as enigste lid van Herbert Property Development BK (No. CK 96/45950/23), aansoek gedoen het by die Plaaslike Oorgangraad van Groter Germiston vir die verwydering van sekere voorwaardes in die titelakte met betrekking tot Erf 30, Homestead-dorpsgebied.

Die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoorure by die kantoor van die Stadsingenieur (Stadsbeplanning Afdeling), Derde Verdieping, Samiegebou, hoek van Queen- en Spilsburystraat, Germiston.

Enige sodanige persoon wat beswaar teen die aansoek wil aanteken of versoë in verband daarmee wil rig, moet sodanige besware of versoë skriftelik rig aan die Stadsingenieur by die bogenoemde adres of by Posbus 145, Germiston, 1400, op of voor 20 Februarie 1998.

21-28

KENNISGEWING 74 VAN 1998

Die Direkteur: Beplanningondersteuningsdienste (Departement van Ontwikkelingsbeplanning en Plaaslike Regering) gee hiermee, ingevolge die bepalings van artikel 58 (8) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie No. 25 van 1965), kennis dat die aansoek om die stigting van die dorp gemeld in die Bylae hierby, ontvang is.

Verdere besonderhede van hierdie aansoek lê ter insae in die kantoor van die Gauteng Provinsiale Regering (Departement van Ontwikkelingsbeplanning en Plaaslike Regering), Kamer 1313, 13de Verdieping, The Corner House, hoek van Sauer- en Commissionerstraat, Marshalltown.

Enige beswaar teen of versoë in verband met die aansoek moet binne 'n tydperk van agt weke vanaf 21 Januarie 1998, skriftelik en in duplikaat, aan die Direkteur: Beplanningondersteuningsdienste (Departement van Ontwikkelingsbeplanning en Plaaslike Regering), by bovermelde adres of Privaatsak X86, Marshalltown, 2107, voorgelê, word.

BYLAE

Naam van dorp: Esther Park-uitbreiding 10.

Naam van aansoekdoener: Edenlyn (Proprietary) Limited.

Aantal erwe: Vier: "Spesiaal" vir "Residensieel 3" of "Opvoedkundig".

Beskrywing van grond: Geleë op die Restant van Gedeelte 218 van die plaas Zuurfontein 33 IR, distrik Kempton Park.

Ligging: Die voorgestelde dorp is geleë suid van die dorp Edleen-uitbreiding 1, noord van die dorp Esther Park en wes van en grens aan Parklandweg.

Opmerkings: Hierdie advertensie vervang alle vorige advertensies vir die dorp Esther Park-uitbreiding 5.

Verwysing No.: GO 15/3/216/90.

NOTICE 75 OF 1998

KEMPTON PARK AMENDMENT SCHEME 908

I, Douwe Agema, being the authorised agent of the owner of Erven 3619-3623, Tembisa Extension 7, 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 Kempton Park/Tembisa Metropolitan Local Council for the amendment of the Kempton Park Town-planning Scheme, 1987, by the rezoning of the properties described above, situated in Crocodile Street opposite the bus and taxi terminus, from "Residential" to "Business 3", subject to a proposed annexure (height: 2 storeys, coverage: 100%, FAR: 2,0 and no parking requirements).

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 Pretoria Road and C. R. Swart Drive, Kempton Park, for a period of 28 days from 21 January 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director: Administration at the above address or at P.O. Box 13, Kempton Park, 1620, within a period of 28 days from 21 January 1998.

D. Agema, P.O. Box 623, Montana Park, 0159. Tel. and fax (012) 540-2709.

KENNISGEWING 75 VAN 1998

KEMPTON PARK-WYSIGINGSKEMA 908

Ek, Douwe Agema, synde die gemagtigde agent van die eienaar van Erwe 3619-3623, Tembisa-uitbreiding 7, 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 Kempton Park/Tembisa Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die Kempton Park-dorpsbeplanningskema, 1987, deur die hersonering van die eiendomme hierbo beskryf, geleë in Crocodilestraat oorkant die bus- en taxiterminus, van "Residensieel" tot "Besigheid 3", onderworpe aan 'n voorgestelde bylae (hoogte: 2 verdiepings, dekking: 100%, VOV: 2,0 en geen parkeervereistes nie).

Besonderhede van die aansoek lê ter insae gedurende kantoorure by die kantoor van die Direkteur: Administrasie, Kamer B304, Burgersentrum, hoek van Pretoriaweg en C. R. Swarttrylaan, Kempton Park, vir 'n tydperk van 28 dae vanaf 21 Januarie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 21 Januarie 1998 skriftelik by of tot die Direkteur: Administrasie by bovermelde adres of by Posbus 13, Kempton Park, 1620, ingedien of gerig word.

D. Agema, Posbus 623, Montana Park, 0159. Tel. en faks (012) 540-2709.

21-28

NOTICE 76 OF 1998

WESTERN VAAL METROPOLITAN SUBSTRUCTURE

VANDEBIJLPARK AMENDMENT SCHEME 368

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, Carel Lodewyk Basson, being the authorised agent of the owner of Erf 123, South West 5 Township, Registration Division IQ, 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 amendment of the town-planning scheme known as Vanderbijlpark Town-planning Scheme, 1987, by the rezoning of the property described above, respectively, from "Residential 1", with density zoning of one dwelling per erf to "Residential 1" with a density zoning of one dwelling per 1 500 m².

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 21 January 1998.

Objections to or representations 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 21 January 1998.

Address of agent: P.O. Box 3076, Vanderbijlpark, 1900.

KENNISGEWING 76 VAN 1998

WESTELIKE VAAL METROPOLITAANSE SUBSTRUKTUUR

VANDEBIJLPARK-WYSIGINGSKEMA 368

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)

Ek, Carel Lodewyk Basson, synde die gemagtigde agent van die eienaar van Erf 123, Vanderbijlpark South West 5-dorpsgebied, 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, 1987, deur die hersonering van die bovermelde eiendom hierbo beskryf van "Residensieel 1", met 'n digtheidsonering van een woonhuis per erf tot "Residensieel 1" met digtheidsonering van een woonhuis per 1 500 m².

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklere, Kamer 403, Munisipale Kantore, Klasie Havengastraat, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 21 Januarie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 21 Januarie 1998 skriftelik by of tot die Stadsklere, Vanderbijlpark, by bovermelde adres of by Posbus 3, Vanderbijlpark, 1900, ingedien of gerig word.

Adres van agent: Posbus 3076, Vanderbijlpark, 1900.

21-28

NOTICE 77 OF 1998

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, Tienie Bezuidenhout & Associates, being the authorised agent of the owner of Erf 148, Morningside Extension 10, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and

KENNISGEWING 77 VAN 1998

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, Tienie Bezuidenhout & Medewerkers, synde die gemagtigde agent van die eienaar van Erf 148, Morningside-uitbreiding 10, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op

Townships Ordinance, 1986, that we have applied to the Eastern Metropolitan Local Council for the amendment of the town-planning scheme known as Sandton Town-planning Scheme, 1980, by the rezoning of the property described above, situated on the western side of Rivonia Road, east of its intersection with Outspan Road, Morningside, from "Special" for a limited services hotel, subject to certain conditions, to "Special" for a limited services hotel, conference facilities for quests, restaurant facilities and an increase in the number of rooms from 40 to 41, subject to conditions.

The application will lie for inspection during normal office hours at the office of the Director of Planning, Building 1, Ground Floor, Norwich-on-Grayston, corner of Grayston Drive and Linden Street, Sandton, for a period of 28 days from 21 January 1998.

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 P.O. Box 584, Strathavon, 2031, within a period of 28 days from 21 January 1998.

Address of owner: C/o Tinie Bezuidenhout & Associates, P.O. Box 98558, Sloane Park, 2152.

NOTICE 78 OF 1998

PRETORIA AMENDMENT SCHEME

I, Errol Raymond Bryce, being the authorised agent of the owners of the Remainder of Portion 23 of the farm The Willows 340 JR, situated on Lynnwood Road, do 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 Pretoria Town-planning Scheme, 1974, by the rezoning of the properties described above, from "Agricultural" to "Special" for a garden centre, including ancillary and related uses.

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, Pretoria, for a period of 28 days from 21 January 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director: City Planning and Development at the above address or to P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 21 January 1998.

Address of agent: E. R. Bryce & Associates, P.O. Box 28528, Sunnyside, 0132. Tel. 346-3417.

NOTICE 79 OF 1998

GERMISTON AMENDMENT SCHEME 701

SCHEDULE 8

[Regulation 11 (2)]

NOTICE OF APPLICATION FOR AMENDMENT OF THE GERMISTON 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 owner of Erven 1476, 1477 and 1478, Primrose 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 Greater Germiston for the amendment of the town-planning scheme known as the Germiston Town-planning Scheme, 1985 by the rezoning of the properties described above situated between Violet and Poplar Roads, Primrose, Germiston, from "Parking" to "Business 2" (Erven 1476 and 1477) and from "Residential 1" to "Parking" (Erf 1478).

Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Oostelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Sandton-dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë aan die westelike kant van Rivoniaweg, suid van die kruising met Outspanweg, Morningside, vanaf "Spesiaal" vir 'n beperkedienshotel, onderworpe aan sekere voorwaardes, na "Spesiaal" vir 'n beperkedienshotel, konferensiefasiliteite vir gaste, restaurantfasiliteit en 'n toename in die aantal kamers vanaf 40 na 41, onderworpe aan voorwaardes.

Die aansoeke lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur van Beplanning, Gebou 1, Grondvloer, Norwich-on-Grayston, hoek van Graystonrylaan en Lindenweg, Sandton, vir 'n tydperk van 28 dae vanaf 21 Januarie 1988.

Enige persoon wat beswaar wil maak teen die aansoek of vertoë wil rig ten opsigte van die aansoek moet sodanige besware of vertoë skriftelik by of tot die Direkteur van Beplanning indien of rig by bovermelde adres of by Posbus 584, Strathavon, 2031, binne 'n tydperk van 28 dae vanaf 21 Januarie 1998.

Adres van eienaar: P. A. Tinie Bezuidenhout & Medewerkers, Posbus 98558, Sloane Park, 2152.

21-28

KENNISGEWING 78 VAN 1998

PRETORIA-WYSIGINGSKEMA

Ek, Errol Raymond Bryce, synde die gemagtigde agent van die eienaars van die Restant van Gedeelte 23 van die plaas The Willows 340 JR, geleë te Lynnwoodweg, gee hiermee ingevolge artikel 56 (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 Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, van "Landbou" tot "Spesiaal" vir 'n tuinsentrum, ondergeskikte en aanverwante gebruike, ingesluit.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Eerste Verdieping, Boland Bankgebou, hoek van Paul Kruger- en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 21 Januarie 1998.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 21 Januarie 1998, 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 agent: E. R. Bryce & Medewerkers, Posbus 28528, Sunnyside, 0132. Tel. 346-3417.

21-28

KENNISGEWING 79 VAN 1998

GERMISTON-WYSIGINGSKEMA 701

BYLAE 8

[Regulasie 11 (2)]

KENNISGEWING VAN AANSOEK OM WYSIGING VAN GERMISTON-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 eienaar van Erve 1476, 1477 en 1478, Primrose-dorp, 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 Groter Germiston aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Germiston-dorpsbeplanningskema, 1985, deur die hersonering van die eiendom hierbo beskryf, geleë tussen Violet- en Poplarstraat, Primrose, Germiston, van "Parkering" to "Besigheid 2" (Erve 1476 en 1477) en van "Residensieel 1" tot "Parkering" (Erf 1478).

Particulars of this 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 21 January 1998.

Objections to or representations in respect of the application shall be lodged in writing and in duplicate to the Town Clerk at the above address of at P.O. Box 145, Germiston, 1400, within a period of 28 days from 21 January 1998.

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

NOTICE 80 OF 1998

BEDFORDVIEW AMENDMENT SCHEME 891

SCHEDULE 8

[Regulation 11 (2)]

NOTICE OF APPLICATION FOR AMENDMENT OF THE BEDFORDVIEW 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 owner of Erf 43, Bedford Park Extension 3 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 Greater Germiston for the amendment of the town-planning scheme known as Bedfordview Town-planning Scheme, 1995, by the rezoning of the property described above, situated at 1 Kipling Road, Bedford Park, Bedfordview, from "Residential 1" with a density of one dwelling per erf to "Residential 1", with a density of 10 dwelling-units per hectare, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the City Engineer, Room 211, Samie Building, corner of Queen and Spilsbury Streets, Germiston, for a period of 28 days from 21 January 1998.

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 21 January 1998.

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

NOTICE 81 OF 1998

BEDFORDVIEW AMENDMENT SCHEME 888

SCHEDULE 8

[Regulation 11 (2)]

NOTICE OF APPLICATION FOR AMENDMENT OF THE BEDFORDVIEW 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 owner of Erven 1911 and 1912, Bedfordview Extension 386 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 Greater Germiston for the amendment of the town-planning scheme known as Bedfordview Town-planning Scheme, 1995, by the rezoning of the property described above, situated at Hilliard Road, Bedfordview, from "Residential 1" with a density of one dwelling per 1 500 square metres, to "Residential 2", with a density of 20 dwelling-units per hectare, subject to certain conditions.

Besonderhede van die aansoek lê 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 21 Januarie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 21 Januarie 1998 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 145, Germiston, 1400, ingedien of gerig word.

Adres van eienaar: P.a. Cronje & Genote, Posbus 1004, Bedfordview, 2008.

21-28

KENNISGEWING 80 VAN 1998

BEDFORDVIEW-WYSIGINGSKEMA 891

BYLAE 8

[Regulasie 11 (2)]

KENNISGEWING VAN AANSOEK OM WYSIGING VAN BEDFORDVIEW-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 eienaar van Erf 43, Bedford Park-uitbreiding 3-dorp, 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 Groter Germiston aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Bedfordview-dorpsbeplanningskema, 1995, deur die hersonering van die eiendom hierbo beskryf, geleë te Kiplingweg 1, Bedford Park, Bedfordview, van "Residensieel 1" met 'n digtheid van een woonhuis per erf tot "Residensieel 1" met 'n digtheid van 10 wooneenhede per hektaar, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsingenieur, Kamer 211, Samiegebou, hoek van Queen- en Spilsburystraat, Germiston, vir 'n tydperk van 28 dae vanaf 21 Januarie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 21 Januarie 1998 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 145, Germiston, 1400, ingedien of gerig word.

Adres van eienaar: P.a. Cronje & Genote, Posbus 1004, Bedfordview, 2008

21-28

KENNISGEWING 81 VAN 1998

BEDFORDVIEW-WYSIGINGSKEMA 888

BYLAE 8

[Regulasie 11 (2)]

KENNISGEWING VAN AANSOEK OM WYSIGING VAN BEDFORDVIEW-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 eienaar van Erve 1911 en 1912, Bedfordview-uitbreiding 386-dorp, 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 Groter Germiston aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Bedfordview-dorpsbeplanningskema, 1995, deur die hersonering van die eiendom hierbo beskryf, geleë te Hilliardweg, Bedfordview, van "Residensieel 1" met 'n digtheid van een woonhuis per 1 500 vierkante meter tot "Residensieel 2" met 'n digtheid van 20 wooneenhede per hektaar, onderworpe aan sekere voorwaardes.

Particulars of the application will lie for inspection during normal office hours at the office of the City Engineer, Room 211, Samie Building, corner of Queen and Spilsbury Streets, Germiston, for a period of 28 days from 21 January 1998.

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 21 January 1998.

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

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsingenieur, Kamer 211, Samiegebou, hoek van Queen- en Spilsburystraat, Germiston, vir 'n tydperk van 28 dae vanaf 21 Januarie 1998.

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 21 Januarie 1998, skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 145, Germiston, 1400, ingedien of gerig word.

Adres van eienaar: P.a. Cronje & Genote, Posbus 1004, Bedfordview, 2008

21-28

NOTICE 82 OF 1998

SCHEDULE 3

(Regulation 21)

NOTICE OF APPLICATION TO ESTABLISH A TOWNSHIP

I, C. J. J. Els, of EVS & Partners, 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 lodged with the City Council of Pretoria.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary, 14th Floor, Saambou Building, 227 Andries Street, for a period of 28 day from 21 January 1998 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with (in duplicate) or made in writing to the Town Secretary at the above address or at P.O. Box 440, Pretoria, 0001, within a period of 28 days from 21 January 1998.

Address of agent: C. J. J. Els, TRP (SA), EVS & Partners, P.O. Box 28792, Sunnyside, 0132.

ANNEXURE

Name of township: Doornpoort Extension 38.

Full name of owner: First Land Developments (Pty) Limited.

Number of erven and proposed zonings: "Duplex Residential": Six erven.

Description of land on which the property is situated: A part of the Remainder of the farm Doornpoort 295 JR.

Locality of proposed township: The proposed township is situated approximately 3 km to the north of Zambesi Drive and to the west of the N1-22 highway.

KENNISGEWING 82 VAN 1998

BYLAE 2

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Ek, C. J. J. Els, van EVS & Vennote, gee hiermee ingevolge artikel 69 (6) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n aansoek ingedien is by die Stadsraad van Pretoria om die dorp in die Bylae hierby genoem, te stig.

Besonderhede van die aansoek lê gedurende gewone kantoorure by die kantoor van die Stadsekretaris, 14de Verdieping, Saambougebou, Andriesstraat 227, vir 'n tydperk van 28 dae vanaf 21 Januarie 1998 (die datum van eerste publikasie van hierdie kennisgewing), ter insae.

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 21 Januarie 1998 skriftelik en in tweevoud by die Stadsekretaris by voormelde adres ingedien of aan hom by Posbus 440, Pretoria, 0001, gepos word.

Adres van agent: C. J. J. Els, SS (SA), EVS & Vennote, Posbus 28792, Sunnyside, 0132.

BYLAE

Naam van dorp: Doornpoort-uitbreiding 38.

Volle naam van aansoeker: First Land Developments (Edms.) Beperk.

Aantal erwe en voorgestelde sonering: "Dupleks Woon": Ses erwe.

Beskrywing van grond waarop die dorp gestig staan te word: Gedeelte van die Restant van die plaas Doornpoort 295 JR.

Ligging van voorgestelde dorp: Die voorgestelde dorp is ongeveer 3 km noord van Zamesi-rylaan en wes van die N1-22-snelweg geleë.

21-28

NOTICE 83 OF 1998

SANDTON AMENDMENT SCHEME

I, Robert Bremner Fowler, being the authorised agent of the owner of Erf 5284, Bryanston, 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 Local Council for the amendment of the town-planning scheme known as Sandton Town-planning Scheme, 1980, by the rezoning of the property described above, situated on the corner of William Nicol Road and Sloane Street from "Residential 1" to "Special" for offices, business buildings (banks) and showrooms (Coverage: 30%, FSR: 0,4 and Height: Two storeys.)

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 Local Council, Ground Floor, Norwich-on-Grayston Building, corner of Grayston Drive and Linden Road, Strathavon, for a period of 28 days from 21 January 1998 (the date of first publication of this notice).

KENNISGEWING 83 VAN 1998

SANDTON-WYSIGINGSKEMA

Ek, Robert Bremner Fowler, synde die gemagtigde agent van die eienaar van Erf 5284, Bryanston, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Oostelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanning-skema bekend as Sandton-dorpsbeplanning-skema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë op die hoek van William Nicolweg en Sloanestraat, van "Residensieël 1" tot "Spesiaal" vir kantore, besighedsgeboue (banke) en vertoonkamers. (Dekking: 30%, VRV: 0,4 en hoogte: Twee verdiepings.)

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Grondvloer, Norwich-on-Graystonegebou, hoek van Graystonrylaan en Lindenweg, Strathavon, vir 'n tydperk van 28 dae vanaf 21 Januarie 1998 (die datum van eerste publikasie van hierdie kennisgewing).

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 584, Strathavon, 2031, within a period of 28 days from 21 January 1998.

Address of owner: C/o Rob Fowler & Associates, P.O. Box 1905, Halfway House, 1685.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 21 Januarie 1998 skriftelik by of tot die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Posbus 584, Strathavon, 2031, ingedien of gerig word.

Adres van eienaar: P.a. Rob Fowler & Medewerkers, Posbus 1905, Halfway House, 1685.

21-28

NOTICE 84 OF 1998

PRETORIA AMENDMENT SCHEME

I, Jill Lorraine Gafney, being the authorised agent of the owner of Erf 6, Waterkloof Heights Extension 1, Pretoria, 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 Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, situated at 47 Bogey Street, Waterkloof Heights Extension 1, from "Special Residential" to "Group Housing", subject to the conditions contained in Schedule III C; provided that not more than 10 dwelling-units per hectare of gross erf area shall be erected on the erf.

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, Pretoria, for a period of 28 days from 21 January 1998.

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 to P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 21 January 1998.

Address of authorised agent: P.O. Box 38829, Garfontein East, 0060. Tel. (012) 98-4860/346-3417.

KENNISGEWING 84 VAN 1998

PRETORIA-WYSIGINGSKEMA

Ek, Jill Lorraine Gafney, synde die gemagtigde agent van die eienaar van Erf 6, Waterkloof Heights-uitbreiding 1, Pretoria, 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 Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te Bogeystraat 47, Waterkloof Heights-uitbreiding 1, van "Spesiale Woon" tot "Groepsbehuising", onderworpe aan die voorwaardes soos uiteengesit in Skedule III C; met dien verstande dat nie meer as 10 wooneenhede per hektaar bruto erfoppervlakte op die erf opgerig mag word nie.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Eerste Verdieping, Boland Bankgebou, hoek van Paul Kruger- en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 21 Januarie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 21 Januarie 1998 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: Posbus 38829, Garfontein-Oos, 0060. Tel. (012) 98-4860/346-3417.

21-28

NOTICE 85 OF 1998

HALFWAY HOUSE AND CLAYVILLE TOWN-PLANNING SCHEME, 1976

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, Nadine Mall, being the agent of Portion 26 of Erf 1227, Noordwyk Extension 23, 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 Town Council of Midrand for the amendment of the town-planning scheme known as Halfway House and Clayville Town-planning Scheme, 1976, by the rezoning of the property described above, situated at Coubrough Road, Noordwyk Extension 23, from "Residential 2" purposes to "Special" for medical rooms.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Town Council of Midrand, 16th Road, Randjespark, for the period of 28 days from 21 January 1998.

Objections to or representation 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 X20, Halfway House, 1685, within a period of 28 days from 21 January 1998.

Address of owner: P.O. Box 2590, Halfway House, 1685.

KENNISGEWING 85 VAN 1998

HALFWAY HOUSE EN CLAYVILLE-DORPS-BEPLANNINGSKEMA, 1976

WYSIGINGSKEMA

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

Ek, Nadine Mall, synde die agent van Gedeelte 26 van Erf 1227, Noordwyk-uitbreiding 23, gee hiermee ingevolge artikels 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Midrand aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Halfway House en Clayville-dorpsbeplanningskema, 1976, deur die hersonering van die eiendom hierbo beskryf geleë te Coubroughweg, van "Residensieel 2" na "Spesiaal" vir mediese kamers.

Besonderhede van die aansoek lê ter insae gedurende kantoorure by die kantoor van die Stadsklerk, Stadsraad van Midrand, 16de Weg, Randjespark, vir 'n tydperk van 28 dae vanaf 21 Januarie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 21 Januarie 1998 skriftelik by of tot die Stadsklerk by bovermelde adres of Privaatsak X20, Halfway House, 1685, ingedien of gerig word.

Adres van agent: Posbus 2590, Halfway House, 1685.

21-28

NOTICE 86 OF 1998**RANDBURG AMENDMENT SCHEME 250N****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, Hans Peter Roos, being the agent of Portion 150 of the farm Olievenhoutpoort 196 IQ, 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 of Greater Johannesburg for the amendment of the town-planning scheme known as Randburg Town-planning Scheme, 1976, by the rezoning of the above property, situated at 251 Montrose Avenue, Northgate, from "Agricultural" to "Special" for a club, a restaurant and ancillary facilities and "Private Open Space".

Particulars of the application will lie for inspection during normal office hours at the Information Counter of the Department of Urban Development, Ground Floor, 312 Kent Street, Randburg, for a period of 28 days from 21 January 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the Department of Urban Development at the above address or at Private Bag 1, Randburg, 2125, within a period of 28 days from 21 January 1998.

Peter Roos, P.O. Box 977, Bromhof, 2154.

KENNISGEWING 86 VAN 1998**RANDBURG-WYSIGINGSKEMA 250N**

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

Ek, Hans Peter Roos, synde die gemagtige agent van die eienaar van Gedeelte 150 van die plaas Olievenhoutpoort 196 IQ, 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 Noordelike Metropolitaanse Plaaslike Bestuur van Groter Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Randburg-dorpsbeplanningskema, 1976, deur die hersonering van die bogenoemde eiendom, geleë te Montroselaan 251, Northgate, van "Landbou" na "Spesiaal" vir 'n klub, 'n restaurant en ondergeskikte fasiliteite en "Private Oopruimte".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Inligtingstoonbank van die Departement van Stedelike Beplanning, Grondvloer, Kentstraat 312, Randburg, vir 'n tydperk van 28 dae vanaf 21 Januarie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 21 Januarie 1998 skriftelik by of tot die Departement Stedelike Beplanning by bovermelde adres of by Privaatsak 1, Randburg, 2125, ingedien of gerig word.

Peter Roos, Posbus 977, Bromhof, 2154.

21-28

NOTICE 87 OF 1998**BOKSBURG AMENDMENT SCHEME 606**

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, Daniël Francois Meyer, being the authorised agent of the owner of Holding 102, Bartlett Agricultural Holdings, Registration Division IR, 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 Transitional Local Council of Boksburg for the amendment of the town-planning scheme known as Boksburg Town-planning Scheme, 1991, by the rezoning of a portion of the property described above, situated directly to the south of Springbok Road, Bartlett, Boksburg, from "Agricultural" to "Industrial 3".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Room 207, Civic Centre, Trichardts Road, Boksburg, for a period of 28 days from 21 January 1998 (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 215, Boksburg, 1460, within a period of 28 days from 21 January 1998.

Address of owner: C/o The African Planning Partnership, P.O. Box 2256, Boksburg, 1460.

KENNISGEWING 87 VAN 1998**BOKSBURG-WYSIGINGSKEMA 606**

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

Ek, Daniël Francois Meyer, die gemagtigde agent van die eienaar van Hoewe 102, Bartlett-landbouhoewes, Registrasieafdeling IR, Gauteng, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Plaaslike Oorgangsraad van Boksburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Boksburg-dorpsbeplanningskema, 1991, deur die hersonering van 'n gedeelte van die eiendom hierbo beskryf, geleë direk suid van Springbokweg, Bartlett, Boksburg, van "Landbou" tot "Nywerheid 3".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Kamer 207, Burgersentrum, Trichardtsweg, Boksburg, vir 'n tydperk van 28 dae vanaf 21 Januarie 1998 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 21 Januarie 1998 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 215, Boksburg, 1460, ingedien of gerig word.

Adres van eienaar: P.a. The African Planning Partnership, Posbus 2256, Boksburg, 1460.

21-28

NOTICE 88 OF 1998**BOKSBURG AMENDMENT SCHEME 607**

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, Daniël Francois Meyer, being the authorised agent of the owner of Portion 4 of Erf 167, Witfield, Registration Division IR, 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

KENNISGEWING 88 VAN 1998**BOKSBURG-WYSIGINGSKEMA 607**

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

Ek, Daniël Francois Meyer, die gemagtigde agent van die eienaar van Gedeelte 4 van Erf 167, Witfield, Registrasieafdeling IR, Gauteng, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by

Transitional Local Council of Boksburg for the amendment of the town-planning scheme known as Boksburg Town-planning Scheme, 1991, by the rezoning of the property described above, situated to the west of Pretoria Road, Witfield, Boksburg, from "Residential 1" to "Business 4", subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Room 207, Civic Centre, Trichardt's Road, Boksburg, for a period of 28 days from 21 January 1998 (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 215, Boksburg, 1460, within a period of 28 days from 21 January 1998.

Address of owner: C/o The African Planning Partnership, P.O. Box 2256, Boksburg, 1460.

die Plaaslike Oorgangsraad van Boksburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Boksburg-dorpsbeplanningskema, 1991, deur die hersonering van die eiendom hierbo beskryf, geleë ten weste van Pretoriaweg, Witfield, Boksburg, van "Residensieel 1" na "Besigheid 4", onderworpe van sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Kamer 207, Burgersentrum, Trichardtsweg, Boksburg, vir 'n tydperk van 28 dae vanaf 21 Januarie 1998 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 21 Januarie 1998 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 215, Boksburg, 1460, ingedien of gerig word.

Adres van eienaar: P.a. The African Planning Partnership, Posbus 2256, Boksburg, 1460.

21-28

NOTICE 89 OF 1998

[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 amendmend of the town-planning scheme known as Johannesburg Town-planning Scheme, 1979, by the rezoning of the properties described below:

Amendment Scheme: Erven 25 and 26, Melville, which properties are situated at 83 and 85 First Avenue, Melville, respectively, from "Residential 1 (S), permitting TV studios and offices, subject to certain conditions" to "Residential 1 (S), permitting restaurants and offices, subject to certain conditions".

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive: Planning and Urbanisation, Enquiries Counter, Ground Floor, 312 Kent Avenue, Ferndale, for a period of 28 days from 21 January 1998.

Objections to or representations in respect of the application must be lodged with or made in writing in duplicate to the Strategic Executive: Planning and Urbanisation at the above address or at Private Bag X1, Randburg, 2125, within a period of 28 days from 21 January 1998.

Particular of the authorised agent: Marius van der Merwe & Associates, P.O. Box 39349, Booyens, 2016. Tel. (011) 433-3964/5/6, Fax (011) 680-6204.

KENNISGEWING 89 VAN 1998

[Regulasie 11 (2)]

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

Ek, Mairus 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 dorpsbeplanningskema bekend as Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die eiendomme hieronder beskryf:

Wysigingskema: Erwe 25 en 26, Melville, welke eiendomme geleë is te Eerste Laan 83 en 85, Melville, onderskeidelik, vanaf "Residensieel 1 (S), met TV-ateljees en kantore, onderhewig aan sekere voorwaardes" tot "Residensieel 1 (S), met restaurant en kantore, onderhewig aan sekere voorwaardes".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategies Uitvoerende Beampte: Beplanning en Verstedeliking, Navraetoonbank, Grondvloer, Kentlaan 312, Ferndale, vir 'n tydperk van 28 dae vanaf 21 Januarie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet skriftelik, in duplikaat, by of tot die Strategies Uitvoerende Beampte: Beplanning en Verstedeliking bo die bogenoemde adres of by Privaatsak X1, Randburg, 2125, ingedien word, binne 'n tydperk van 28 dae vanaf 21 Januarie 1998.

Besonderhede van die gemagtigde agent: Marius van der Merwe & Genote, Posbus 39349, Booyens, 2016. Tel. (011) 433-3964/5/6. Faks (011) 680-6204.

21-28

NOTICE 90 OF 1998

JOHANNESBURG AMENDMENT SCHEME 249N

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 Gerhardus Koekemoer, being the authorised agent of the owner of Erf 377, Mayfair, 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 the Johannesburg Town-planning Scheme, 1979, by amending the coverage and floor area ratio applicable to the land described above, situated at 65 10th Avenue, Mayfair.

KENNISGEWING 90 VAN 1998

JOHANNESBURG-WYSIGINGSKEMA 249N

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 Gerhardus Koekemoer, synde die gemagtigde agent van die eienaar van Erf 377, Mayfair, 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 die Johannesburg-dorpsbeplanningskema, 1979, deur die wysiging van die dekking en vloeroppervlakteverhouding op die grond hierbo beskryf, geleë te 10de Laan 65, Mayfair.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive: Land Development, First Floor, Civic Centre, corner of Hendrik Verwoerd and Jan Smuts Avenues, Randburg, for a period of 28 days from 21 January 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the said Executive at the above address or at Private Bag X1, Randburg, 2125, within a period of 28 days from 21 January 1998.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Beampte: Grondontwikkeling, Eerste Verdieping, Burgersentrum, hoek van Hendrik Verwoerd- en Jan Smutslaan, Randburg, vir 'n tydperk van 28 dae vanaf 21 Januarie 1998.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 21 Januarie 1998 skriftelik by of tot die genoemde Uitvoerende Beampte by bovermelde adres of by Privaatsak X1, Randburg, 2125, ingedien of gerig word.

21-28

NOTICE 92 OF 1998

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, Maria Magdalena de Waal, intends applying to the City Council of Pretoria for consent for trading a modern dance studio on Erf 591, Garsfontein Extension 1, also known as 697 Sher Street, located in a "General 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 21 January 1998.

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: 18 February 1998.

Applicant's street and postal address: 697 Sher Street, Garsfontein Extension 1, 0042; P.O. Box 38198, Garsfontein East, 0060. Tel. (083) 442-4459.

KENNISGEWING 92 VAN 1998

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klausule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Maria Magdalena de Waal, voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming vir die bedryf van 'n moderne dansstudio op Erf 591, Garsfontein-uitbreiding 1, ook bekend as Sherstraat 697, geleë in 'n "Algemene Woon"-sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, naamlik 21 Januarie 1998 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 hierdie kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 18 Februarie 1998.

Aanvrager se straat- en posadres: Sherstraat 697, Garsfontein-uitbreiding 1, 0042; Posbus 38198, Garsfontein-Oos, 0060. Tel. (083) 442-4459.

NOTICE 93 OF 1998

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, that I, Cornelius Johannes van Rooyen, intends applying to the City Council of Pretoria for permission to erect a second dwelling-house on Erf 17, Villieria, also known as 948 33rd Avenue, Villieria, situated in a "Special Residential" zone.

Any objection, with the grounds therefor, shall be lodged in writing within the Executive Director: City Planning, Land Use Rights, Administration Application, P.O. Box 3242, Pretoria, 0001, and the applicant within 28 days of the publication of the advertisement in the *Provincial Gazette* of 21 January 1998.

Particulars and plans (if any) may be inspected during normal office hours at the address of the applicant and the address of the Executive Director: City Planning and Development, First Floor, Boland Bank Building, corner of Vermeulen and Paul Kruger Streets, Pretoria.

Applicant: Fehrsen & Douglas, 104 Corporate Place, 287 Struben Street, Pretoria, 0002; Fehrsen & Douglas, P.O. Box 303, Pretoria, 0001. Tel. (012) 321-2041. Fax (012) 321-2042.

KENNISGEWING 93 VAN 1998

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klausule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Cornelius Johannes van Rooyen, voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om 'n tweede woonhuis op te rig op Erf 17, Villieria, ook bekend as 33ste Laan 948, Villieria, geleë in 'n "Spesiale Woon"-sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant* op 21 Januarie 1998 skriftelik by die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Aansoekadministrasie, Posbus 3242, Pretoria, 0001, en die aanvrager ingedien word.

Besonderhede en planne (as daar is) kan gedurende gewone kantoorure by die adres van die aanvrager en die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Eerste Verdieping, Boland Bankgebou, hoek van Vermeulen- en Paul Krugerstraat, Pretoria, besigtig word.

Aanvrager: Fehrsen & Douglas, Corporate Place 104, Strubenstraat 287, Pretoria, 0002; Fehrsen & Douglas, Posbus 303, Pretoria, 0001. Tel. (012) 321-2041. Faks (012) 321-2042.

NOTICE 94 OF 1998

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 Jacobus Eduard le Roux, intend applying to the City Council of Pretoria for consent to erect a second dwelling-house on Erf 1445, Waterkloof Ridge Extension 2, also known as 345 Hartbees Street, located in a "Special Residential" zone.

KENNISGEWING 94 VAN 1998

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klausule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Jacobus Eduard le Roux, voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om 'n tweede woonhuis op te rig op Erf 1445, Waterkloof-uitbreiding 2, ook bekend as Hartbeesstraat 345, geleë in 'n "Spesiale Woon"-sone.

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 21 January 1998.

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: 18 February 1998.

Applicant's street address: 345 Hartbees Street, Waterkloof Ridge Extension 2, Pretoria. Tel. (012) 45-4785.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, naamlik 21 Januarie 1998, skriftelik by of tot die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Bolandbankgebou, 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: 18 Februarie 1998.

Aanvrager se straatadres: Hartbeesstraat 345, Waterkloofrif-uitbreiding 2, Pretoria. Tel. (012) 45-4785.

NOTICE 95 OF 1998

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, J. L. van Rooyen [Erf 2310, Moreletapark Extension 24 (Pty) Ltd], intend applying to the City Council of Pretoria for consent to erect a second dwelling-house on Erf 2310, Moreletapark Extension 24, also known as 913 Graig 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 21 January 1998.

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: 18 February 1998.

Applicant's street and postal address: 112 Tinaoord, Moreletapark, 0044; P.O. Box 100794, Moreletapark, 0044. Tel. 997-2963.

NOTICE 96 OF 1998

ANNEXURE 3

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

We, Steve Jaspan & Associates, 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 a condition contained in the title deed of Erf 142, Hyde Park Extension 8 Township, which property is situated at 67 Carlmarie Road, Hyde Park Extension 8.

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 Strategic Executive: Urban Planning and Development, Building 1, Ground Floor, Norwich-on Grayston Building, corner of Grayston Drive and Linden Road, Sandton, from 21 January 1998 until 18 February 1998.

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 on or before 18 February 1998.

Date of first publication: 21 January 1998.

Name and address of agent: Steve Jaspan & Associates, P.O. Box 32004, Braamfontein, 2017. Tel. (011) 482-1700. Fax (011) 726-6166.

KENNISGEWING 95 VAN 1998

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, J. L. van Rooyen [Erf 2310, Moreletapark (Pty) Ltd], voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om 'n tweede woonhuis op te rig op Erf 2310, Moreletapark-uitbreiding 24, ook bekend as Graigstraat 913, geleë 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 21 Januarie 1998, 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 vir enige besware: 18 Februarie 1998.

Aanvrager se straat- en posadres: Tinaoord 112, Moreletapark, 0044; Posbus 100794, Moreletapark, 0044. Tel. 997-2963.

KENNISGEWING 96 VAN 1998

BYLAE 3

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

Ons, Steve Jaspan & Medewerkers synde die gemagtigde agent van die eienaar gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van beperkings, 1996, dat ons aansoek gedoen het by die Oostelike Metropolitaanse Plaaslike Raad vir die opheffing van 'n voorwaarde vervat in die titelakte van Erf 142, dorp Hyde Park-uitbreiding 8, welke eiendom geleë is te Carlmarieweg 67, Hyde Park-uitbreiding 8.

Alle tersaaklike dokumente wat verband hou met die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die genoemde gemagtigde plaaslike bestuur by die kantoor van die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Gebou 1, Grondvloer, Norwich-on-Graystongebou, hoek van Graystonrylaan en Lindenweg, Sandton, vir 'n tydperk van 28 dae vanaf 21 Januarie 1998 tot 18 Februarie 1998.

Enige persoon wat beswaar wil maak teen die aansoek of vertoë wil rig ten opsigte daarvan moet sodanige besware of vertoë skriftelik by of tot die genoemde gemagtigde plaaslike bestuur by die bovermelde adres op of voor 18 Februarie 1998.

Datum van eerste publikasie: 21 Januarie 1998.

Naam en adres van agent: Steve Jaspan & Medewerkers, Posbus 32004, Braamfontein, 2017. Tel. (011) 482-1700. Faks (011) 726-6166.

NOTICE 97 OF 1998**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 1410, 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: 21 January 1998.

Description of land: Holding 127, Montana Agricultural Holdings.

Number and area of proposed portions:

Proposed Portion 1, in extent approximately	1,7006 ha
Proposed Remainder, in extent approximately	<u>1,0389 ha</u>
TOTAL.....	<u>2,7395 ha</u>

(K13/5/3/Montana LBH-127)

City Secretary.

21 January 1998.

28 January 1998.

(Notice No. 28/1998)

KENNISGEWING 97 VAN 1998**STADSRAAD VAN PRETORIA****EERSTE BYLAE**

(Regulasie 5)

KENNISGEWING VAN VERDELING VAN GROND

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 hieronder beskryf, te verdeel.

Nadere besonderhede van die aansoek lê ter insae by die kantoor van die Stadsekretaris, Kamer 1410, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria.

Enige persoon wat teen die bestaan van die aansoek beswaar wil maak of verhoë in verband daarmee wil rig, moet sy besware of verhoë 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: 21 Januarie 1998.

Beskrywing van grond: Hoewe 127, Montana-landbouhoewes.

Getal en oppervlakte van voorgestelde gedeeltes:

Voorgestelde Gedeelte 1, groot ongeveer	1,7006 ha
Voorgestelde Restant, groot ongeveer.....	<u>1,0389 ha</u>
TOTAAL.....	<u>2,7395 ha</u>

(K13/5/3/Montana LBH-127)

Stadsekretaris.

21 Januarie 1998.

28 Januarie 1998.

(Kennisgewing No. 28/1998)

21-28

NOTICE 98 OF 1998**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 1410, 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 to 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: 21 Januarie 1998.

Description of land: Holding 102, Montana Agricultural Holdings.

Number and area of proposed portions:

Proposed Portion 1, in extent approximately	0,7289 ha
Proposed Portion 2, in extent approximately	1,3687 ha
Proposed Remainder, in extent approximately	0,2525 ha
TOTAL.....	<u>2,3501 ha</u>

(K13/5/3/Montana LBH-102)

City Secretary.

21 Januarie 1998.

28 Januarie 1998.

(Notice No. 29/1998)

KENNISGEWING 98 VAN 1998**STADSRAAD VAN PRETORIA****EERSTE BYLAE**

(Regulasie 5)

KENNISGEWING VAN VERDELING VAN GROND

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 hieronder beskryf, te verdeel.

Nadere besonderhede van die aansoek lê ter insae by die kantoor van die Stadsekretaris, Kamer 1410, Verdieping, Saambougebou, Andriesstraat 227, Pretoria.

Enige persoon wat teen die bestaan van die aansoek beswaar wil maak of verhoë in verband daarmee wil rig, moet sy besware of verhoë 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: 21 Januarie 1998.

Beskrywing van grond: Hoewe 102, Montana-landbouhoewes.

Getal en oppervlakte van voorgestelde gedeeltes:

Voorgestelde Gedeelte 1, groot ongeveer	0,7289 ha
Voorgestelde Gedeelte 2, groot ongeveer	1,3687 ha
Voorgestelde Restant, groot ongeveer.....	0,2525 ha
TOTAAL.....	<u>2,3501 ha</u>

(K13/5/3/Montana LBH-102)

Stadsekretaris.

21 Januarie 1998.

28 Januarie 1998.

(Kennisgewing No. 29/1998)

21-28

NOTICE 99 OF 1998

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP: DIE WILGERS EXTENTION 62

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 1408, 14th Floor, 227 Andries Street, Pretoria, for a period of 28 days from 21 January 1998 (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 21 January 1998.

City Secretary.

21 January 1998.

28 January 1998.

(Notice No. 31/1998)

ANNEXURE

Name of township: Die Wilgers Extension 62.

Full name of applicant: Jannie Gerhardus Oberholster.

Number of erven and proposed zoning:

"Special" for business buildings, places of refreshment, shops and showrooms, and, with the special consent of the Council, places of amusement, places of instruction and such subordinate or related uses as the Council may agree to, excluding motor workshops, noxious industries and restricted industries: One.

"Special" for business buildings, places of refreshment, restricted industries, motor service centres and warehouses, and, with the special consent of the Council, shops, a filling station, showrooms and such subordinate or related uses as the Council may agree to, excluding noxious industries: One.

Erven: Two.

Description of land on which township is to be established: Holding 1, Willow Glen Agricultural Holdings.

Locality of proposed township: The proposed township is bordered by End Road, Farm Road, Power Avenue and Lynnwood Road.

Reference No.: K13/2/Die Wilgers X62.

NOTICE 100 OF 1998

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP: FAERIE GLEN EXTENSION 64

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 City Secretary, Room 1408, 14th Floor, 227 Andrie Street, Pretoria, for a period of 28 days from 21 January 1998 (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 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 21 January 1998.

City Secretary.

21 January 1998.

28 January 1998.

(Notice No. 32/1998)

KENNISGEWING 99 VAN 1998

SKEDULE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP: DIE WILGERS-UITBREIDING 62

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 lê gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 1408, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria, 0002, vir 'n tydperk van 28 dae vanaf 21 Januarie 1998 (die datum van eerste publikasie van hierdie kennisgewing) ter insae.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 21 Januarie 1998 skriftelik in tweevoud by die Stadsekretaris by bovermelde kantoor ingedien of aan hom by Posbus 440, Pretoria, 0001, gepos word.

Stadsekretaris.

21 Januarie 1998.

28 Januarie 1998.

(Kennisgewing No. 31/1998)

BYLAE

Naam van dorp: Die Wilgers-uitbreiding 62.

Volle naam van aansoeker: Jannie Gerhardus Oberholster.

Aantal erwe en voorgestelde sonering:

"Spesiaal" vir besigheidsgeboue, verversingsplekke, winkels en vertoonlokale en, met die spesiale toestemming van die Raad vir vermaaklikheidsplekke, onderrigplekke en sodanige ander gebruike wat na die mening van die Raad ondergeskikte en aanverwant aan die hoofgebruik is, uitgesonderd motorwerkswinkels, hinderlike nywerhede en beperkte nywerhede: Een.

"Spesiaal" vir besigheidsgeboue, verversingsplekke, beperkte nywerhede, motordienssentrums en pakhuisse, en, met die toestemming van die Raad, vir winkels, 'n vulstasie, vertoonlokale en sodanige ander gebruike wat na die mening van die Raad ondergeskik en aanverwant aan die hoofgebruik is, uitgesonderd hinderlike nywerhede: Een.

Erwe: Twee.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 1, Willow Glen-landbouhoewes.

Ligging van voorgestelde dorp: Die voorgestelde dorp word begrens deur Endweg, Farmweg, Poweraan en Lynnwoodweg.

Verwysing No.: K13/2/Die Wilgers X62.

21-28

KENNISGEWING 100 VAN 1998

SKEDULE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP: FAERIE GLEN-UITBREIDING 64

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 om die Bylae hierby genoem, te stig.

Besonderhede van die aansoek lê gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 1408, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria, 0002, vir 'n tydperk van 28 dae vanaf 21 Januarie 1998 (die datum van eerste publikasie van hierdie kennisgewing) ter insae.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 21 Januarie 1998 skriftelik in tweevoud by die Stadsekretaris by bovermelde kantoor ingedien of aan hom by Posbus 440, Pretoria, 0001, gepos word.

Stadsekretaris.

21 Januarie 1998.

28 Januarie 1998.

(Kennisgewing No. 32/1998)

ANNEXURE

Name of township: Faerie Glen Extension 64.

Full name of applicant: Faerie Glen Waterpark CC.

Number of erven and proposed zoning: "Special" for business buildings, places of refreshment and places of amusement at a FSR of 0,4 or dwelling-units as a density of 40 units per hectare.

Description of land on which township is to be established: Part of Holding 106, Valley Farm Agricultural Holdings.

Locality of proposed township: The proposed township is situated in Hay Meadow Crescent, approximately 200 m from the intersection of Hay Meadow Crescent with Hans Strijdom Drive, south of and abutting Erf 2258 (Park), Faerie Glen Extension 9.

Reference No. K13/2/Faerie Glen X64.

BYLAE

Naam van dorp: Faerie Glen-uitbreiding 64.

Volle naam van aansoeker: Faerie Glen Waterpark CC.

Aantal erwe en voorgestelde sonering: Spesiaal vir besigheidsgeboue, verversingsplekke en vermaaklikheidsplekke teen 'n VRV van 0,4 of wooneenhede teen 'n digtheid van 40 eenhede per hektaar: Twee.

Beskrywing van grond waarop dorp gestig staan te word: 'n Gedeelte van Hoewe 106, Valley Farm-landbouhoewes.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë langs Hay Meadowsingel ongeveer 200 m van die aansluiting van Hay Meadowsingel met Hans Strijdomrylaan, suid van en aangrensend van Erf 2258 (Park), Faerie Glen-uitbreiding 9.

Verwysing No.: K13/2/Faerie Glen X64.

21-28

NOTICE 101 OF 1998

NOTICE IN TERMS OF REGULATION 17 (9) OF THE DEVELOPMENT FACILITATION REGULATIONS IN TERMS OF THE DEVELOPMENT FACILITATION ACT, 1995

Urban Dynamics Inc. has lodged an application in terms of the Development Facilitation Act, 1995, for the establishment of a land development area on Erven 35 to 38, Henley on Klip.

The development will consist of the following:

Rezoning of Erven 35 to 38, Henley on Klip, from "Residential 1" to "Residential 2", subject to certain conditions to enable sectional title, economic housing development.

The relevant plan(s), document(s) and information are available for inspection at the Designated Officer, Eastern Gauteng Services Council, for a period of 21 days from 21 January 1998.

The application will be considered at a Tribunal hearing to be held at the Randvaal Council Chambers, 56 Rooibok Street, Highbury, Randvaal, on 1 April 1998 at 10:00.

Any person having an interest in the application should please note:

1. You may within a period of 21 days from the date of the first publication of this notice, provide the designated officer with your written objections or representations.
2. If your comments constitute an objection to any aspect of the land development application, you may but you are not obliged to appear in person or through a representative before the Tribunal on the date mentioned above.

Any written objection or representation must be delivered to the designated officer at Private Bag X1069, Germiston, 1400, corner of Prince and Cross Streets, Germiston, and you may contact the Designated Officer if you have any queries on telephone (011) 820-4000 and fax (011) 820-4010.

NOTICE 103 OF 1998**JOHANNESBURG 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 Portion 3 of Erf 213, Orchards 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 amendment of the town-planning scheme known as Johannesburg Town-planning Scheme, 1979, by the rezoning of the property described above, situated at 33 The Avenue, Orchards, from "Residential 1" to "Residential 1", including offices as a primary right, subject to certain conditions.

KENNISGEWING 101 VAN 1998

KENNISGEWING IN TERME VAN REGULASIE 17 (9) VAN DIE ONTWIKKELINGSFASILITERINGSREGULASIES IN TERME VAN DIE ONTWIKKELINGSFASILITERINGSWET, 1995

Urban Dynamics Ing. het 'n aansoek ingedien in terme van die Ontwikkelingsfasiliteringswet, 1995, vir die daargestelling van 'n grondontwikkelingsarea op Erwe 35 tot 38, Henley on Klip.

Die ontwikkeling sal bestaan uit die volgende:

Hersonering van Erwe 35 tot 38, Henley on Klip, vanaf "Residensieel 1" na "Residensieel 2", onderworpe aan sekere voorwaardes om deeltitel ekonomiese behuisingontwikkeling moontlik te maak.

Die relevante plan(ne), dokument(e) en informasie sal beskikbaar gestel word vir inspeksie by die kantoor van die Gemagtigde Beampte, Oostelike Gauteng Diensteraad, vir 'n tydperk van 21 dae vanaf 21 Januarie 1998.

Die aansoek sal voorgelê word vir goedkeuring by 'n Tribunaal wat gehou sal word by die Randvaal Raadsaal, Rooibokstraat 56, Highbury, Randvaal, op 1 April 1998 om 10:00.

Enige persoon wat belang het by die aansoek moet asseblief kennis neem van die volgende:

1. Sodanige persoon moet binne 'n tydperk van 21 dae vanaf die datum van die eerste publikasie van hierdie kennisgewing, enige geskrewe besware teen of verhoë ten opsigte van hierdie aansoek indien by die kantoor van die Gemagtigde Beampte.
2. Indien sodanige kommentaar nie 'n beswaar teen enige aspek van die grond ontwikkelingsaansoek behels nie, mag sodanige persoon, alhoewel nie verplig, of deur 'n aangewese verteenwoordiger voor die Tribunaal op die bogenoemde datum verskyn.

Enige geskrewe besware teen of verhoë ten opsigte van hierdie aansoek moet afgelewer word by die kantoor van die Gemagtigde Beampte by Privaatsak X1069, Germiston, 1400, hoek van Princes Cross-straat, Germiston, en enige persoon mag die Gemagtigde Amptenaar kontak by telefoon (011) 820-4000 en faks (011) 820-4010.

21-28

KENNISGEWING 103 VAN 1998**JOHANNESBURG-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 Gedeelte 3 van Erf 213, dorp Orchards, 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 dorpsbeplanningskema bekend as Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te The Avenue 33, Orchards, van "Residensieel 1" na "Residensieel 1", insluitende kantore as 'n primêre reg, onderworpe aan sekere voorwaardes.

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, Building 1, Ground Floor, Norwich-on-Grayston, corner of Grayston Drive and Linden Road, Sandton, for a period of 28 days from 21 January 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Executive Officer: Urban Planning and Development at the above address or at P.O. Box 584, Strathavon, 2031, within a period of 28 days from 21 January 1998.

Address of agent: C/o Steve Jaspan & Associates, Sherborne Square, 5 Sherborne Road, Parktown, 2193. Tel. 482-1700. Fax 726-6166.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Oostelike Metropolitaanse Plaaslike Raad, Gebou 1, Grondvloer, Norwich-on-Grayston, hoek van Graystonrylaan en Lindenweg, Sandton, vir 'n tydperk van 28 dae vanaf 21 Januarie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 21 Januarie 1998 skriftelik by of tot die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Posbus 584, Strathavon, 2031, ingedien of gerig word.

Adres van agent: P.a. Steve Jaspan & Associates, Sherborne Square, Sherborneweg 5, Parktown, 2193. Tel. 482-1700. Faks 726-6166.

21-28

NOTICE 104 OF 1998

GAUTENG GAMBLING AND BETTING ACT, 1995

APPLICATION FOR MANUFACTURER, MAINTENANCE OR SUPPLIER LICENCE

Notice is hereby given that **Induna Gaming (Pty) Limited**, of 26 Lathe Street, Amalgam, Johannesburg, 2025, intend submitting an application to the Gauteng Gambling and Betting Board for a manufacturers and maintenance or supplier's licence. The application will be open to public inspection at the offices of the Board from **29 January 1998**.

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, within one month from **29 January 1998**.

Any person submitting representations should state in such representation whether or not they wish to make oral representations at the hearing of the application.

NOTICE 105 OF 1998

ROAD TRAFFIC ACT, 1989 (ACT No. 29 OF 1989)

NOTICE OF REGISTRATION OF TESTING STATION (SECTION 59) AND AUTHORITY TO APPOINT EXAMINERS OF VEHICLES [SECTION 3 (1) (e)]

I, Ester Verster, Acting Director (Administration), authorised under section 152 of the Road Traffic Act, 1989 (Act No. 29 of 1989)—

- (1) hereby give notice in terms of section 59 of the Road Traffic Act, 1989, of the registration of **Mayfair Test Station**, Johannesburg, with Infrastructure Number 00000716, as an A-Grade testing station; and
- (2) hereby determine under section 3 (1) (e) of the Road Traffic Act, 1989, **Mayfair Test Station**, Johannesburg, with Infrastructure Number 00000716 to be an authority which may appoint a person as an examiner of vehicles, on condition that—
 - (a) such a person has obtained a diploma in the examination for examiners of vehicles at a centre approved by the Minister of Transport; and
 - (b) appointment takes place subject to the condition that vehicles may only be examined at the testing station of **Mayfair Test Station**.

KENNISGEWING 105 VAN 1998

PADVERKEERSWET, 1989 (WET No. 29 VAN 1989)

KENNISGEWING VAN REGISTRASIE VAN TOETSSTASIE (ARTIKEL 59) EN MAGTIGING OM ONDERSOEKERS VAN VOERTUIG AAN TE STEL [ARTIKEL 3 (1) (e)]

Ek, Ester Verster, Waarnemende Direkteur (Administrasie), ingevolge artikel 152 van die Padverkeerswet, 1989 (Wet No. 29 van 1989), gemagtig—

- (1) gee hiermee ingevolge artikel 59 van die Padverkeerswet, 1989, kennis van die registrasie van **Mayfair Toetsstasie**, Johannesburg, met Infrastruktuurnommer 00000716, as 'n A-Graad toetsstasie; en
- (2) bepaal hiermee kragtens artikel 3 (1) (e) van die Padverkeerswet, 1989, dat **Mayfair Toetsstasie**, Johannesburg, met Infrastruktuurnommer 00000716 'n instansie is wat 'n persoon as 'n ondersoeker van voertuig kan aanstel, op voorwaarde dat—
 - (a) so 'n persoon 'n diploma in die eksamen vir ondersoekers van voertuig by 'n sentrum wat deur die Minister van Vervoer goedgekeur is, verwerf het; en
 - (b) aanstelling geskied onderworpe aan die voorwaarde dat voertuig slegs by die toetsstasie van **Mayfair Toetsstasie** ondersoek mag word.

LOCAL AUTHORITY NOTICES PLAASLIKE BESTUURSKENNISGEWINGS

LOCAL AUTHORITY NOTICE 4

TRANSITIONAL LOCAL COUNCIL OF BOKSBURG

PROPOSED PROCLAMATION OF VARIOUS ROADS: SCHOLTZ STREET, WITFIELD TOWNSHIP

Notice is hereby given in terms of the provisions of section 5 of the Local Authorities Roads Ordinance, 1904, that the Transitional Local Council of Boksburg has petitioned the Premier, Gauteng Provincial Government, to proclaim the public roads described in the appended Schedule.

A copy of the petition and appropriate draft diagrams can be inspected at Room 242, Second Floor, Civic Centre, Trichardts Road, Boksburg, during office hours from the date hereof until 23 February 1998.

All persons interested are hereby called upon to lodge objections, if any, to the proclamation of the proposed roads, in writing and in duplicate, with the Premier, Gauteng Provincial Government, Department of Development Planning and Local Government, Private Bag X86, Marshalltown, 2107, on or before 23 February 1998.

E. M. RANKWANA, Chief Executive Officer.

Civic Centre, P.O. Box 215, Boksburg, 1460.

7 January 1998.

(Notice No. 2/1998)

[15/3/3/119 (AES)]

SCHEDULE

PROPOSED PROCLAMATION OF PORTIONS OF ROADS OVER PORTION 3 (A PORTION OF PORTION 1) OF ERF 71, WITFIELD TOWNSHIP, PORTION 1 OF ERF 72, WITFIELD TOWNSHIP, AND THE REMAINDER OF ERF 71, WITFIELD TOWNSHIP

- (a) A road, triangular of shape, approximately 32 m² in extent, over the north-western corner of Portion 3 (a portion of Portion 1) of Erf 71, Witfield Township.
- (b) A road, triangular of shape, approximately 18 m² in extent, over the north-eastern corner of the Remainder of Erf 71, Witfield Township.
- (c) A road, triangular of shape, approximately 18 m² in extent, over the north-western corner of Portion 1 of Erf 72, Witfield Township.

LOCAL AUTHORITY NOTICE 36

TRANSITIONAL LOCAL COUNCIL OF BOKSBURG

PROPOSED PROCLAMATION OF A ROAD WITHIN THE MUNICIPAL AREA OF BOKSBURG

Notice is hereby given in terms of the provisions of section 5 of the Local Authorities Roads Ordinance, 1904, that the Transitional Local Council of Boksburg has petitioned the Premier, Gauteng Provincial Government to proclaim the public road described in the Schedule.

A copy of the petition and appropriate diagram can be inspected at Room 241, Second Floor, Civic Centre, Trichardts Road, Boksburg, during office hours from the date hereof until 2 March 1998.

All persons interested are hereby called upon to lodge objections, if any, to the proclamation of the proposed road, in writing and in duplicate, with the Premier, Gauteng Provincial Government, Department of Development Planning and Local Government, Private Bag X86, Marshalltown, 2107, and the Transitional Local Council of Boksburg, on or before 2 March 1998.

E. M. RANKWANA, Chief Executive Officer.

Civic Centre, P.O. Box 215, Boksburg, 1460.

14 January 1998.

(Notice No. 4/1998 (HS))

(15/3/3/127)

PLAASLIKE BESTUURSKENNISGEWING 4

PLAASLIKE OORGANGSRAAD VAN BOKSBURG

VOORGESTELDE PROKLAMERING VAN PADGEDEELTES: SCHOLTZSTRAAT, DORP WITFIELD

Kennis geskied hiermee ingevolge die bepalings van artikel 5 van die Local Authorities Roads Ordinance, 1904, dat die Plaaslike Oorgangsraad van Boksburg 'n versoekskrif aan die Premier, Gauteng Provinsiale Regering, gerig het om die openbare paaie omskrywe in bygaande Bylae te proklameer.

'n Afskrif van die versoekskrif en toepaslike diagramme lê vanaf datum hiervan tot en met 23 Februarie 1998 gedurende kantoorure ter insae in Kamer 242, Tweede Verdieping, Burgersentrum, Trichardtsweg, Boksburg.

Alle belanghebbende persone word hiermee versoek om voor of op 23 Februarie 1998 skriftelik en in tweevoud besware, indien enige, teen die proklamerings van die voorgestelde pad by die Premier, Gauteng Provinsiale Regering, Departement van Ontwikkelingsbeplanning en Plaaslike Regering, Privaatsak X86, Marshalltown, 2107, en die Plaaslike Oorgangsraad van Boksburg in te dien.

E. M. RANKWANA, Hoof- Uitvoerende Beampte.

Burgersentrum, Posbus 215, Boksburg, 1460.

7 Januarie 1998.

(Kennisgewing No. 2/1998)

[15/3/3/119 (AES)]

BYLAE

VOORGESTELDE PROKLAMERING VAN PADGEDEELTES OOR GEDEELTE 3 ('N GEDEELTE VAN GEDEELTE 1) VAN ERF 71, DORP WITFIELD, GEDEELTE 1 VAN ERF 72, DORP WITFIELD, EN DIE RESTANT VAN ERF 71, DORP WITFIELD

- (a) 'n Pad, driehoekvormig, groot ongeveer 32 m², geleë op die noordwestelike hoek van Gedeelte 3 ('n gedeelte van Gedeelte 1) van Erf 71, dorp Witfield.
- (b) 'n Pad, driehoekvormig, groot ongeveer 18 m², geleë op die noordoostelike hoek van die Restant van Erf 71, dorp Witfield.
- (c) 'n Pad, driehoekvormig, groot ongeveer 18 m², geleë op die noordwestelike hoek van Gedeelte 1 van Erf 72, dorp Witfield.

7-14-21

PLAASLIKE BESTUURSKENNISGEWING 36

PLAASLIKE OORGANGSRAAD VAN BOKSBURG

VOORGESTELDE PROKLAMERING VAN 'N PAD BINNE DIE MUNISIPALE GEBIED VAN BOKSBURG

Kennis geskied hiermee ingevolge die bepalings van artikel 5 van die Local Authorities Roads Ordinance, 1904, dat die Plaaslike Oorgangsraad van Boksburg 'n versoekskrif aan die Premier, Gauteng Provinsiale Regering, gerig het om die openbare pad, omskryf in die Bylae, te proklameer.

'n Afskrif van die versoekskrif en toepaslike diagram lê vanaf die datum hiervan tot en met 2 Maart 1998 gedurende kantoorure ter insae in Kamer 241, Tweede Verdieping, Burgersentrum, Trichardtsweg, Boksburg.

Alle belanghebbende persone word hiermee versoek om voor of op 2 Maart 1998 skriftelik en in tweevoud, besware, indien enige, teen die proklamerings van die voorgestelde pad by die Premier, Gauteng Provinsiale Regering, Departement van Ontwikkelingsbeplanning en Plaaslike Regering, Privaatsak X86, Marshalltown, 2107, en die Plaaslike Oorgangsraad van Boksburg, in te dien.

E. M. RANKWANA, Hoof- Uitvoerende Beampte.

Burgersentrum, Posbus 215, Boksburg, 1460.

14 Januarie 1998.

(Kennisgewing No. 4/1998 (HS))

(15/3/3/127)

SCHEDULE**PROPOSED PROCLAMATION OF A ROAD OVER HOLDING 23,
BARTLETT AGRICULTURAL HOLDINGS**

A road, of varying width, commencing at points C and D on the common boundary of Holding 23, Bartlett Agricultural Holdings, and North Rand Road, extending in a generally northerly direction along the eastern boundary of the said holding for a distance of approximately 114,9 metres to points A and B, all as more fully shown on a preliminary land-surveyor's diagram prepared by land-surveyor J. H. Munro during October 1997.

BYLAE**VOORGESTELDE PROKLAMERING VAN 'N PAD OOR HOEWE
23, BARTLETT-LANDBOUHOEWES**

'n Pad, met wisselende wydte, beginnende by punte C en D op die gemeenskaplike grens van Hoewe 23, Bartlett-landbouhoewes, en Noordrandweg, strekkende in 'n algemeen noordelike rigting langs die oostelike grens van genoemde hoewe vir 'n afstand van ongeveer 114,9 meter tot by punte A en B, alles soos meer volledig aangetoon op 'n voorlopige landmetersdiagram voorberei deur landmeter J. H. Munro gedurende Oktober 1997.

14-21-28

LOCAL AUTHORITY NOTICE 39**TRANSITIONAL LOCAL COUNCIL OF GREATER GERMISTON****DETERMINATION OF CHARGES FOR THE USE
OF THE KATLEHONG SWIMMING-POOL**

It is hereby notified in terms of section 10G (7) of the Local Government Transition Act, 1993, as amended, that the Transitional Local Council of Greater Germiston has determined the fees for the use of the Katlehong Swimming-pool with effect from 1 December 1997. The general purport of the determination is to determine fees for the use of the Katlehong Swimming-pool. This determination shall come into operation on 1 December 1997.

A copy of the resolution and particulars of the fees are open for inspection during office hours at Room 037, Civic Centre, Cross Street, Germiston, for a period of 14 (fourteen) days from the date of publication of this notice in the *Provincial Gazette*, to wit from 14 January 1998 until 6 February 1998.

Any person who desires to object to this determination must do so in writing to the Chief Executive Officer within the time period specified in this notice, to wit from 14 January 1998 until 6 February 1998.

A. KRUGER, Chief Executive Officer.

Civic Centre, Cross Street, Germiston.

(Notice No. A12/1997)

14-21

LOCAL AUTHORITY NOTICE 41**TRANSITIONAL LOCAL COUNCIL OF GREATER GERMISTON****AMENDMENT OF CHARGES FOR PHOTOCOPIES, INTERNET SEARCHES AND COMPACT DISC COVERS**

It is hereby notified in terms of section 10G (7) of the Local Government Transition Act, 1993, as amended, that the Transitional Local Council of Greater Germiston has determined the fees for photocopies, internet searches and compact disc covers with effect from 1 January 1998. The general purport of the determination is to increase the said charges. This amendment shall come into operation on 1 January 1998.

A copy of the resolution and particulars of the fees are open for inspection during office hours at Room 037, Civic Centre, Cross Street, Germiston, for a period of 14 (fourteen) days from the date of publication of this notice in the *Provincial Gazette* to wit from 14 January 1998 until 6 February 1998.

Any person who desires to object to this determination must do so in writing to the Chief Executive Officer within the time period specified in this notice, to wit from 14 January 1998 until 6 February 1998.

A. KRUGER, Chief Executive Officer.

Civic Centre, Cross Street, Germiston.

(Notice No. A11/1997)

14-21

LOCAL AUTHORITY NOTICE 43**WESTERN METROPOLITAN LOCAL COUNCIL****NOTICE FOR THE DIVISION OF LAND**

The Western 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 SE: Housing and Urbanisation, 9 Madeline Street, Florida.

Any person who wishes to object to the application or make representations in regard thereto shall submit such objection or representations in writing 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.

Notice of first publication: 14 January 1998.

Description of land

Portion 115, Wilgespruit 190 IQ.

A division into three portions of which Portion 1 is 0,9800 ha, Portion 2 is 0,9800 and the Remainder is approximately 4,4669 ha in extent.

G. O'CONNELL (Pr. Ing.), Chief Executive Officer.

Civic Centre, Roodepoort.

15 January 1998.

(Notice No. 1/1998)

LOCAL AUTHORITY NOTICE 44**GREATER JOHANNESBURG TRANSITIONAL METROPOLITAN COUNCIL (WESTERN METROPOLITAN LOCAL COUNCIL)****NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP**

The Greater Johannesburg Transitional Metropolitan Council (Western Metropolitan Local Council) 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 14 January 1998.

Objection to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Western Metropolitan Local Council at the above address or at Private Bag X30, Roodepoort, 1725, within a period of 28 (twenty-eight) days from 14 January 1998.

ANNEXURE

Name of township: **Princess Extension 30.**

Full name of applicant: Hunter, Theron & Zietsman.

Number of erven in proposed township: "Special" for industrial purposes (excluding noxious industries) commercial and office purposes and retail related and subservient to the main use, transport business and such other purposes as the Council may approve: Four erven.

Description of land on which township is to be established: A part of Holding 122 and Holding 123, Princess Agricultural Holdings Extension 2, Registration Division IQ, Province of Gauteng.

PLAASLIKE BESTUURSKENNISGEWING 43**WESTELIKE METROPOLITAANSE PLAASLIKE OWERHEID****KENNISGEWING VIR DIE VERDELING VAN GROND**

Die Westelike Metropolitaanse Plaaslike Owerheid gee hiermee ingevolge artikel 6 (8) 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.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die SUB: Behuising en Verstedeliking, Madelinestraat 9, Florida.

Enige persoon wat teen die aansoek beswaar wil maak of vertoë in verband daarmee wil rig, moet sodanige besware of vertoë skriftelik en in tweevoud by bovermelde adres of by die SUB: Behuising en Verstedeliking, 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: 14 Januarie 1998.

Beskrywing van grond

Gedeelte 115, Wilgespruit 190 IQ.

'n Verdeling in drie gedeeltes onderskeidelik waarvan Gedeelte 1 ongeveer 0,9800 ha, Gedeelte 2 0,9800 en die Restant ongeveer 2,4669 ha is.

G. O'CONNELL (Pr. Ing.), Hoof- Uitvoerende Beampte.

Burgersentrum, Roodepoort.

15 Januarie 1998.

(Kennisgewing No. 1/1998)

14-21

PLAASLIKE BESTUURSKENNISGEWING 44**GROTER JOHANNESBURG METROPOLITAANSE OORGANGSRAAD (WESTELIKE METROPOLITAANSE PLAASLIKE BESTUUR)****KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

Die Groter Johannesburg Metropolitaanse Oorgangsraad (Westelike Metropolitaanse Plaaslike Bestuur) gee hiermee ingevolge artikel 69 (6) (a), saamgelees met artikel 96 (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 lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Beampte: Behuising en Verstedeliking, Grondvloer, Madelinestraat 9, Florida, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 14 Januarie 1998.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 14 Januarie 1998 skriftelik en in tweevoud by bovermelde adres of by die Westelike Metropolitaanse Plaaslike Bestuur, Privaatsak X30, Roodepoort, 1725, ingedien of gerig word.

BYLAE

Naam van dorp: **Princess-uitbreiding 30.**

Volle naam van aansoeker: Hunter, Theron & Zietsman.

Aantal erwe in voorgestelde dorp: "Spesiaal" vir nywerheidsdoeleindes (uitgesluit hinderlike nywerhede), kommersiële en kantoordoeleindes, kleinhandel verwant aan en ondergeskik aan die hoofgebruik en 'n vervoerbesigheid en sodanige ander gebruike as wat die Raad met spesiale toestemming mag goedkeur: Vier erwe.

Beskrywing van grond waarop dorp gestig staan te word: 'n Gedeelte van Hoewe 122 en Hoewe 123, Princess-landbouhoewes-uitbreiding 2, Registrasieafdeling IQ, provinsie Gauteng.

Situation of proposed township: The proposed township is situated south of and bordered by President Road, west of and bordered by the PWV 5 Road and north of and bordered by the railway line.

Reference No.: 17/3 Princess X30.

G. J. O'CONNELL, Chief Executive Officer.

Civic Centre, Roodepoort.

14 January 1998.

(Notice No. 2/1998)

Ligging van voorgestelde dorp: Die voorgestelde eiendom word begrens deur Presidentweg in die noorde, die PWV 5 in die weste en die spoorlyn in die suide.

Verwysing No.: 17/3 Princess X30.

G. J. O'CONNELL, Hoof- Uitvoerende Beampte.

Burgersentrum, Roodepoort.

14 Januarie 1998.

(Kennisgewing No. 2/1998)

14-21

LOCAL AUTHORITY NOTICE 45

GREATER JOHANNESBURG TRANSITIONAL METROPOLITAN COUNCIL (WESTERN METROPOLITAN LOCAL COUNCIL)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The Greater Johannesburg Transitional Metropolitan Council (Western Metropolitan Local Council) 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 14 January 1998.

Objection to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Western Metropolitan Local Council at the above address or at Private Bag X30, Roodepoort, 1725, within a period of 28 (twenty-eight) days from 14 January 1998.

ANNEXURE

Name of township: Allen's Nek Extension 35.

Full name of applicant: Conradie, Van der Walt & Associates.

Number of erven in proposed township:

"Educational": One erf.

"Agricultural": One erf.

"Institutional": One erf.

Description of land on which township is to be established: A part of the remaining portion of Portion 22 (a portion of Portion 12) of the farm Panorama 200, Registration Division IQ, Province of Gauteng.

Situation of proposed township: The proposed township is situated on the south-western corner of the intersection between Jim Fouché Road and Landhuis Street.

Reference No.: 17/3 Allen's Nek X35.

G. J. O'CONNELL, Chief Executive Officer.

Civic Centre, Roodepoort.

14 January 1998.

(Notice No. 3/1998)

PLAASLIKE BESTUURSKENNISGEWING 45

GROTER JOHANNESBURG METROPOLITAANSE OORGANGS-RAAD (WESTELIKE METROPOLITAANSE PLAASLIKE BESTUUR)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Groter Johannesburg Metropolitaanse Oorgangsraad (Westelike Metropolitaanse Plaaslike Bestuur) gee hiermee ingevolge artikel 69 (6) (a), saamgelees met artikel 96 (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 lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Beampte: Behuising en Verstedeliking, Grondvloer, Madelinestraat 9, Florida, vir 'n tydperk van 28 (aght-en-twintig) dae vanaf 14 Januarie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (aght-en-twintig) dae vanaf 14 Januarie 1998 skriftelik en in tweevoud by bovermelde adres of by die Westelike Metropolitaanse Plaaslike Bestuur, Privaatsak X30, Roodepoort, 1725, ingedien of gerig word.

BYLAE

Naam van dorp: Allen's Nek-uitbreiding 35.

Volle naam van aansoeker: Conradie, Van der Walt & Associates.

Aantal erwe in voorgestelde dorp:

"Opvoedkundig": Een erf.

"Landbou": Een erf.

"Inrigting": Een erf.

Beskrywing van grond waarop dorp gestig staan te word: Die restant gedeelte van Gedeelte 22 ('n gedeelte van Gedeelte 12) van die plaas Panorama 200, Registrasieafdeling IQ, provinsie Gauteng.

Ligging van voorgestelde dorp: Die voorgestelde eiendom is op die suidwestelike hoek van die kruising tussen Jim Fouchéweg en Landhuisstraat geleë.

Verwysing No.: 17/3 Allen's Nek X35.

G. J. O'CONNELL, Hoof- Uitvoerende Beampte.

Burgersentrum, Roodepoort.

14 Januarie 1998.

(Kennisgewing No. 3/1998)

14-21

LOCAL AUTHORITY NOTICE 46

GREATER JOHANNESBURG TRANSITIONAL METROPOLITAN COUNCIL (WESTERN METROPOLITAN LOCAL COUNCIL)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The Greater Johannesburg Transitional Metropolitan Council (Western Metropolitan Local Council) 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.

PLAASLIKE BESTUURSKENNISGEWING 46

GROTER JOHANNESBURG METROPOLITAANSE OORGANGS-RAAD (WESTELIKE METROPOLITAANSE PLAASLIKE BESTUUR)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Groter Johannesburg Metropolitaanse Oorgangsraad (Westelike Metropolitaanse Plaaslike Bestuur) gee hiermee ingevolge artikel 69 (6) (a), saamgelees met artikel 96 (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.

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 14 January 1998.

Objection to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Western Metropolitan Local Council at the above address or at Private Bag X30, Roodepoort, 1725, within a period of 28 (twenty-eight) days from 14 January 1998.

ANNEXURE

Name of township: Tres Jolie Extension 1.

Full name of applicant: Breytenbach-Mostert.

Number of erven in proposed township:

"Residential 1": One erf.

"Residential 3": One erf.

Description of land on which township is to be established: Holding 3, Zonnehoewe Agricultural Holdings, Registration Division IQ, Province of Gauteng.

Situation of proposed township: The proposed township is situated west of the intersection between Chestnut Road and Cypress Road.

Reference No.: 17/3 Tres Jolie X1.

G. J. O'CONNELL, Chief Executive Officer.

Civic Centre, Roodepoort.

14 January 1998.

(Notice No. 4/1998)

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Beampte: Behuising en Verstedeliking, Grondvloer, Madelinestraat 9, Florida, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 14 Januarie 1998.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 14 Januarie 1998 skriftelik en in tweevoud by bovermelde adres of by die Westelike Metropolitaanse Plaaslike Bestuur, Privaatsak X30, Roodepoort, 1725, ingedien of gerig word.

BYLAE

Naam van dorp: Tres Jolie-uitbreiding 1.

Volle naam van aansoeker: Breytenbach-Mostert.

Aantal erwe in voorgestelde dorp:

"Residensieel 1": Een erf.

"Residensieel 3": Een erf.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 3, Zonnehoewe-landbouhoewes, Registrasieafdeling IQ, provinsie Gauteng.

Ligging van voorgestelde dorp: Die voorgestelde eiendom is wes van die interseksie tussen Chestnutweg en Cypressweg geleë.

Verwysing No.: 17/3 Tres Jolie X1.

G. J. O'CONNELL, Hoof- Uitvoerende Beampte.

Burgersentrum, Roodepoort.

14 Januarie 1998.

(Kennisgewing No. 4/1998)

14-21

LOCAL AUTHORITY NOTICE 47

GREATER JOHANNESBURG TRANSITIONAL METROPOLITAN COUNCIL (WESTERN METROPOLITAN LOCAL COUNCIL)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The Greater Johannesburg Transitional Metropolitan Council (Western Metropolitan Local Council) 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 14 January 1998.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Western Metropolitan Local Council at the above address or at Private Bag X30, Roodepoort, 1725, within a period of 28 (twenty-eight) days from 14 January 1998.

ANNEXURE

Name of township: Tres Jolie Extension 3.

Full name of applicant: Breytenbach-Mostert.

Number of erven in proposed township:

"Residential 1": One erf.

"Residential 3": Three erven.

Description of land on which township is to be established: Holding 14, Zonnehoewe Agricultural Holdings, Registration Division IQ, Province of Gauteng.

Situation of proposed township: The proposed township is situated north-east of Walnut Avenue and south-west of and bordered by Cypress Road.

Reference No.: 17/3 Tres Jolie X3.

G. J. O'CONNELL, Chief Executive Officer.

Civic Centre, Roodepoort.

14 January 1998.

(Notice No. 5/1998)

PLAASLIKE BESTUURSKENNISGEWING 47

GROTER JOHANNESBURG METROPOLITAANSE OORGANGS-RAAD (WESTELIKE METROPOLITAANSE PLAASLIKE BESTUUR)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Groter Johannesburg Metropolitaanse Oorgangsraad (Westelike Metropolitaanse Plaaslike Bestuur) gee hiermee ingevolge artikel 69 (6) (a), saamgelees met artikel 96 (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 lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Beampte: Behuising en Verstedeliking, Grondvloer, Madelinestraat 9, Florida, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 14 Januarie 1998.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 14 Januarie 1998 skriftelik en in tweevoud by bovermelde adres of by die Westelike Metropolitaanse Plaaslike Bestuur, Privaatsak X30, Roodepoort, 1725, ingedien of gerig word.

BYLAE

Naam van dorp: Tres Jolie-uitbreiding 3.

Volle naam van aansoeker: Breytenbach-Mostert.

Aantal erwe in voorgestelde dorp:

"Residensieel 1": Een erf.

"Residensieel 3": Drie erwe.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 14, Zonnehoewe-landbouhoewes, Registrasieafdeling IQ, provinsie Gauteng.

Ligging van voorgestelde dorp: Die voorgestelde eiendom is noordoos van Walnutweg en suidwes en aangrensend aan Cypressweg geleë.

Verwysing No.: 17/3 Tres Jolie X3.

G. J. O'CONNELL, Hoof- Uitvoerende Beampte.

Burgersentrum, Roodepoort.

14 Januarie 1998.

(Kennisgewing No. 5/1998)

14-21

LOCAL AUTHORITY NOTICE 48**WESTERN METROPOLITAN LOCAL COUNCIL****NOTICE FOR THE DIVISION OF LAND**

The Western 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 SE: Housing and Urbanisation, 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 writing 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.

Notice of first publication: 14 January 1998.

Description of land

Holding 30, Ruimsig AH.

A division into three portions of which Portion 1 is 1,0 ha, Portion 2 is 1,0 and the Remainder is approximately 1,22 ha in extent.

G. O'CONNELL (Pr. Ing.), Chief Executive Officer.

Civic Centre, Roodepoort.

14 January 1998.

(Notice No. 6/1998)

LOCAL AUTHORITY NOTICE 50**GREATER JOHANNESBURG TRANSITIONAL METROPOLITAN COUNCIL (WESTERN METROPOLITAN LOCAL COUNCIL)****NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP**

The Greater Johannesburg Transitional Metropolitan Council (Western Metropolitan Local Council) 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 14 January 1998.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Western Metropolitan Local Council at the above address or at Private Bag X30, Roodepoort, 1725, within a period of 28 (twenty-eight) days from 14 January 1998.

ANNEXURE

Name of township: **Constantia Kloof Extension 28.**

Full name of applicant: **Hunter, Theron & Zietsman.**

Number of erven in proposed township:

"Special" for offices, medical consulting rooms, gymnasium, conference facilities, places of amusement, recreational places, restaurants, places of refreshment, display/exhibition area, retail to a maximum of 500 m², and such other uses which the council may approve by special consent: Two erven.

"Special" for offices, medical consulting rooms, conference facilities, retirement village for the aged, including dwelling-units, sick bays, aftercare/intensive care units, recreational and amusement centres, reading rooms, services areas, kitchen facilities, restaurant facilities, gymnasium, administrative offices, laundries, library, pharmacy and limited retail to a maximum of 500 m², ancillary uses and such other uses which the Council may approve by special consent: One erf.

PLAASLIKE BESTUURSKENNISGEWING 48**WESTELIKE METROPOLITAANSE PLAASLIKE OWERHEID****KENNISGEWING VIR DIE VERDELING VAN GROND**

Die Westelike Metropolitaanse Plaaslike Owerheid gee hiermee ingevolge artikel 6 (8) 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.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die SUB: Behuising en Verstedeliking, Madelinestraat 9, Florida.

Enige persoon wat teen die aansoek beswaar wil maak of vertoë in verband daarmee wil rig, moet sy besware of vertoë skriftelik en in tweevoud by bovermelde adres of by die SUB: Behuising en Verstedeliking, 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: 14 Januarie 1998.

Beskrywing van grond

Hoewe 30, Ruimsig LBH.

'n Verdeling in drie gedeeltes onderskeidelik waarvan Gedeelte 1 ongeveer 1,0 ha, Gedeelte 2 is 1,0 en die Restant ongeveer 1,22 ha is.

G. O'CONNELL (Pr. Ing.), Hoof- Uitvoerende Beampte.

Burgersentrum, Roodepoort.

14 Januarie 1998.

(Kennisgewing No. 6/1998)

14-21

PLAASLIKE BESTUURSKENNISGEWING 50**GROTER JOHANNESBURG METROPOLITAANSE OORGANGS-RAAD (WESTELIKE METROPOLITAANSE PLAASLIKE BESTUUR)****KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

Die Groter Johannesburg Metropolitaanse Oorgangsraad (Westelike Metropolitaanse Plaaslike Bestuur) gee hiermee ingevolge artikel 69 (6) (a), saamgelees met artikel 96 (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 lê ter insae gedurende gewone kantoorure by die kantoor van die Strategies Uitvoerende Beampte: Behuising en Verstedeliking, Grondvloer, Madelinestraat 9, Florida, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 14 Januarie 1998.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 14 Januarie 1998 skriftelik en in tweevoud by bovermelde adres of by die Westelike Metropolitaanse Plaaslike Bestuur, Privaatsak X30, Roodepoort, 1725, ingedien of gerig word.

BYLAE

Naam van dorp: Constantia Kloof-uitbreiding 28.

Volle naam van aansoeker: Hunter, Theron & Zietsman.

Aantal erwe in voorgestelde dorp:

"Spesiaal" vir kantore, mediese spreekkamers, gymnasium, konferensie fasiliteite, plekke van vermaak, rekreasië plekke, restaurante, verversingsplekke, uitstalruimtes, kleinhandel beperk tot 'n maksimum van 500 m² en sodanige ander gebruike as wat die Raad mag goedkeur met spesiale toestemming: Twee erwe.

"Spesiaal" vir kantore, mediese spreekkamers, konferensie fasiliteite, aftree-oord vir bejaardes, wooneenhede, siekeboeg, nasorg en intensiewe sorg eenhede, rekreasië en vermaaklikheidsplekke, leeskamers, diens area, kombuisfasiliteite, restaurant fasiliteite, gymnasium, administratiewe kantore, wassery, biblioteek, apteek en beperkte kleinhandel tot 'n maksimum van 500 m², aanverwante gebruike en sodanige ander gebruike as wat die Raad met spesiale toestemming mag goedkeur: Een erf.

Description of land on which township is to be established: Remainder of Portion 116, Weltevreden 202, Registration Division IQ, Province of Gauteng.

Situation of proposed township: The proposed township is situated just south of William Nichol Road and east and adjacent to the proposed townships Constantia Kloof Extensions 19 and 21.

Reference No.: 17/3 Constantia Kloof X28.

G. J. O'CONNELL, Chief Executive Officer.

Civic Centre, Roodepoort.

14 January 1998.

(Notice No. 8/1998)

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte van Gedeelte 116 van die plaas Weltevreden 202, Registrasieafdeling IQ, provinsie Gauteng.

Ligging van voorgestelde dorp: Die voorgestelde eiendom is net suid van William Nicholweg en oos en aangrensend aan die voorgestelde dorpe Constantia Kloof-uitbreidings 19 en 21 geleë.

Verwysing No.: 17/3 Constantia Kloof X28.

G. J. O'CONNELL, Hoof- Uitvoerende Beampte.

Burgersentrum, Roodepoort.

14 Januarie 1998.

(Kennisgewing No. 8/1998)

14-21

LOCAL AUTHORITY NOTICE 51

GREATER JOHANNESBURG TRANSITIONAL METROPOLITAN COUNCIL (WESTERN METROPOLITAN LOCAL COUNCIL)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The Greater Johannesburg Transitional Metropolitan Council (Western Metropolitan Local Council) 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 14 January 1998.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Western Metropolitan Local Council at the above address or at Private Bag X30, Roodepoort, 1725, within a period of 28 (twenty-eight) days from 14 January 1998.

ANNEXURE

Name of township: Honey Park Extension 7.

Full name of applicant: Conradia, Van der Walt & Associates.

Number of erven in proposed township: "Industrial 1": 14 erven.

Description of land on which township is to be established: Holding 4, Asef Agricultural Holdings, Registration Division IQ, Province of Gauteng.

Situation of proposed township: The proposed township is situated on the northern corner of the intersection between Coleen Road and Bothma Street.

Reference No.: 17/3 Honey Park X7.

G. J. O'CONNELL, Chief Executive Officer.

Civic Centre, Roodepoort.

14 January 1998.

(Notice No. 11/1998)

PLAASLIKE BESTUURSKENNISGEWING 51

GROTER JOHANNESBURG METROPOLITAANSE OORGANGSRAAD (WESTELIKE METROPOLITAANSE PLAASLIKE BESTUUR)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Groter Johannesburg Metropolitaanse Oorgangsraad (Westelike Metropolitaanse Plaaslike Bestuur) gee hiermee ingevolge artikel 69 (6) (a), saamgelees met artikel 96 (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 lê ter insae gedurende gewone kantoorure by die kantoor van die Strategies Uitvoerende Beampte: Behuising en Verstedeliking, Grondverdieping, Madelinestraat 9, Florida, vir 'n tydperk van 28 (aght-en-twintig) dae vanaf 14 Januarie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (aght-en-twintig) dae vanaf 14 Januarie 1998 skriftelik en in tweevoud by bovermelde adres of by die Westelike Metropolitaanse Plaaslike Bestuur, Privaatsak X30, Roodepoort, 1725, ingedien of gerig word.

BYLAE

Naam van dorp: Honey Park-uitbreiding 7.

Volle naam van aansoeker: Conradia, Van der Walt & Medewerkers.

Aantal erwe in voorgestelde dorp: "Nywerheid 1": 14 erwe.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 4, Asef-landbouhoewes, Registrasieafdeling IQ, provinsie Gauteng.

Ligging van voorgestelde dorp: Die voorgestelde eiendom is op die noordelike hoek van die interseksie tussen Bothmastraat en Coleenweg geleë.

Verwysing No.: 17/3 Honey Park X7.

G. J. O'CONNELL, Hoof- Uitvoerende Beampte.

Burgersentrum, Roodepoort.

14 Januarie 1998.

(Kennisgewing No. 11/1998)

14-21

LOCAL AUTHORITY NOTICE 52

GREATER JOHANNESBURG TRANSITIONAL METROPOLITAN COUNCIL (WESTERN METROPOLITAN LOCAL COUNCIL)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The Greater Johannesburg Transitional Metropolitan Council (Western Metropolitan Local Council) 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.

PLAASLIKE BESTUURSKENNISGEWING 52

GROTER JOHANNESBURG METROPOLITAANSE OORGANGSRAAD (WESTELIKE METROPOLITAANSE PLAASLIKE BESTUUR)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Groter Johannesburg Metropolitaanse Oorgangsraad (Westelike Metropolitaanse Plaaslike Bestuur) gee hiermee ingevolge artikel 69 (6) (a), saamgelees met artikel 96 (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.

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 14 January 1998.

Objection to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Western Metropolitan Local Council at the above address or at Private Bag X30, Roodepoort, 1725, within a period of 28 (twenty-eight) days from 14 January 1998.

ANNEXURE

Name of township: Ruimsig Extension 13.

Full name of applicant: Buitendag & Di Cicco.

Number of erven in proposed township:

"Special" for a filling station: One erf.

"Residential 3": One erf.

Description of land on which township is to be established: Portion 40 and 41 of the farm Ruimsig 265, Registration Division IQ, Province of Gauteng.

Situation of proposed township: The proposed township is situated on the western corner of the intersection between Hendrik Potgieter Road and Handicap Road.

Reference No.: 17/3 Ruimsig X13.

G. J. O'CONNELL, Chief Executive Officer.

Civic Centre, Roodepoort.

14 January 1998.

(Notice No. 13/1998)

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategies Uitvoerende Beampte: Behuising en Verstedeliking, Grondvloer, Madelinestraat 9, Florida, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 14 Januarie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 14 Januarie 1998 skriftelik en in tweevoud by bovermelde adres of by die Westelike Metropolitaanse Plaaslike Bestuur, Privaatsak X30, Roodepoort, 1725, ingedien of gerig word.

BYLAE

Naam van dorp: Ruimsig-uitbreiding 13.

Volle naam van aansoeker: Buitendag & Di Cicco.

Aantal erwe en voorgestelde dorp:

"Spesiaal" vir 'n vulstasie: Een erf.

"Residensieel 3": Een erf.

Beskrywing van grond waarop dorp gestig staan te word: Gedeeltes 40 en 41 van die plaas Ruimsig 265, Registrasieafdeling IQ, provinsie Gauteng.

Ligging van voorgestelde dorp: Die voorgestelde eiendom is op die westelike hoek van die interseksie tussen Hendrik Potgieterweg en Handicapweg geleë.

Verwysing No.: 17/3 Ruimsig X13.

G. J. O'CONNELL, Hoof- Uitvoerende Beampte.

Burgersentrum, Roodepoort.

14 Januarie 1998.

(Kenningsgewing No. 13/1998)

14-21

LOCAL AUTHORITY NOTICE 54

CITY COUNCIL OF SPRINGS

NOTICE OF DRAFT TOWN-PLANNING SCHEME

The City Council of Springs 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 Amendment Scheme 32/96 has been prepared by it.

This scheme is an amendment scheme and contains the following proposal:

The rezoning of a portion of Portion 29 of the farm Welgedacht 74 IR, from "Agricultural" to "Municipal", the effect of which is that the property may be used for the erection of a reservoir and ancillary works.

(Approximate centre of property:

Survey System: LO 29.

X: 28 97760.

Y: 48 963.).

The draft scheme will lie for inspection during normal office hours at the office of the Town Clerk, Room 310, Civic Centre, South Main Reef Road, Springs, for a period of 28 days from 14 January 1998.

Objections to or representations in respect of the scheme must be lodged with or made in writing to the Town Clerk at the above address or at P.O. Box 45, Springs, 1560, within a period of 28 days from 14 January 1998.

H. A. DU PLESSIS, Town Clerk/Chief Executive Officer.

Civic Centre, Springs.

30 Desember 1997.

(Notice No. 166/1997)

(14/7/11/2/32/SAOV)

PLAASLIKE BESTUURSKENNISGEWING 54

STADSRAAD VAN SPRINGS

KENNISGEWING VAN ONTWERPDORPSBEPLANNINGSKEMA

Die Stadsraad van Springs gee ingevolge artikel 28 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n ontwerp dorpsbeplanningskema bekend te staan as Wysingskema 32/96 deur hom opgestel is.

Hierdie skema is 'n wysingskema en bevat die volgende voorstel:

Die hersonering van 'n gedeelte van Gedeelte 29 van die plaas Welgedacht 74 IR, van "Landbou" na "Munisipaal" waarvan die uitwerking is dat die eiendom vir die oprigting van 'n opgaartenk en bykomende werke gebruik kan word.

(Beraamde middel van elendom:

Oopmeetsisteen: LO 29.

X: 28 97760.

Y: 48 963.).

Die wysingskema lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Kamer 310, Burgersentrum, Suid-hoofritweg, Springs, vir 'n tydperk van 28 dae vanaf 14 Januarie 1998.

Besware teen of verhoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 14 Januarie 1998 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 45, Springs, 1560, ingedien of gerig word.

H. A. DU PLESSIS, Stadsklerk/Uitvoerende Hoof.

Burgersentrum, Springs.

30 Desember 1997.

(Kenningsgewing No. 166/1997)

(14/7/11/2/32/SABV)

14-21

LOCAL AUTHORITY NOTICE 58
EASTERN GAUTENG SERVICES COUNCIL
VALUATION ROLL FOR THE FINANCIAL YEARS 1997-2001
 (Regulation 12)

Notice is hereby given in terms of section 16 (4) (a)/37 of the Local Authorities Rating Ordinance, 1977 (Ordinance No. 11 of 1977), that the valuation roll for the financial years 1997-2001 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 16 (3)/37 of that Ordinance.

However, attention is directed to Section 17 or 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 represented 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 within thirty days from the date of the publication in the *Provincial Gazette* of the notice referred to in section 16 (4) (a) 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 each board a notice of appeal in the manner and in accordance with the procedure prescribed and such Secretary shall forward forthwith a copy of such notice of appeal to the valuer and to the local authority concerned.

(2) A local authority which is not an objector may appeal against any decision of a valuation board in the manner contemplated in subsection (1) and any other person 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.

P. NAIDOO, Secretary of the Valuation Board.

LOCAL AUTHORITY NOTICE 59

SOUTHERN METROPOLITAN LOCAL COUNCIL

**SOUTHERN JOHANNESBURG REGION TOWN-PLANNING
 AMENDMENT SCHEME LSE 276**

NOTICE OF APPROVAL

It is hereby notified in terms of section 56 of the Town-planning and Townships Ordinance, 1986, that the Southern Metropolitan Local Council has approved the amendment of the Southern Johannesburg Region Town-planning Scheme, 1963, by the rezoning of Erf 1644, Lenasia South, to "Special Residential" permitting medical consulting rooms as a primary right and offices with consent of the Council—subject to conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Chief Director: Gauteng Provincial Administration, Johannesburg, and the Executive Officer: Urban Development, Johannesburg, Room 760, Seventh Floor, Metropolitan Centre, Braamfontein, and are open for inspection at all reasonable times.

This amendment is known as the Southern Johannesburg Region Town-planning Amendment Scheme LSE 276 and will come into operation on 18 March 1998.

C. NGCOBO, Chief Executive Officer: Southern Metropolitan Local Council.

LOCAL AUTHORITY NOTICE 60

SOUTHERN METROPOLITAN LOCAL COUNCIL

JOHANNESBURG AMENDMENT SCHEME 6534

NOTICE OF APPROVAL

It is hereby notified in terms of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986, that the Southern Metropolitan Local Council has approved the amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of Erven 7636 and 7637, Eldorado Park Extension 9, to "Residential 1", one dwelling per erf plus a shop as a primary right—subject to conditions.

PLAASLIKE BESTUURSKENNISGEWING 59

SUIDELIKE METROPOLITAANSE PLAASLIKE RAAD

**SUIDELIKE JOHANNESBURGSTREEK-DORPSBEPLANNING-
 WYSIGINGSKEMA LSE 276**

KENNISGEWING VAN GOEDKEURING

Daar word hiermee ingevolge artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis gegee dat die Suidelike Metropolitaanse Plaaslike Raad goedgekeur het dat die Suidelike Johannesburgstreek-dorpsbeplanningskema, 1963, gewysig word deur die hersonering van Erf 1644, Lenasia-Suid, na "Spesiaal Residensieel" wat mediese spreekkamers as 'n primêre reg en kantore met vergunning van die Raad toelaat—onderworpe aan voorwaardes.

Kaart 3 en die skemaklousules van die wysigingskema word op lêer gehou by die Direkteur-generaal: Gauteng Provinsiale Administrasie, Johannesburg, en by die Uitvoerende Beampte: Stedelike Ontwikkeling, Johannesburg, Kamer 760, Sewende Verdieping, Metropolitaanse Sentrum, Braamfontein, en is te alle redelike tye ter insae beskikbaar.

Hierdie wysiging staan bekend as die Suidelike Johannesburgstreek-dorpsbeplanning-wysigingskema LSE 276 en sal in werking tree op 18 Maart 1998.

C. NGCOBO, Hoof- Uitvoerende Beampte: Suidelike Metropolitaanse Plaaslike Raad.

PLAASLIKE BESTUURSKENNISGEWING 60

SUIDELIKE METROPOLITAANSE PLAASLIKE RAAD

JOHANNESBURGSE WYSIGINGSKEMA 6534

KENNISGEWING VAN GOEDKEURING

Daar word hiermee ingevolge artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis gegee dat die Suidelike Metropolitaanse Plaaslike Raad die wysiging van die Johannesburgse Dorpsbeplanningskema, 1979, goedgekeur het deur die hersonering van Erwe 7636 en 7637, Eldorado Park-uitbreiding 9, na "Residensieel 1", een woonhuis per erf plus 'n winkel as primêre reg—onderworpe aan voorwaardes.

Map 3 and the scheme clauses of the amendment scheme are filed with the Chief Director: Gauteng Provincial Administration, Johannesburg, and the Executive Officer: Urban Development, Johannesburg, Room 760, Seventh Floor, Metropolitan Centre, Braamfontein, and are open for inspection at all reasonable times.

This amendment is known as Johannesburg Amendment Scheme 6534 and will come into operation on 21 January 1998.

C. NGCOBO, Chief Executive Officer: Southern Metropolitan Local Council.

LOCAL AUTHORITY NOTICE 61

SOUTHERN METROPOLITAN LOCAL COUNCIL JOHANNESBURG AMENDMENT SCHEME 6537

NOTICE OF APPROVAL

It is hereby notified in terms of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986, that the Southern Metropolitan Local Council has approved the amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of Erf 8112, Eldorado Park Extension 9, to "Business 1",—subject to conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Chief Director: Gauteng Provincial Administration, Johannesburg, and the Executive Officer: Urban Development, Johannesburg, Room 760, Seventh Floor, Metropolitan Centre, Braamfontein, and are open for inspection at all reasonable times.

This amendment is known as Johannesburg Amendment Scheme 6537 and will come into operation on 21 January 1998.

C. NGCOBO, Chief Executive Officer: Southern Metropolitan Local Council.

LOCAL AUTHORITY NOTICE 62

TRANSITIONAL LOCAL COUNCIL OF KRUGERSDORP

NOTICE OF APPLICATIONS FOR THE ESTABLISHMENT OF TOWNSHIPS

The Transitional Local Council of Krugersdorp 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 townships referred to in the Annexures hereto, has been received.

Particulars of the applications are open for inspection during normal office hours at the office of the Town Clerk, Civic Centre, Commissioner Street, Krugersdorp, for a period of 28 (twenty-eight) days from 21 January 1998.

Objections to or representations in respect of the applications must be lodged with or made in writing and in duplicate to the Chief Executive/Town Clerk at the above address or at P.O. Box 94, Krugersdorp, 1740, within a period of 28 (twenty-eight) days from 21 January 1998.

ANNEXURE I

Name of township: Featherbrooke Estate Extension 6.

Full name of applicant: Plan Survey.

Number of erven in proposed township:

Residential 1: 49 erven.

Private Open Space: 4 erven.

Description of land on which the township is to be established: A part of Portion 145 of the farm Roodekrans 183 IQ.

Location of the proposed township: Approximately 3 km south of Hendrik Potgieter Drive and direct north of the Witwatersrand National Botanical Gardens.

Kaart 3 en die skemaklousules van die wysigingskema word op lêer gehou by die Direkteur-generaal: Gauteng Provinsiale Administrasie, Johannesburg, en by die Uitvoerende Beampte: Stedelike Ontwikkeling, Johannesburg, Kamer 760, Sewende Verdieping, Metropolitaanse Sentrum, Braamfontein, en is te alle redelike tye ter insae beskikbaar.

Hierdie wysiging staan bekend as Johannesburgse Wysigingskema 6534 en sal in werking tree op 21 Januarie 1998.

C. NGCOBO, Hoof Uitvoerende Beampte: Suidelike Metropolitaanse Plaaslike Raad.

PLAASLIKE BESTUURSKENNISGEWING 61

SUIDELIKE METROPOLITAANSE PLAASLIKE RAAD

JOHANNESBURGSE WYSIGINGSKEMA 6537

KENNISGEWING VAN GOEDKEURING

Daar word hiermee ingevolge artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis gegee dat die Suidelike Metropolitaanse Plaaslike Raad die wysiging van die Johannesburgse Dorpsbeplanningskema, 1979, goedgekeur het deur die hersonering van Erf 8112, Eldorado Park-uitbreiding 9, na "Besigheid 1",—onderworpe aan voorwaardes.

Kaart 3 en die skemaklousules van die wysigingskema word op lêer gehou by die Direkteur-generaal: Gauteng Provinsiale Administrasie, Johannesburg, en by die Uitvoerende Beampte: Stedelike Ontwikkeling, Johannesburg, Kamer 760, Sewende Verdieping, Metropolitaanse Sentrum, Braamfontein, en is te alle redelike tye ter insae beskikbaar.

Hierdie wysiging staan bekend as Johannesburgse Wysigingskema 6537 en sal in werking tree op 21 Januarie 1998.

C. NGCOBO, Hoof Uitvoerende Beampte: Suidelike Metropolitaanse Plaaslike Raad.

PLAASLIKE BESTUURSKENNISGEWING 62

PLAASLIKE OORGANGSRAAD VAN KRUGERSDORP

KENNISGEWING VAN AANSOEKE OM DIE STIGTING VAN DORPE

Die Plaaslike Oorgangsraad van Krugersdorp gee hiermee ingevolge artikel 69 (6) (a), saamgelees met artikel 96 (3), van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat aansoeke om die dorpe in die Bylaes hierby genoem, te stig, ontvang is.

Besonderhede van die aansoeke lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Burgersentrum, Kommissarisstraat, Krugersdorp, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 21 Januarie 1998.

Besware teen of verhoë ten opsigte van die aansoeke moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 21 Januarie 1998 skriftelik en in tweevoud by die Uitvoerende Hoof/Stadsklerk by bovermelde adres of per Posbus 94, Krugersdorp, 1740, ingedien of gerig word.

BYLAE I

Naam van dorp: Featherbrooke Estate-uitbreiding 6.

Volle naam van aansoeker: Plan Survey.

Aantal erwe in voorgestelde dorp:

Residensieel 1: 49 erwe.

Privaat Oop Ruimte: 4 erwe.

Beskrywing van grond waarop dorp gestig staan te word: 'n Deel van Gedeelte 145 van die plaas Roodekrans 183 IQ.

Ligging van voorgestelde dorp: Ongeveer 3 km suid van Hendrik Potgieterweg en direk noord van die Witwatersrand Nasionale Botaniese Tuine.

ANNEXURE II

Name of township: **Country Place.**

Full name of applicant: Megaplan.

Number of erven in proposed township:

Industrial 2: 17 erven.

Public Garage: 1 erf.

Description of land on which the township is to be established: Portion 114 (a portion of Portion 11) of the farm Honingklip 178 IQ.

Location of the proposed township: Directly north of Road P126-1 and approximately 3 km west of the intersection of the R28 highway with Road P126-1.

M. S. KHUMALO, Acting Chief Executive Officer/Town Clerk.

21 January 1998.

(Notice No. 1/1998)

BYLAE II

Naam van dorp: **Country Place.**

Volle naam van aansoeker: Megaplan.

Aantal erwe in voorgestelde dorp:

Nywerheid 2: 17 erwe.

Openbare Garage: 1 erf.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 114 ('n gedeelte van Gedeelte 11) van die plaas Honingklip 178 IQ.

Ligging van voorgestelde dorp: Direk noord van Pad 126-1 en ongeveer 3 km wes van die kruising van die R28-snelweg en Pad 126-1.

M. S. KHUMALO, Waarnemende Uitvoerende Hoof/Stadsklerk.

21 Januarie 1998.

(Kennisgewing No. 1/1998)

21-28

LOCAL AUTHORITY NOTICE 63**GREATER JOHANNESBURG METROPOLITAN COUNCIL****ROODEPOORT AMENDMENT SCHEME 1225**

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 Metropolitan Council (Western Metropolitan Local Council) has approved the amendment of the Roodepoort Town-planning Scheme, 1987, by amending the land use zone of Portion 199 of the farm Ruimsig 265 IQ from "Special" to "Special".

Particulars of the amendment scheme are filed with the Deputy Director-General: Department of Housing and Local Government, Marshalltown, and the SE: Housing and Urbanisation, 9 Madeleine Street, Florida, and are open for inspection at all reasonable times.

The date this scheme will come into operation is 21 January 1998.

This amendment is known as the Roodepoort Amendment Scheme 1225.

G. J. O'CONNEL (Pr. Ing.), Chief Executive Officer.

Civic Centre, Roodepoort.

21 January 1998.

(Notice No. 12/1998)

PLAASLIKE BESTUURSKENNISGEWING 63**GROTER JOHANNESBURG METROPOLITAANSE RAAD****ROODEPOORT-WYSIGINGSKEMA 1225**

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 Groter Johannesburg Metropolitaanse Raad (Westelike Metropolitaanse Plaaslike Bestuur) goedgekeur het dat die Roodepoort-dorpsbeplanningskema, 1987, gewysig word deur die grondgebruiksone van Gedeelte 199 van die plaas Ruimsig 265 IQ van "Spesiaal" na "Spesiaal" te wysig.

Besonderhede van die wysigingskema word in bewaring gehou deur die Adjunk-direkteur-generaal: Departement van Behuising en Plaaslike Regering, Marshalltown, en is by die SUB: Behuising en Verstedeliking, Madeleinestraat 9, Florida, vir inspeksie te alle redelike tye.

Die datum van die inwerkingtreding van die skema is 21 Januarie 1998.

Hierdie wysiging staan bekend as die Roodepoort-wysigingskema 1225.

G. J. O'CONNEL (Pr. Ing.), Hoof- Uitvoerende Beampte.

Burgersentrum, Roodepoort.

21 Januarie 1998.

(Kennisgewing No. 12/1998)

LOCAL AUTHORITY NOTICE 64**GREATER JOHANNESBURG METROPOLITAN COUNCIL****ROODEPOORT AMENDMENT SCHEME 1132**

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 Metropolitan Council (Western Metropolitan Local Council) has approved the amendment of the Roodepoort Town-planning Scheme, 1987, by amending the land use zone of Erf 48, Wilropark, from "Municipal" to "Parking".

Particulars of the amendment scheme are filed with the Deputy Director-General: Department of Housing and Local Government, Marshalltown, and the SE: Housing and Urbanisation, 9 Madeleine Street, Florida, and are open for inspection at all reasonable times.

The date this scheme will come into operation is 21 January 1998.

This amendment is known as the Roodepoort Amendment Scheme 1132.

G. J. O'CONNEL (Pr. Ing.), Chief Executive Officer.

Civic Centre, Roodepoort.

21 January 1998.

(Notice No. 9/1998)

PLAASLIKE BESTUURSKENNISGEWING 64**GROTER JOHANNESBURG METROPOLITAANSE RAAD****ROODEPOORT-WYSIGINGSKEMA 1132**

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 Groter Johannesburg Metropolitaanse Raad (Westelike Metropolitaanse Plaaslike Bestuur) goedgekeur het dat die Roodepoort-dorpsbeplanningskema, 1987, gewysig word deur die grondgebruiksone van Erf 48, Wilropark, van "Munisipaal" na "Parkering" te wysig.

Besonderhede van die wysigingskema word in bewaring gehou deur die Adjunk-direkteur-generaal: Departement van Behuising en Plaaslike Regering, Marshalltown, en is by die SUB: Behuising en Verstedeliking, Madeleinestraat 9, Florida, vir inspeksie te alle redelike tye.

Die datum van die inwerkingtreding van die skema is 21 Januarie 1998.

Hierdie wysiging staan bekend as die Roodepoort-wysigingskema 1132.

G. J. O'CONNEL (Pr. Ing.), Hoof- Uitvoerende Beampte.

Burgersentrum, Roodepoort.

21 Januarie 1998.

(Kennisgewing No. 9/1998)

LOCAL AUTHORITY NOTICE 65**GREATER JOHANNESBURG METROPOLITAN COUNCIL****CORRECTION NOTICE****ROODEPOORT AMENDMENT SCHEME 1078**

Notice No. 188 of 1996 which appeared in the *Provincial Gazette* of 6 November 1996, amending the land use zone of Erven 1, 2 and 3, Amorosa, is herewith corrected by the replacement of the wording "Business 1" with the wording "Business 3" in the English text.

Particulars of the amendment scheme are filed with the Chief Director: Gauteng Provincial Administration, Community Development Branch, and the SE: Housing and Urbanisation, Ground Floor, 9 Madeleine Street, Florida, and are open for inspection at all reasonable times.

This amendment is known as the Roodepoort Amendment Scheme 1078.

G. J. O'CONNEL (Pr. Ing.), Chief Executive Officer.

Civic Centre, Roodepoort.

21 January 1998.

(Notice No. 10/1998)

PLAASLIKE BESTUURSKENNISGEWING 65**GROTER JOHANNESBURG METROPOLITAANSE RAAD****REGSTELLINGSKENNISGEWING****ROODEPOORT-WYSIGINGSKEMA 1078**

Kennisgewing No. 188 van 1996 wat in die *Provinsiale Koerant* van 6 November 1996 gepubliseer is, vir die wysiging van die grondgebruiksone van Erwe 1, 2 en 3, Amorosa, word hiermee reggestel deur die vervanging van die woord "Besigheid 1" met "Besigheid 3" in die Afrikaanse teks.

Besonderhede van die wysigingskema word in bewaring gehou Hoofdirekteur: Gauteng Provinsiale Administrasie, Tak Gemeenskapsontwikkeling, en is by die SUB: Behuising en Verstedeliking, Grondvloer, Madeleinestraat 9, Florida, beskikbaar vir inspeksie te alle redelike tye.

Hierdie wysiging staan bekend as die Roodepoort-wysigingskema 1078.

G. J. O'CONNEL (Pr. Ing.), Hoof- Uitvoerende Beampte.

Burgersentrum, Roodepoort.

21 Januarie 1998.

(Kennisgewing No. 10/1998)

LOCAL AUTHORITY NOTICE 66**WESTERN METROPOLITAN LOCAL COUNCIL****NOTICE FOR THE DIVISION OF LAND**

Western Metropolitan Local Council hereby gives notice in terms of section 6 (8) 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, 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 writing 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.

Notice of first publication: 21 January 1998.

Description of land

Holding 13, Kimbult Agricultural Holdings.

A division into three portions of which Portion 1 is $\pm 1,8669$ ha, Portion 2 $\pm 0,93345$ ha and the Remainder is approximately $\pm 0,93345$ ha in extent.

G. J. O'CONNEL (Pr. Ing.), Chief Executive Officer.

Civic Centre, Roodepoort.

21 January 1998.

(Notice No. 14/1998)

PLAASLIKE BESTUURSKENNISGEWING 66**WESTELIKE METROPOLITAANSE PLAASLIKE OWERHEID****KENNISGEWING VIR DIE VERDELING VAN GROND**

Die Westelike Metropolitaanse Substruktuur gee hiermee ingevolge artikel 6 (8) 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.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die SUB: Behuising en Verstedeliking, Madelinestraat 9, Florida.

Enige persoon wat teen die aansoek beswaar wil maak of vertoë in verband daarmee wil rig, moet sy besware of vertoë skriftelik en in tweevoud by bovermelde adres of by die SUB: Behuising en Verstedeliking, 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: 21 Januarie 1998.

Beskrywing van grond

Hoewe 13, Kimbult-landbouhoewes.

'n Verdeling in drie gedeeltes onderskeidelik waarvan Gedeelte 1 ongeveer $\pm 1,8669$ ha, Gedeelte 2 ongeveer $\pm 0,93345$ ha en die Restant ongeveer $\pm 0,93345$ ha is.

G. J. O'CONNEL (Pr. Ing.), Hoof- Uitvoerende Beampte.

Burgersentrum, Roodepoort.

21 Januarie 1998.

(Kennisgewing No. 14/1998)

21-28

LOCAL AUTHORITY NOTICE 67**SOUTHERN METROPOLITAN LOCAL COUNCIL****SCHEDULE 16**

[Regulation 26 (1)]

NOTICE OF INTENTION TO ESTABLISH TOWNSHIP BY LOCAL AUTHORITY

The Southern Metropolitan Local Council hereby gives notice in terms of section 108 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that it intends establishing a township consisting of the following erven on the Remaining Extent of Portion 16 of the farm Diepkloof 319 IQ:

Public garage: One erf.

Institutional: One erf.

PLAASLIKE BESTUURSKENNISGEWING 67**SUIDELIKE METROPOLITAANSE PLAASLIKE RAAD****BYLAE 16**

[Regulasie 26 (1)]

KENNISGEWING VAN VOORNEME DEUR PLAASLIKE BESTUUR OM DORP TE STIG

Die Suidelike Metropolitaanse Plaaslike Raad gee hiermee ingevolge artikel 108 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat hy voornemens is om 'n dorp bestaande uit die volgende erwe op die Resterende Gedeelte van Gedeelte 16 van die plaas Diepkloof 319 IQ te stig:

Openbare garage: Een erf.

Inrigting: Een erf.

Further particulars of the township will lie for inspection during normal office hours at the offices of the Chief Executive Officer: Planning, Room 760, Metropolitan Centre, Braamfontein, for a period of 28 days from 21 January 1998.

Objections to or representations in respect of the township must be lodged with or made in writing to the Chief Executive Officer at the above address or P.O. Box 30733, Braamfontein, within a period of 28 days from 21 January 1998.

Nadere besonderhede van die dorp lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof- Uitvoerende Beampte: Beplanning, Kamer 760, Metropolitaanse Sentrum, Braamfontein, vir 'n tydperk van 28 dae vanaf 21 Januarie 1998.

Besware teen of vertoë ten opsigte van die dorp moet skriftelik by of tot die Hoof- Uitvoerende Beampte by bovermelde adres of Posbus 30733, Braamfontein, binne 'n tydperk van 28 dae vanaf 21 Januarie 1998 ingedien of gerig word.

21-28

LOCAL AUTHORITY NOTICE 68

CITY COUNCIL OF PRETORIA

PRETORIA AMENDMENT SCHEME 6745

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 Erven 433, 434 and 435, Lynnwood Manor Extension 1, to "Group Housing".

The erven shall be consolidated. The erf is subject to the conditions contained in Schedule IIIC: Provided that not more than 13 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, as well as a further condition.

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 6745 and shall come into operation on the date of publication of this notice.

[K13/4/6/3/Lynnwood Manor X1-433 (6745)]

City Secretary.

21 January 1998.

(Notice No. 20/1998)

PLAASLIKE BESTUURSKENNISGEWING 68

STADSRAAD VAN PRETORIA

PRETORIA-WYSIGINGSKEMA 6745

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, 1974, goedgekeur het, synde die hersonering van Erwe 433, 434 en 435, Lynnwood Manor-uitbreiding 1, tot "Groepsbehuising".

Die erwe moet gekonsolideer word. Die erf is onderworpe aan die voorwaardes soos vervat in Skedule IIIC: Met dien verstande dat nie meer as 13 wooneenhede per hektaar bruto erfoppervlakte (dit wil sê alvorens enige deel van die erf vir 'n openbare straat of 'n gemeenskaplike oopruimte afgesny is) op die erf opgerig mag word nie, asook 'n verdere voorwaarde.

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 lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 6745 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3/Lynnwood Manor X1-433 (6745)]

Stadsekretaris.

21 Januarie 1998.

(Kennisgewing No. 20/1998)

LOCAL AUTHORITY NOTICE 69

CITY COUNCIL OF PRETORIA

NOTICE IN TERMS OF SECTION 6 (8) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)

It is hereby notified in terms of the provisions of section 6 (8) of the Gauteng Removal of Restrictions Act, 1996 (Act No. 3 of 1996), that the City Council of Pretoria has approved the removal of certain conditions contained in Title Deed T99525/1995, with reference to the following property:

Erf 219, Erasmusrand.

The following condition and/or phrases are hereby cancelled from the date of publication of this notice:

Condition: 4.1.

Condition: 4.2.

Condition: 5.1.

This removal will come into effect on the date of publication of this notice.

(K13/5/5/Erasmusrand-219)

21 January 1998.

(Notice No. 21/1998)

PLAASLIKE BESTUURSKENNISGEWING 69

STADSRAAD VAN PRETORIA

KENNISGEWING INGEVOLGE ARTIKEL 6 (8) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996)

Hierby word ingevolge die bepalings van artikel 6 (8) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996), bekendgemaak dat die Stadsraad van Pretoria die opheffing van sekere voorwaardes vervat in Akte van Transport T99525/1995, met betrekking tot die volgende eiendom, goedgekeur het:

Erf 219, Erasmusrand.

Die volgende voorwaarde en/of gedeeltes daarvan word hiermee gekanselleer vanaf datum van publikasie van hierdie kennisgewing:

Voorwaarde: 4.1.

Voorwaarde: 4.2.

Voorwaarde: 5.1.

Hierdie opheffing tree in werking op datum van publikasie van hierdie kennisgewing.

(K13/5/5/Erasmusrand-219)

21 Januarie 1998.

(Kennisgewing No. 21/1998)

LOCAL AUTHORITY NOTICE 70**CITY COUNCIL OF PRETORIA****NOTICE IN TERMS OF SECTION 6 (8) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)**

It is hereby notified in terms of the provisions of section 6 (8) of the Gauteng Removal of Restrictions Act, 1996 (Act No. 3 of 1996), that the City Council of Pretoria has approved the removal of certain conditions contained in Title Deed T26749/1997, with reference to the following property:

Erf 887, Menlo Park.

The following condition and/or phrases are hereby cancelled from the date of publication of this notice:

Condition: (1) (a) up and including (1) (k) and (2).

This removal will come into effect on the date of publication of this notice.

(K13/5/5/Menlo Park-887)

21 January 1998.

(Notice No. 22/1998)

PLAASLIKE BESTUURSKENNISGEWING 70**STADSRAAD VAN PRETORIA****KENNISGEWING INGEVOLGE ARTIKEL 6 (8) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996)**

Hierby word ingevolge die bepalings van artikel 6 (8) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996), bekendgemaak dat die Stadsraad van Pretoria die opheffing van sekere voorwaardes vervat in Akte van Transport T26749/1997, met betrekking tot die volgende eiendom, goedgekeur het:

Erf 887, Menlo Park.

Die volgende voorwaarde en/of gedeeltes daarvan word hiemee gekanselleer vanaf datum van publikasie van hierdie kennisgewing:

Voorwaarde: (1) (a) tot en met (1) (k) en (2).

Hierdie opheffing tree in werking op datum van publikasie van hierdie kennisgewing.

(K13/5/5/Menlo Park-887)

21 Januarie 1998.

(Kennisgewing No. 22/1998)

LOCAL AUTHORITY NOTICE 71**CITY COUNCIL OF PRETORIA****NOTICE IN TERMS OF SECTION 6 (8) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)**

It is hereby notified in terms of the provisions of section 6 (8) of the Gauteng Removal of Restrictions Act, 1996 (Act No. 3 of 1996), that the City Council of Pretoria has approved the removal of certain conditions contained in Title Deed T12796/85, with reference to the following property:

Erf 86, Alphen Park.

The following condition and/or phrases are hereby cancelled from the date of publication of this notice:

Condition: C (a) to (m).

This removal will come into effect on the date of publication of this notice.

(K13/5/5/Alphen Park-86)

21 January 1998.

(Notice No. 23/1998)

PLAASLIKE BESTUURSKENNISGEWING 71**STADSRAAD VAN PRETORIA****KENNISGEWING INGEVOLGE ARTIKEL 6 (8) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996)**

Hierby word ingevolge die bepalings van artikel 6 (8) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996), bekendgemaak dat die Stadsraad van Pretoria die opheffing van sekere voorwaardes vervat in Akte van Transport T12796/85, met betrekking tot die volgende eiendom, goedgekeur het:

Erf 86, Alphen Park.

Die volgende voorwaarde en/of gedeeltes daarvan word hiemee gekanselleer vanaf datum van publikasie van hierdie kennisgewing:

Voorwaarde: C (a) tot (m).

Hierdie opheffing tree in werking op datum van publikasie van hierdie kennisgewing.

(K13/5/5/Alphen Park-86)

21 Januarie 1998.

(Kennisgewing No. 23/1998)

LOCAL AUTHORITY NOTICE 72**CITY COUNCIL OF PRETORIA****PRETORIA AMENDMENT SCHEME 7174**

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 1172, Sunnyside, to "Special" for the purposes of offices for professional consultants, an office for an interior decorator and/or one dwelling-house, subject to certain conditions.

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 7174 and shall come into operation on the date of publication of this notice.

[K13/4/6/3/Sunnyside-1172 (7174)]

City Secretary.

21 January 1998.

(Notice No. 24/1998)

PLAASLIKE BESTUURSKENNISGEWING 72**STADSRAAD VAN PRETORIA****PRETORIA-WYSIGINGSKEMA 7174**

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, 1974, goedgekeur het, synde die herosnering van die restant van Erf 1172, Sunnyside, tot "Spesiaal" vir die doeleindes van kantore vir professionele konsultante, 'n kantoor vir 'n binneshuise versierder en/of een woonhuis, 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 Gemeenskaps-ontwikkeling, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 7174 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3/Sunnyside-1172 (7174)]

Stadsekretaris.

21 Januarie 1998.

(Kennisgewing No. 24/1998)

LOCAL AUTHORITY NOTICE 73**CITY COUNCIL OF PRETORIA****PRETORIA AMENDMENT SCHEME 7140**

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 675, Lynnwood, to "Group Housing", subject to the conditions contained in Schedule IIIC: Provided that not more than eight 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, as well as certain further conditions.

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 7140 and shall come into operation on the date of publication of this notice.

[K13/4/6/3/Lynnwood-675 (7140)]

City Secretary.

21 January 1998.

(Notice No. 25/1998)

PLAASLIKE BESTUURSKENNISGEWING 73**STADSRAAD VAN PRETORIA****PRETORIA-WYSIGINGSKEMA 7140**

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, 1974, goed-gekeur het, synde die hersonering van Erf 675, Lynnwood, tot "Groepsbehuising", onderworpe aan die voorwaardes soos uiteengesit in Skedule IIIC: Met dien verstande dat nie meer as agt wooneenhede per hektaar bruto erfoppervlakte (dit wil sê alvorens enige deel van die erf vir 'n openbare straat of 'n gemeenskaplike oopruimte afgesny is) op die erf opgerig mag word nie, asook sekere verdere 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 lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 7140 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3/Lynnwood-675 (7140)]

Stadsekretaris.

21 Januarie 1998.

(Kennisgewing No. 25/1998)

LOCAL AUTHORITY NOTICE 74**CITY COUNCIL OF PRETORIA****PRETORIA AMENDMENT SCHEME 7266**

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 Portion 1 and the Remainder of Erf 379, Daspoort, to "Group Housing". The erven must be consolidated. The erf is subject to the conditions contained in Schedule IIIC: Provided that not more than 33 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, as well as certain further conditions.

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 7266 and shall come into operation on the date of publication of this notice.

[K13/4/6/3/Daspoort-397/1 (7266)]

City Secretary.

21 January 1998.

(Notice No. 26/1998)

PLAASLIKE BESTUURSKENNISGEWING 74**STADSRAAD VAN PRETORIA****PRETORIA-WYSIGINGSKEMA 7266**

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, 1974, goed-gekeur het, synde die hersonering van Gedeelte 1 en die Restant van Erf 397, Daspoort, tot "Groepsbehuising". Die erwe moet gekonsolideer word. Die erf is onderworpe aan die voorwaardes soos uiteengesit in Skedule IIIC: Met dien verstande dat nie meer as 33 wooneenhede per hektaar bruto erfoppervlakte (dit wil sê alvorens enige deel van die erf vir 'n openbare straat of 'n gemeenskaplike oopruimte afgesny is) op die erf opgerig mag word nie, asook sekere verdere 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 lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 7266 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3/Daspoort-397/1 (7266)]

Stadsekretaris.

21 Januarie 1998.

(Kennisgewing No. 26/1998)

LOCAL AUTHORITY NOTICE 75**CITY COUNCIL OF PRETORIA****PRETORIA AMENDMENT SCHEME 6917**

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 224, Lotus Gardens, to "Special Residential".

PLAASLIKE BESTUURSKENNISGEWING 75**STADSRAAD VAN PRETORIA****PRETORIA-WYSIGINGSKEMA 6917**

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, 1974, goed-gekeur het, synde die hersonering van Erf 224, Lotus Gardens, tot "Spesiale Woon".

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 6917 and shall come into operation on the date of publication of this notice.

[K13/4/6/3/Lotus Gardens-224 (6917)]

City Secretary.

21 January 1998.

(Notice No. 27/1998)

Kaart 3 en die skemaklausules 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 lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 6917 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3/Lotus Gardens-224 (6917)]

Stadsekretaris.

21 Januarie 1998.

(Kennisgewing No. 27/1998)

LOCAL AUTHORITY NOTICE 76

CITY COUNCIL OF PRETORIA

NOTICE OF DRAFT SCHEME 6531

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 6531, has been prepared by it.

This scheme is an amendment of the Pretoria Town-planning Scheme, 1974, and contains the rezoning of Erf 562, Annlin, from "Existing Open Space" to "Special Residential" with one dwelling-house per 1 000 m².

The draft scheme is open to inspection during normal office hours at the office of the City Secretary, Room 1410, 14th Floor, Saambou Building, 227 Andries Street, Pretoria, for a period of 28 days from 21 January 1998, and enquiries may be made at telephone 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 21 January 1998, 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.

[K13/4/6/3/Annlin-562 (6531)]

City Secretary.

21 January 1998.

28 January 1998.

(Notice No. 30/1998)

PLAASLIKE BESTUURSKENNISGEWING 76

STADSRAAD VAN PRETORIA

KENNISGEWING VAN ONTWERPSKEMA 6531

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 ontwerp-dorpsbeplanningskema wat bekend sal staan as Pretoria-wysigingskema 6531, deur hom opgestel is.

Hierdie skema is 'n wysiging van die Pretoria-dorpsbeplanningskema, 1974, en behels die herosnering van Erf 562, Annlin, van "Bestaande Openbare Oopruimte" tot "Spesiale Woon" met een woonhuis per 1 000 m².

Die ontwerp-skema lê gedurende gewone kantoorure ter insae by die kantoor van die Stadsekretaris, Kamer 1410, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria, en navraag kan by telefoon 308-7319, vir 'n tydperk van 28 dae vanaf 21 Januarie 1998 gedoen word.

Besware teen of verhoë ten opsigte van die aansoek moet skriftelik binne 'n tydperk van 28 dae vanaf 21 Januarie 1998 by die Stadsekretaris by bovermelde kantoor ingedien word of aan hom by Posbus 440, Pretoria, 0001, gepos word; met dien verstande dat indien eise en/of besware gepos word sodanige eise en/of besware die Raad voor of op voormelde datum moet bereik.

[K13/4/6/3/Annlin-562 (6531)]

Stadsekretaris.

21 Januarie 1998.

28 Januarie 1998.

(Kennisgewing No. 30/1998)

TENDERS

DESCRIPTION	REQUIRED AT	TENDER No.	DUE AT 11:00	TENDERS OBTAINABLE FROM	POST OR DELIVER TENDERS TO
Primary School Nutrition Programme	Health	GT 731 PC	1998-02-13	111	111
Tender for the training the trainer in Customer Service in Gauteng Provincial Government	Corporate Services	GT 669 PC	1998-01-30	111	111
Tender for printing publicity material to be used as part of Public Education	Public Safety and Security	GT 668 PC	1998-01-30	111	111
Erection of new school, including electrical installation: Moloantoa Primary School (Price per document R30,00—not refundable)	Palm Springs: Vanderbijlpark: The Province of Gauteng	GT 645 BC	1998-02-17	487 and 659	111
Erection of new school, including electrical installation: Entshonalanga Primary School (Price per document R30,00—not refundable)	Tembisa: Kempton Park: The Province of Gauteng	GT 644 BC	1998-02-17	487 and 502	111
Supply and delivery of catalogue cards on continuous stationery for the Directorate: Library and Information Services at Pretoria. Quantity required: 250 000. For further details contact: Mmabatho Langa. Tel. (011) 355-2500.	Pretoria	SRT 109	1998-02-09 at 10:00	594	594
Supply and delivery of plastic covers for hardcover books for the Directorate: Library and Information Services at Pretoria. For further details contact: Mavis Bhembe. Tel. (011) 355-2500.	Pretoria	SRT 113	1998-02-09 at 10:00	594	594
3 lane folder and stacker.	Dunswart Laundry	97/022	1998-02-18	622	622
Electrical maintenance work: Year tender for the period 1 April 1998 to 31 March 1999 (Price per document—R30,00 not refundable)	All schools in the Central Region of the Gauteng Department of Education	C/98/Y/E1 C/98/Y/E2 C/98/Y/E3 C/98/Y/E4 C/98/Y/E5 C/98/Y/E6	1998-02-13	712	712
Electrical maintenance work: Year tender for the period 1 April 1998 to 31 March 1999 (Price per document—R30,00 not refundable)	All schools in the North Region of the Gauteng Department of Education	N/98/Y/E1 N/98/Y/E2 N/98/Y/E3 N/98/Y/E4 N/98/Y/E5 N/98/Y/E6 N/98/Y/E7	1998-02-13	502 and 712	712
Electrical maintenance work: Year tender for the period 1 April 1998 to 30 March 1999 (Price per document—R30,00 not refundable)	All schools in the South Region of the Gauteng Department of Education	S/98/Y/E1 S/98/Y/E2 S/98/Y/E3 S/98/Y/E4 S/98/Y/E5	1998-02-13	659 and 712	712

PERSONALISED NUMBER PLATES FOR THE GAUTENG PROVINCE**INVITATION FOR PROPOSALS**

The Gauteng Province has decided to introduce personalised motor vehicle number plates.

The Department of Transport and Public Works now invites proposals for the marketing and manufacturing of these personalised number plates as a package deal.

In addition to providing a formal registration of interest, proposals should outline the desired financial arrangements between the proposer and the Province. Specific offers along the line of a revenue-sharing arrangement under which the Province would receive a percentage of the revenue derived by the agent, will be considered.

Information regarding the Province's understanding of the respective roles to be played by the agent and the Province will be made available to interested parties on request.

Enquiries and proposals should be addressed to:

Attention: Mr S. Strauss.

The Chief Director (Management Services)

Private Bag X83

MARSHALLTOWN

2107

The closing date for the submission of proposals is 20 February 1998.

RESULTS

TENDER No.	ITEM No.	SUCCESSFUL TENDERER	PRICE	BRAND	*BASIS OF DELIVERY	PREFERENCE CLAIMED
K 6-2-4-IP-36	Security	NSA (Department of Education)	R39 576,40 per month for 6 months	—	—	—
TW	—	Tony Forbes (Department of Education)	R50 000,00 per month for 6 months excluding VAT	—	—	—
GT 526 PC	—	African Consulting Engineer (Department of Education)	R137 079,55	—	—	—
GT 593 PC	—	Ironbridge Holdings (Department of Education)	R27 per hour per individual	—	—	—
GT 568 PC	—	Group 4 (Department of Education)	R89 705,46	—	—	SMME
GT 565 PC	—	Messrs Video Corporation (Department of Education)	R170 000,00	—	—	SMME
GT 566 PC	—	1. Dirt Buster (Department of Education)	R855,00 per month for 24 months	—	—	SMME
	—	2. Sibanye Cleaning Service (Department of Education)	R9 129,12 per month for 12 months	—	—	SMME
	—	3. Academy Active Cleaning CC (Department of Education)	R13 540,00 per month for 24 months	—	—	—
	—	4. Petra Gree & Associates (Department of Education)	R7 125,00 per month for 24 months	—	—	—
GT 592 PC	—	Securicor (Pty) Ltd (Department of Education)	R507 030,99	—	—	—
K 6-2-7-IP-39	—	Sichaba Bureau of Security CC (Department of Education)	R28 934,80 per month	—	—	—
GT 577 PC	—	1. Xinkanka (Cover 23) (Department of Education)	R222 322,56	—	—	—
	—	2. Sibakhuli (Cover 22) (Department of Education)	R219 165,36	—	—	—
	—	3. German Shepart (Cover 98) (Department of Education)	R198 120,00	—	—	—
	—	4. Koko Security CC (Cover 98) (Department of Education)	R215 140,56	—	—	—
	—	5. Scorpion Prof: Investigator (Cover 85) (Department of Education)	R183 600,00	—	—	—

Company Name	CENTRAL			SOUTH			NORTH			Grand Total
	Item No.	Value	Total	Item No.	Value	Total	Item No.	Value	Total	
			968 418,60			263 790,12			449 953,86	1 682 162,58
PDM.....	24	69 788,16		0			0			
	25	291 094,50		0			0			
			360 882,66							360 882,66
OD Supplies.....	5	28 574,00		0			0			
	7	34 046,32		0			0			
	8	14 340,00		0			0			
	9	178 647,00		0			0			
	11	273 996,00		0			0			
	14	209 889,45		0			0			
	16	82 028,00		0			0			
	27	51 145,92		0			0			
	28	28 787,46		0			0			
	34	79 805,32								
			981 259,47							981 259,47
PEU.....	29	131 692,70		31	262 667,52		0			
	30	125 605,30		0			0			
	31	209 690,68		0			0			
	32	200 521,53		0			0			
	33	158 848,56		0			0			
	36	131 368,70		0			0			
			2 127 727,47			262 667,52				2 390 394,99
Steve's	17	364 848,90		18	437 094,00		15	225 121,99		
	35	103 353,12		0			24	54 001,00		
	37	281 118,94		0			30	138 143,37		
							35	103 266,72		
			749 320,96			437 094,00			520 533,08	1 706 948,04
Matlafatso	13	1 264 034,03		13	1 495 246,27		13	1 188 123,30		
	15	249 116,00		37	247 947,63		0			
							0			
			1 513 150,03			1 743 193,90			1 188 123,30	4 444 467,23
Tudmore.....	0			5	28 567,24		0			
	0			16	109 017,75		0			
	0			32	274 331,20		0			
						411 916,19				411 916,19
Marang.....	0			6	243 077,00		0			
	0			7	32 989,00		0			

Company Name	CENTRAL			SOUTH			NORTH			Grand Total
	Item No.	Value	Total	Item No.	Value	Total	Item No.	Value	Total	
	0			8	17 477,00		0			
				15	245 689,08					
	0			24	55 424,00		0			
	0			25	260 068,00		0			
	0			26	43 761,00		0			
	0			39	No quantity		0			
						898 485,08				898 485,08
NSA.....	0			3	192 931,00		3	101 908,00		
	0			9	223 209,00		9	182 223,00		
	0			10	376 691,00		19	76 359,00		
	0			11	312 358,00		0			
	0			19	101 059,00		0			
	0			20	107 582,00		0			
	0			21	125 666,00		0			
	0			22	121 820,00		0			
	0			23	100 326,00		0			
						1 661 642,00			360 490,00	2 022 132,00
Milesia.....	0			4	30 571,00		4	32,226,00		
	0			17	271,970,00		5	21 429,00		
	0			27	34 481,35		6	146 550,00		
	0			28	29 855,00		7	177 063,00		
	0			34	116 193,00		10	24 394,00		
	0			38	No quantities		14	37 796,00		
						483 070,35			439 458,00	922 528,35
Siyafunda.....	0			29	104 007,00		0			
	0			33	231 301,00		0			
	0			36	1 689 273,80		0			
						2 024 581,80				2 024 581,80
Bambanani.....	0			14	186 659,76		1	53 495,00		
	0			30	16 057,40		2	20 741,00		
	0			35	125 625,24		8	14 065,22		
	0			0			11	215 808,72		
	0			0			21	105 308,00		
	0			0			28	109 388,00		
						475 342,40			409 417,94	884 760,34
Rivoningo.....	0			0			16	100 828,90		
	0			0			29	59 211,00		

Company Name	CENTRAL			SOUTH			NORTH			Grand Total
	Item No.	Value	Total	Item No.	Value	Total	Item No.	Value	Total	
							31	199 560,09		
	0			0			33	279 676,00		
	0			0			37	279 676,00		
									918 951,99	918,951,99
Ntuthuko.....	0			0			32	183 786,00		
	0			0			36	776 916,00		
									960 702,00	960 702,00
Diphetege.....	0			0			38	No quantities		
	0			0			39	No quantities		
Naledi.....	0			0			12	747 206,00		
									747 206,00	747 206,00
Totals per region:		8 165 367,86			8 661 783,36			7 054 409,01		
Total amount approved:										23 881 560,23

ADDRESS LIST

- 111** Office of the Gauteng Provincial Tender Board: Department of Economic Affairs and Finance, 94 Main Street, Marshalltown, 2107, or Private Bag X092, Marshalltown, 2107; or deposited in the tender box in the foyer of building, reception area, main entrance.
Tender Mr M. Modiba/Mr S. Kunene/S. Lebese/ **Office hours:** 08:00–16:30
 Ms R. Phashe, Mr Raphathelo/N. Ramaisa **Mondays to Fridays**
Enquiries: Tel. (011) 355-8014/17/22/29
General Mr B. L. Munyai
Enquiries: Tel. (011) 355-8024/71, Fax (011) 355-8024
-
- 487** Superintendent General: Gauteng, Department of Education (Head Office), Room 212, 111 Commissioner Street, Johannesburg, or P.O. Box 7710, Johannesburg, 2000.
Enquiries: Mr W. Bezuidenhout **Office hours:** 07:30–12:00 and 13:00–15:30
 Tel. (011) 355-0143, Fax (011) 355-0148 **Mondays to Fridays**
-
- 502** Chief Director: North Region, Gauteng Department of Education, Room 1.27, Metropark, 351 Schoeman Street, Pretoria, or Private Bag X76, Pretoria, 0001.
Enquiries: Mr W. C. Coetzer **Office hours:** 07:00–12:30 and 13:30–15:30
 Tel. (012) 317-4251/2, Fax (012) 317-4291 **Mondays to Fridays**
-
- 594** Department of Sport, Recreation, Arts and Culture, NBS Building, 38 Rissik Street, Johannesburg, 2000.
Enquiries: Ms Sibongile Mvundlela/S. Chalala
 Tel. (021) 355-2523/2500, Fax (021) 355-2505
-
- 622** Chief Director: Transport and Public Works, Tender Section, Room 909, NBS Building, corner of Rissik and Market Streets (38 Rissik Street), Johannesburg; or deposited in the tender box in foyer, 94 Main Street, Johannesburg, or Procurement Administration, Private Bag X092, Marshalltown, 2107.
Enquiries: Miss A. G. Engelbrecht
 Tel. (011) 355-2710, Fax (011) 355-2711/2789
-
- 659** The Chief Director: South Region, Gauteng Department of Education, Room G1, Fuchs Building, 6 Old Vereeniging Road, Alrode, Alberton, 1449; or Private Bag X8001, Alberton North, 1456.
Enquiries: Ms S. Voigt **Office hours:** 08:00–15:30
 Tel. (011) 864-1700 x2206, Fax (011) 864-6162 **Mondays to Fridays**
-
- 712** Superintendent General: Gauteng, Department of Education (Head Office), Room 212, 111 Commissioner Street, Johannesburg, or P.O. Box 7710, Johannesburg, 2000; or deposited in the tender box on the Second Floor, 111 Commissioner Street, Johannesburg.
Enquiries: Mr W. Bezuidenhout **Office hours:** 07:30–12:00 and 13:00–15:30
 Tel. (011) 355-0143, Fax (011) 355-0148 **Mondays to Fridays**

CONTENTS

INHOUD

No.	Page No.	Gazette No.	No.	Bladsy No.	Koerant No.
GENERAL NOTICES			ALGEMENE KENNISGEWINGS		
40			40		
Gauteng Removal of Restrictions Act (3/1996): Removal of certain conditions: Remaining Extent of Portion 3 of Erf 15, Edenburg.....	5	441	Gauteng Wet op Opheffing van Beperkings (3/1996): Opheffing van sekere voorwaardes: Restant van Gedeelte 3 van Erf 15, Edenburg.....	5	441
41			41		
do.: do.: Erf 77, Melrose Estate.....	5	441	do.: do.: Erf 77, Melrose Estate.....	5	441
42			42		
do.: do.: Remaining Extent of Erf 64 and parts of Erven 5, 6 and 7, Mountain View.....	6	441	do.: do.: Resterende Gedeelte van Erf 64 en gedeeltes van Erwe 5, 6 en 7, Mountain View.....	6	441
43			43		
do.: do.: Erf 15, Vandia Grove.....	6	441	do.: do.: Erf 15, Vandia Grove.....	6	441
44			44		
do.: do.: Erf 600, Blairgowrie.....	6	441	do.: do.: Erf 600, Blairgowrie.....	6	441
45			45		
do.: do.: Erven 128, 130 and 131, Southdale.....	7	441	do.: do.: Erwe 128, 130 en 131, Southdale.....	7	441
47			47		
Town-planning and Townships Ordinance (15/1986): Greater Johannesburg Transitional Metropolitan Council: Sandton Amendment Scheme 000343E.....	7	441	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Groter Johannesburg Metropolitaanse Oorgangraad: Sandton-wysigingskema 000343E.....	7	441
48			48		
do.: Pretoria Amendment Scheme.....	8	441	do.: Pretoria-wysigingskema.....	8	441
49			49		
do.: do.....	8	441	do.: do.....	8	441
50			50		
do.: Northern Metropolitan Local Council: Johannesburg Amendment Scheme.....	9	441	do.: Noordelike Metropolitaanse Plaaslike Owerheid: Johannesburg-wysigingskema.....	9	441
52			52		
Town-planning and Townships Ordinance (15/1986): Randburg Amendment Scheme 239N.....	9	441	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Randburg-wysigingskema 239N.....	9	441
53			53		
do.: Johannesburg Amendment Scheme.....	10	441	do.: Johannesburg-wysigingskema.....	10	441
54			54		
do.: Verwoerdburg Amendment Scheme 581.....	10	441	do.: Verwoerdburg-wysigingskema 581.....	10	441
55			55		
do.: Roodepoort Amendment Scheme 1404.....	11	441	do.: Roodepoort-wysigingskema 1404.....	11	441
56			56		
do.: Pretoria Amendment Scheme.....	11	441	do.: Pretoria-wysigingskema.....	11	441
57			57		
do.: do.....	12	441	do.: do.....	12	441
58			58		
do.: do.....	12	441	do.: do.....	12	441
60			60		
Town-planning and Townships Ordinance (15/1986): Johannesburg Amendment Scheme.....	13	441	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Johannesburg-wysigingskema.....	13	441
63			63		
do.: Intention to establish township: Farm Bophelong 639 IQ.....	13	441	do.: Voorneme om dorp te stig: Plaas Bophelong 639 IG.....	13	441
64			64		
Gauteng Gambling and Betting Act (4/1995): Application for manufacturer licence: Viva Bingo (Pty) Ltd.....	14	441	Gauteng Gambling and Betting Act (4/1995): Application for manufacturer licence: Viva Bingo (Pty) Ltd.....	14	441
65			65		
Gauteng Removal of Restrictions Act (3/1996): Removal of conditions: Erf 428, Bedfordview Extension 88.....	15	441	Gauteng Wet op Opheffing van Beperkings (4/1995): Opheffing van voorwaardes: Erf 428, Bedfordview-uitbreiding 88.....	15	441
66			66		
do.: do.: Erf 514, Monumentpark.....	15	441	do.: do.: Erf 514, Monumentpark.....	15	441
67			67		
do.: do.: Erf 214, Colbyn.....	15	441	do.: do.: Erf 214, Colbyn.....	15	441
68			68		
do.: do.: Erf 1126, Blairgowrie.....	16	441	do.: do.: Erf 1126, Blairgowrie.....	16	441
69			69		
do.: do.: Erf 1/86, Alrode.....	16	441	do.: do.: Erf 1/86, Alrode.....	16	441
70			70		
do.: do.: Erf 202, Rosebank.....	16	441	do.: do.: Erf 202, Rosebank.....	16	441
71			71		
do.: do.: Erven 1639 RE and 1640 RE, Houghton Estate.....	17	441	do.: do.: Erwe 1639 RG en 1640 RG, Houghton Estate.....	17	441
72			72		
do.: do.: Holding 43, Steynsvlei.....	17	441	do.: do.: Hoewe 43, Steynsvlei.....	17	441
73			73		
do.: do.: Erf 30, Homestead.....	18	441	do.: do.: Erf 30, Homestead.....	18	441
74			74		
Town-planning and Townships Ordinance (15/1986): Establishment of township: Esther Park Extension 10.....	18	441	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Stigting van dorp: Esther Park-uitbreiding 10.....	18	441
75			75		
do.: Kempton Park Amendment Scheme 908.....	19	441	do.: Kempton Park-wysigingskema 908.....	19	441
76			76		
do.: Western Vaal Metropolitan Substructure: Vanderbijlpark Amendment Scheme 368.....	19	441	do.: Westelike Vaal Metropolitaanse Substruktuur: Vanderbijlpark-wysigingskema 368.....	19	441
77			77		
do.: Rezoning: Erf 148, Morningside Extension 10.....	19	441	do.: Hersonerig: Erf 148, Morningside-uitbreiding 10.....	19	441
78			78		
do.: Pretoria Amendment Scheme.....	20	441	do.: Pretoria-wysigingskema.....	20	441
79			79		
do.: Germiston Amendment Scheme 701.....	20	441	do.: Germiston-wysigingskema 701.....	20	441
80			80		
do.: Bedfordview Amendment Scheme 891.....	21	441	do.: Bedfordview-wysigingskema 891.....	21	441
81			81		
do.: Bedfordview Amendment Scheme 888.....	21	441	do.: Bedfordview-wysigingskema 888.....	21	441
82			82		
do.: Establishment of township: Doornpoort Extension 38.....	22	441	do.: Stigting van dorp: Doornpoort-uitbreiding 38.....	22	441
83			83		
do.: Sandton Amendment Scheme.....	22	441	do.: Sandton-wysigingskema.....	22	441

No.		Page No.	Gazette No.	No.		Bladsy No.	Koerant No.
84	Town-planning and Townships Ordinance (15/1986): Pretoria Amendment Scheme.....	23	441	84	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Pretoria-wysigingskema.....	23	441
85	do.: Halfway House and Clayville Town-planning Scheme, 1976: Amendment Scheme.....	23	441	85	do.: Halfway House and Clayville-dorpsbeplanningskema, 1976: Wysigingskema.....	23	441
86	do.: Randburg Amendment Scheme 250N.....	24	441	86	do.: Randburg-wysigingskema 250N.....	24	441
87	do.: Boksburg Amendment Scheme 606.....	24	441	87	do.: Boksburg-wysigingskema 606.....	24	441
88	do.: Boksburg Amendment Scheme 607.....	24	441	88	do.: Boksburg-wysigingskema 607.....	24	441
89	do.: Amendment Scheme.....	25	441	89	do.: Wysigingskema.....	25	441
90	do.: Johannesburg Amendment Scheme 249N.....	25	441	90	do.: Johannesburg-wysigingskema 249N.....	25	441
92	Pretoria Town-planning Scheme, 1974 ...	26	441	92	Pretoria-dorpsbeplanningskema, 1974 ...	26	441
93	Pretoria Town-planning Scheme, 1974 ...	26	441	93	Pretoria-dorpsbeplanningskema, 1974 ...	26	441
94	Pretoria Town-planning Scheme, 1974 ...	26	441	94	Pretoria-dorpsbeplanningskema, 1974 ...	26	441
95	Pretoria Town-planning Scheme, 1974 ...	27	441	95	Pretoria-dorpsbeplanningskema, 1974 ...	27	441
96	Gauteng Removal of Restrictions Act (3/1996): Removal of a condition: Erf 142, Hyde Park Extension 8.....	27	441	96	Gauteng Wet op Opheffing van Beperkings (3/1996): Opheffing van 'n voorwaarde: Erf 142, Hyde Park-uitbreiding 8.....	27	441
97	Division of Land Ordinance (20/1986): City Council of Pretoria: Division of land: Holding 127, Montana Agricultural Holdings.....	28	441	97	Ordonnansie op die Verdeling van Grond (20/1986): Stadsraad van Pretoria: Verdeling van grond: Hoewe 127, Montana-landbouhoewes.....	28	441
98	do.: do.: do.: Holding 102, Montana Agricultural Holdings.....	28	441	98	do.: do.: do.: Hoewe 102, Montana-landbouhoewes.....	28	441
99	Town-planning and Townships Ordinance (15/1986): Establishment of township: Die Wilgers Extension 62.....	29	441	99	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Stigting van dorp: Die Wilgers-uitbreiding 62.....	29	441
100	do.: do.: Faerie Glen Extension 64.....	29	441	100	do.: do.: Faerie Glen-uitbreiding 64.....	29	441
101	Development Facilitation Act (4/1995): Establishment of a land development area: Erven 35 to 38, Henley on Klip.....	30	441	101	Ontwikkelingsfasiliteringswet (4/1995): Stigting van grondontwikkelingsarea: Erwe 35 tot 38, Henley-on-Klip.....	30	441
103	Town-planning and Townships Ordinance (15/1986): Johannesburg Amendment Scheme.....	30	441	103	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Johannesburg-wysigingskema.....	30	441
104	Gauteng Gambling and Betting Act (4/1995): Application for manufacture, maintenance or supplier licence: Induna Gaming (Pty) Ltd.....	31	441	104	Gauteng Gambling and Betting Act (4/1995): Application for manufacture, maintenance or supplier licence: Induna Gaming (Pty) Limited.....	31	441
105	Road Traffic Act (29/1989): Registration of testing station and authority to appoint examiners of vehicles.....	31	441	105	Padverkeerswet (29/1989): Registrasie van toetsstasie en magtiging om ondersoekers van voertuie aan te stel.....	31	441
LOCAL AUTHORITY NOTICES				PLAASLIKE BESTUURSKENNISGEWINGS			
4	Transitional Local Council of Boksburg...	32	441	4	Plaaslike Oorgangsaan van Boksburg...	32	441
36	Transitional Local Council of Boksburg...	32	441	36	Plaaslike Oorgangsaan van Boksburg...	32	441
39	Transitional Local Council of Greater Germiston.....	33	441	39	Transitional Local Council of Greater Germiston.....	33	441
41	Transitional Local Council of Greater Germiston.....	33	441	41	Transitional Local Council of Greater Germiston.....	33	441
43	Western Metropolitan Local Council.....	34	441	43	Westelike Metropolitaanse Plaaslike Owerheid.....	34	441
44	Greater Johannesburg Transitional Metropolitan Council (Western Metropolitan Local Council).....	34	441	44	Groter Johannesburg Metropolitaanse Oorgangsaan (Westelike Metropolitaanse Plaaslike Bestuur).....	34	441
45	Greater Johannesburg Transitional Metropolitan Council (Western Metropolitan Local Council).....	35	441	45	Groter Johannesburg Metropolitaanse Oorgangsaan (Westelike Metropolitaanse Plaaslike Bestuur).....	35	441
46	Greater Johannesburg Transitional Metropolitan Council (Western Metropolitan Local Council).....	35	441	46	Groter Johannesburg Metropolitaanse Oorgangsaan (Westelike Metropolitaanse Plaaslike Bestuur).....	35	441
47	Greater Johannesburg Transitional Metropolitan Council (Western Metropolitan Local Council).....	36	441	47	Groter Johannesburg Metropolitaanse Oorgangsaan (Westelike Metropolitaanse Plaaslike Bestuur).....	36	441
48	Western Metropolitan Local Council.....	37	441	48	Westelike Metropolitaanse Plaaslike Owerheid.....	37	441
50	Greater Johannesburg Metropolitan Council (Western Metropolitan Local Council).....	37	441	50	Groter Johannesburg Metropolitaanse Oorgangsaan (Westelike Metropolitaanse Plaaslike Bestuur).....	37	441
51	Greater Johannesburg Transitional Metropolitan Council (Western Metropolitan Local Council).....	38	441	51	Groter Johannesburg Metropolitaanse Oorgangsaan (Westelike Metropolitaanse Plaaslike Bestuur).....	38	441
52	Greater Johannesburg Transitional Metropolitan Council (Western Metropolitan Local Council).....	38	441	52	Groter Johannesburg Metropolitaanse Oorgangsaan (Westelike Metropolitaanse Plaaslike Bestuur).....	38	441

No.		Page No.	Gazette No.	No.		Bladsy No.	Koerant No.
54	City Council of Springs.....	39	441	54	Stadsraad van Springs.....	39	441
58	Eastern Gauteng Services Council.....	40	441	58	Eastern Gauteng Services Council.....	40	441
59	Southern Metropolitan Local Council.....	40	441	59	Suidelike Metropolitaanse Plaaslike Raad	40	441
60	Southern Metropolitan Local Council.....	40	441	60	Suidelike Metropolitaanse Plaaslike Raad	40	441
61	Southern Metropolitan Local Council.....	41	441	61	Suidelike Metropolitaanse Plaaslike Raad	41	441
62	Transitional Local Council of Krugersdorp	41	441	62	Plaaslike Oorgangsradaad van Krugersdorp	41	441
63	Greater Johannesburg Metropolitan Council.....	42	441	63	Groter Johannesburg Metropolitaanse Raad.....	42	441
64	Greater Johannesburg Metropolitan Council.....	42	441	64	Groter Johannesburg Metropolitaanse Raad.....	42	441
65	Greater Johannesburg Metropolitan Council.....	43	441	65	Groter Johannesburg Metropolitaanse Raad.....	43	441
66	Western Metropolitan Local Council.....	43	441	66	Westelike Metropolitaanse Plaaslike Owerheid.....	43	441
67	Southern Metropolitan Local Council.....	43	441	67	Suidelike Metropolitaanse Plaaslike Raad.....	43	441
68	City Council of Pretoria.....	44	441	68	Stadsraad van Pretoria.....	44	441
69	City Council of Pretoria.....	44	441	69	Stadsraad van Pretoria.....	44	441
70	City Council of Pretoria.....	45	441	70	Stadsraad van Pretoria.....	45	441
71	City Council of Pretoria.....	45	441	71	Stadsraad van Pretoria.....	45	441
72	City Council of Pretoria.....	45	441	72	Stadsraad van Pretoria.....	45	441
73	City Council of Pretoria.....	46	441	73	Stadsraad van Pretoria.....	46	441
74	City Council of Pretoria.....	46	441	74	Stadsraad van Pretoria.....	46	441
75	City Council of Pretoria.....	46	441	75	Stadsraad van Pretoria.....	46	441
76	City Council of Pretoria.....	47	441	76	Stadsraad van Pretoria.....	47	441
	TENDERS	48	441		TENDERS	48	441