

THE PROVINCE OF
GAUTENG

DIE PROVINSIE
GAUTENG

Provincial Gazette Provinsiale Koerant

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

Vol. 4

PRETORIA, 1 APRIL 1998

No. 464

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

GAUTENG PROVINCIAL GAZETTE

TARIFFS FOR 1998

Effective from 1 April 1998

Subscribers:

- South Africa—R135,00 for 52 Issues.
- Foreign countries—R167,00 for 52 Issues.
- Payable strictly in advance, renewal only on receipt of payment.
- All cheques payable to the Gauteng Provincial Government.
- Distribution through mail.

Sales per issue:

- South Africa—R2,50 per Issue.
- Foreign countries—R3,25 per Issue.

Placing of advertisements:

- Initial and repeats: R125,00 per unit (one unit = 5 cm double column).
- Reprints: R2,00 per page.

Contact numbers and addresses:

Account/subscription inquiries:

Tel: (011) 355-6238
E-mail: Theaa@gpg.gov.za
Fax: (011) 834-1522
Postal address: Private Bag X61, MARSHALLTOWN, 2107

Placement of advertisements/publication inquiries and sales:

Tel: (012) 303-2955
E-mail: Provincialg@gpg.gov.za
Fax: (012) 323-7123
Postal address: Private Bag X89, PRETORIA, 0001
Physical address: 12th Floor, Gauteng Provincial Government Building, corner of Bosman and Pretorius Streets, PRETORIA

*In order for us to render an improved service to you, the client, any suggestions will be appreciated.
Send your suggestions to the addresses specified under Account/subscription inquiries*

Gauteng Provincial Gazette Issued by the Department of Corporate Services as commissioned by the
Director-General: Gauteng Provincial Government

V. MNTAMBO, Head: Corporate Services

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 sluitingstye 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 familiename moet duidelik leesbaar wees en familiename 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 DUBBELSPASIËRING, HANDGESKREWE KENNISGEWINGS SAL NIE AANVAAR WORD NIE.

7. *By kansellasië van 'n kennisgewing sal terugbetaling van gelde slegs geskied indien die Staatsdrukkery geen koste met betrekking tot die plasing van die kennisgewing aangegaan 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 dorpstigting ens. wat voorheen as 'n *Buitengewone Provinsiale Koerant* gepubliseer was, in die gewone weeklikse *Provinsiale Koerant* op Woensdae verskyn.

GENERAL NOTICES • ALGEMENE KENNISGEWINGS

NOTICE 594 OF 1998

PRETORIA AMENDMENT SCHEME

I, Hendrik Francois Kromberg, of the firm Playline Architects, being the authorised agent of the owner of Portion 1 of Erf 113, Riviera, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme in operation known as the Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, situated at 66 Soutpansberg Road, Riviera, Pretoria, from "Special Residential" to "Special" for home office and one additional residence.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: City Planning and Development Department, Land Use Rights Division, First Floor, Boland Bank Building, corner of Paul Kruger and Vermeulen Streets, Pretoria, for a period of 28 days from 25 March 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 address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 25 March 1998.

Address of authorised agent: P.O. Box 597, Wapadrand, 0054; 90 Kingbolt Crescent, Wapadrand, Block D, Wapadrand Office Park. Tel. (012) 807-2382.

KENNISGEWING 594 VAN 1998

PRETORIA-WYSIGINGSKEMA

Ek, Hendrik Francois Kromberg, van die firma Playline Argitekte, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 113, Riviera, 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 Soutpansbergweg 66, Riviera, Pretoria, van "Spesiaal Woon" tot "Spesiaal" vir 'n woonhuiskantoor en een addisionele woonhuis.

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, hoek van Paul Kruger- en Vermeulenstraat vir 'n tydperk van 28 dae vanaf 25 Maart 1998 (die datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Maart 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 597, Wapadrand, 0054; Blok D, Kingboltsingel 90, Wapadrand, Wapadrand Kantoorpark. Tel. (012) 807-2382.

18-25-1

NOTICE 625 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 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 Local Council for the removal of certain conditions contained in the title deed of the Remaining Extent of Erf 1016, Bryanston, which property is situated at 44 Mount Street, Bryanston, and the simultaneous amendment of the Sandton Town-planning Scheme, 1980, by the rezoning of the property from "Residential 1" to "Residential 1", 10 dwelling-units per hectare in order to permit the subdivision of the erf into four portions.

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 Block 1, Ground Floor, Norwich-on-Grayston Building, corner of Grayston Drive and Linden Road (Access from Peter Road), Simba, from 1 April 1998 until 29 April 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 29 April 1998.

Date of first publication: 1 April 1998.

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

(Reference No. Amendment Scheme 000243E)

KENNISGEWING 625 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 agente 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 Erf 1016, Bryanston, welke eiendom geleë is te Mountstraat 44, Bryanston, en die gelyktydige wysiging van die Sandton-dorpsbeplanning-skema, 1980, deur die hersonering van die eiendom vanaf "Residensieel 1" tot "Residensieel 1", 10 wooneenhede per hektaar ten einde die erf in vier gedeeltes te kan onderverdeel.

Alle tersaaklike dokumente wat verband hou met die aansoek is beskikbaar vir inspeksie gedurende gewone kantoorure by die kantoor van die genoemde plaaslike owerheid te Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Posbus 584, Strathavon, 2031, by Blok 1, Grondvloer, Norwich-on-Grayston-gebou, hoek van Graystonrylaan en Lindenweg (ingang vanaf Peterweg), Simba, vanaf 1 April 1998 tot 29 April 1998.

Enige persoon, wat teen die aansoek beswaar wil maak of verhoë wil rig, moet sulke besware of verhoë skriftelik indien by die genoemde plaaslike bestuur by bogenoemde adres en kamer-nommer op of voor 29 April 1998.

Datum van eerste publikasie: 1 April 1998.

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

(Verwysing No. Wysigingskema 000243E)

25-1-8

NOTICE 626 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 1092, Emmarentia Extension 1, and the simultaneous amendment of the town-planning scheme known as the Johannesburg Town-planning Scheme, 1979, in order to rezone the property from "Residential 1" to "Residential 2" with a density of 15 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 Director: Town Planning, Property Information Centre, Ground Floor, 312 Kent Avenue, Randburg, for a period of 28 days from 25 March 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 25 March 1998.

Address of authorised agent: Broadplan Property Consultants, P.O. Box 48988, Rooseveltpark, 2129. Tel. 782-6866. Fax 782-6905. E-mail: broadp@gem.co.za

NOTICE 627 OF 1998**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)**

We, Emendo Inc., Town and Regional Planners, being the authorised agents of the owner of Erf 5342 (formerly Erven 863 and 864), Carletonville Extension 1, hereby give notice in terms of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the Carletonville Transitional Local Council for the removal of certain restrictive conditions contained in Title Deed 13430/1953, in respect of the property described above, situated on the corner of Koalin, Ruby and Radium Streets, Carletonville Extension 1.

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 the office of the Chief Executive/Town Clerk, P.O. Box 3, Carletonville, 2500, Room G21 and at Emendo Inc., Town and Regional Planners, 309 Van Heerden Road, Halfway Gardens, Midrand, 1685, for a period of 28 days from 25 March 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 office specified above on or before 22 April 1998 at the notice set out in section 5 (5) (b) of the Act referred to above.

Date of publication: 25 March 1998.

Address of applicant: Ermeno Inc., P.O. Box 240, Groenkloof, 0024.

NOTICE 629 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, GVS & Associates, 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 Greater Johannesburg Metropolitan Council, Northern Metropolitan Substructure for the removal of certain conditions contained in the title deeds of the Remaining Extent of Erf 452, Erven 453, 807 and

KENNISGEWING 626 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, by die Noordelike Metropolitaanse Plaaslike Raad aansoek gedoen het vir die opheffing van sekere titelvoorwaardes in die titelakte van 'n gedeelte van Erf 1092, Emmarentia-uitbreiding 1, en die gelyktydige wysiging van die dorpsbeplanningskema bekend as die Johannesburg-dorpsbeplanningskema, 1979, om sodoende die eiendom te hersoneer vanaf "Residensiële 1" tot "Residensiële 2" met 'n digtheid van 15 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 25 Maart 1998.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Maart 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, Rooseveltpark, 2129. Tel. 782-6866. Faks 782-6905. E-mail: broadp@gem.co.za

25-1

KENNISGEWING 627 VAN 1998**KENNISGEWING VAN AANSOEK INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996)**

Ons, Emendo Stads- en Streeksbeplanners, synde die gemagtigde agente van die eienaar van Erf 5342 (voorheen Erve 863 en 864), Carletonville-uitbreiding 1, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ons by die Carletonville Plaaslike Oorgangsraad aansoek gedoen het vir die opheffing van sekere beperkende titelvoorwaardes in Titelakte 13430/1953, ten opsigte van die eiendom hierbo beskryf, geleë op die hoek van Kaolin-, Ruby- en Radiumstraat, Carletonville-uitbreiding 1.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die bogenoemde plaaslike owerheid by die kantoor van die Uitvoerende Hoof/Stadsklerk, Posbus 3, Carletonville, 2500, Kamer G21, asook te Emendo Ing., Stads- en Streeksbeplanners, Van Heerdenweg 309, Halfway Gardens, Midrand, 1685, vir 'n tydperk van 28 dae vanaf 25 Maart 1998.

Enige besware teen of vertoë ten opsigte van die aansoek moet skriftelik gerig word aan die gemagtigde plaaslike owerheid by die adres en kamernommer soos bo vermeld op of voor 22 April 1998.

Datum van eerste publikasie: 25 Maart 1998.

Adres van die aansoeker: Emendo Inc., Posbus 240, Groenkloof, 0024.

25-1

KENNISGEWING 629 VAN 1998**BYLAE 3****KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996)**

Ons, GVS & Assosiate, synde die gemagtigde agente van die eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ons by die Groter Johannesburg Metropolitaanse Raad, Noordelike Metropolitaanse Plaaslike Raad, aansoek gedoen het vir die opheffing van sekere voorwaardes in die titelaktes van die Resterende Gedeeltes van Erf

808, Auckland Park, which properties are situated in the blocks bounded by Ditton Avenue, Wolseley Avenue, Plantation Road and Hamilton Avenue, Auckland Park, and the simultaneous amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of the properties from "Educational" to "Residential 3", 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 authorised local authority at the office of the Manager Land Development, First Floor, Civic Centre, corner of Hendrik Verwoerd Drive and Jan Smuts Avenue, Randburg, and at Suite C112, Eva Park, corner of D. F. Malan Drive and Judges Avenue, Cresta, from 25 March 1998 (the date of first publication of this notice), until 28 April 1998.

Any person who wishes to object to the application or submit representations in respect thereof must lodge same in writing with the said authorised local authority at its address and room number specified or at Private Bag X1, Randburg, 2125, on or before 28 April 1998.

Date of first publication: 25 March 1998.

Name and address of owner: GVS & Associates, P.O. Box 78246, Sandton, 2146.

(Reference No. H1276not)

452, Erwe 453, 807 en 808, Auckland Park, sodanige eiendomme lê in die blokke aangrensend aan Dittonlaan, Wolseleylaan, Plantationweg en Hamiltonlaan, Auckland Park, en die gelyktydige wysiging van die Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom vanaf "Opvoedkundig" tot "Residensieel 3" onderworpe aan sekere voorwaardes.

Alle tersaaklike dokumentasie betrokke lê ter insae gedurende gewone kantoorure by die kantoor van sodanige gemagtigde plaaslike bestuur by die kantoor van die Bestuurder, Grondontwikkeling, Burgersentrum, hoek van Hendrik Verwoerdrylaan en Jan Smutslaan en by Suite C112, Eva Park, hoek van D. F. Malanrylaan en Judgeslaan, Cresta, vanaf 25 Maart 1998 (die datum van eerste publikasie van hierdie kennisgewing) tot 28 April 1998.

Enige persoon met besware teen of verhoë ten opsigte van die aansoek moet sodanige besware of verhoë skriftelik by die gemagtigde plaaslike bestuur by sodanige adres en kantoorommer of by Privaatsak X1, Randburg, 2125, op of voor 28 April 1998 indien.

Datum van eerste publikasie: 25 Maart 1998.

Naam en adres van eienaar: GVS & Associates, Posbus 78246, Sandton, 2146.

(Verwysing No. H1276kens)

25-1

NOTICE 630 OF 1998

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

We, Planpractice Incorporated, 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 City Council of Pretoria for the removal of certain restrictive conditions contained in the title deeds of Erven 305 and 308, Waterkloof, which properties are situated at the corner of Crown and Julius Jeppe Streets, and the simultaneous amendment of the Pretoria Town-planning Scheme, 1974, by the rezoning of the properties from "Special Residential" to "Special" for the purposes of embassy offices and related residential uses, subject to certain conditions.

All relevant documentation relating to the applications will be open for inspection during normal office hours at the office of the Executive Director: City Planning and Development, Division Development Control, Application Section, Room 401, Munitoria, Van der Walt Street, Pretoria, from 25 March 1998 until 22 April 1998.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing to the Executive Director at the address and room number specified above or at P.O. Box 3242, Pretoria, 0001, on or before 22 April 1998.

Name and address of authorised agent: Planpractice Incorporated, corner of Brooklyn Road and First Street, Menlo Park, Pretoria; P.O. Box 35895, Menlo Park, 0102.

KENNISGEWING 630 VAN 1998

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

Ons, Planpraktyk Ingelyf, synde die gemagtigde agent van die eienaar, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperrings, 1996 (Wet No. 3 van 1996), kennis dat ons by die Stadsraad van Pretoria aansoek gedoen het om die opheffing van sekere beperkende voorwaardes vervat in die titelaktes van Erwe 305 en 308, Waterkloof, geleë op die hoek van Julius Jeppe- en Crownstraat, Waterkloof, en die gelyktydige wysiging van die Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die bogenoemde eiendomme van "Spesiale Woon" tot "Spesiaal" vir die doeleindes van ambassadekantore en verwante woongebruike, onderhewig aan sekere voorwaardes.

Alle tersaaklike dokumentasie wat betrekking het op die aansoek lê ter insae gedurende kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Ontwikkelingsbeheer, Aansoek Administrasie, Kamer 401, Munitoria, Van der Waltstraat, Pretoria, vanaf 25 Maart 1998 tot 22 April 1998.

Enige persoon met besware teen of verhoë ten opsigte van die aansoek moet dit voor of op 22 April 1998 skriftelik by die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, indien.

Adres van gemagtigde agent: Planpraktyk Ingelyf, hoek van Brooklynweg en Eerste Straat, Menlo Park, Pretoria; Posbus 35895, Menlo Park, 0102.

25-1

NOTICE 631 OF 1998

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)

I, Jan Albertus van Tonder, the authorised agent of the firm F. Pohl & Partners Inc., being the authorised agent of the registered owner, hereby gives 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 consent in terms of section 2 of the Gauteng Removal of Restrictions Act, 1996, to use Erf 148, Lynnwood Manor, situated at 4 Daventry Street, Lynnwood Manor, for the purposes of offices, and/or a dwelling-house and the simultaneous amendment of the Pretoria Town-planning Scheme, 1974, by the rezoning of the property, from "Special Residential 1" to "Special" for offices and/or a dwelling-house, subject to the conditions as set out in the concept Annexure B.

KENNISGEWING 631 VAN 1998

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996)

Ek, Jan Albertus van Tonder, van die firma F. Pohl & Vennote Ing., synde die gemagtigde agent van die geregistreerde eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperrings, 1996, dat ek by die Stadsraad van Pretoria aansoek gedoen het om toestemming ingevolge artikel 2 van die Gauteng Wet op Opheffing van Beperrings, 1996, ten einde Erf 148, Lynnwood Manor, geleë te Daventrystraat 4, Lynnwood Manor, te gebruik vir die doeleindes van kantore en/of 'n woonhuis en die gelyktydige wysiging van die Pretoria-dorpsbeplanning-skema, 1974, deur die hersonering van die eiendom, vanaf "Spesiale Woon" tot "Spesiaal" vir kantore en/of 'n woonhuis, onderworpe aan die voorwaardes soos uiteengesit in die konsep Bylae B.

Particulars of the application will lie for inspection during normal office hours at the Department of Town-planning: Town Council of Pretoria, First Floor, Boland Bank Building, corner of Paul Kruger and Vermeulen Streets, Pretoria, for a period of 28 days from 25 March 1998.

Objections to or presentations must be lodged with or made in writing to the Executive Director: City Planning and Development, Land Use Rights Division, P.O. Box 3242, Pretoria, 0001, within 28 days from 25 March 1998.

Address of agent: F. Pohl & Partners Inc., 461 Fehrsen Street, corner of Fehrsen and Nicolson Streets, Brooklyn; P.O. Box 650, Groenkloof, 0027. Tel. (012) 346-3735.

NOTICE 632 OF 1998

GAUTENG REMOVAL OF RESTRICTION ACT, 1996 (ACT No. 3 OF 1996)

I, Christoffel Davel, the authorised agent of the firm F. Pohl & Partners Inc., being the authorised agent of the registered owner, hereby gives 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 removal of certain conditions, regarding Erven 48 and 50, Menlo Park, namely:

Erf 48, Menlo Park Township—conditions (b) and (e); and

Erf 50, in the Township of Menlo Park—conditions (b) and (e),

as contained in the Title Deed T112691/96 of Erf 48, Menlo Park, and in Title Deed T112692/96 of Erf 50, Menlo Park, in order to exercise the rights as approved according to Pretoria Amendment Scheme 6818, on the properties.

The properties are situated on the south-eastern corner of the intersection of Lynnwood Road and Ox Street, Menlo Park.

Particulars of the application will lie for inspection during normal office hours at the Department of Town-planning: Town Council of Pretoria, First Floor, Boland Bank Building, corner of Paul Kruger and Vermeulen Streets, Pretoria, for a period of 28 days from 25 March 1998.

Objections to or presentations must be lodged with or made in writing to the Executive Director: City Planning and Development, Land Use Rights Division, P.O. Box 3242, Pretoria, 0001, within 28 days from 25 March 1998.

Address of agent: F. Pohl & Partners Inc., 461 Fehrsen Street, corner of Fehrsen and Nicolson Streets, Brooklyn; P.O. Box 650, Groenkloof, 0027. Tel. (012) 346-3735.

NOTICE 633 OF 1998

RANDBURG AMENDMENT SCHEME 247N

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

I, Friedrich Jacob Mathey, of the African Planning Partnership, being the authorised agent of the owners, 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 contained in the title deeds of Erven 58, 59, 60, 61 and 62, Kelland, which properties are situated between D. F. Malan Drive and Monkor Drive and the simultaneous amendment of the Randburg Town-planning Scheme, 1976, by the rezoning of the properties, Erven 58, 59 and 60, Kelland, from "Residential 1" and Erven 61 and 62, Kelland, from "Special" for a filling station to "Business 1" including commercial.

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 Ground Floor, Planning Information Counter, 312 Kent Avenue, Ferndale, Randburg, from 25 March 1998 until 22 April 1998.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Stadsraad van Pretoria, Eerste Verdieping, Boland Bankgebou, hoek van Paul Kruger- en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 25 Maart 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Maart 1998, skriftelik aan die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: F. Pohl & Vennote Ing., Fehrsenstraat 461, hoek van Fehrsen- en Nicolsonstraat, Brooklyn; Posus 650, Groenkloof, 0027. Tel. (012) 346-3735.

25-1

KENNISGEWING 632 VAN 1998

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996)

Ek, Christoffel Davel, van die firma F. Pohl & Vennote Ing., synde die gemagtigde agent van die geregistreerde eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperrings, 1996, dat ek by die Stadsraad van Pretoria aansoek gedoen het om die opheffing van sekere voorwaardes, ten opsigte van Erwe 48 en 50, Menlo Park, te wete:

Erf 48, Menlo Park-dorpsgebied—voorwaardes (b) en (e); en

Erf 50, in die dorpsgebied Menlo Park—voorwaardes (b) en (e),

in Titelakte T112691/96 van Erf 48, Menlo Park, en in Titelakte T112692/96 van Erf 50, Menlo Park, ten einde die regte soos reeds goedgekeur ingevolge Pretoria-wysigingskema 6818, op die eiendomme te kan uitoefen.

Die eiendomme is geleë op die suidoostelike hoek van die kruising van Lynnwoodweg en Oxstraat, Menlo Park.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Stadsraad van Pretoria, Eerste Verdieping, Boland Bankgebou, hoek van Paul Kruger- en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 25 Maart 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Maart 1998, skriftelik aan die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: F. Pohl & Vennote Ing., Fehrsenstraat 461, hoek van Fehrsen- en Nicolsonstraat, Brooklyn; Posus 650, Groenkloof, 0027. Tel. (012) 346-3735.

25-1

KENNISGEWING 633 VAN 1998

RANDBURG-WYSIGINGSKEMA 247N

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

Ek, Friedrich Jacob Mathey, van The African Planning Partnership, synde die gemagtigde agent van die eienaars, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperrings, 1996, dat ek by die Noordelike Metropolitaanse Plaaslike Raad aansoek gedoen het vir die skraping van sekere voorwaardes in die titelaktes van Erwe 58, 59, 60, 61 en 62, Kelland, waar eiendomme geleë is tussen D. F. Malanrylaan en Monkorrylaan en die gelyktydige wysiging van die Randburg-dorpsbeplanningskema, 1976, deur die hersoening van Erwe 58, 59 en 60, Kelland, vanaf "Residensieel 1" en Erwe 61 en 62, Kelland, vanaf "Spesiaal" vir 'n vulstasie na "Besigheid 1" insluitend kommersieel.

Alle tersaaklike dokumente aangaande die aansoek is oop vir inspeksie gedurende normale kantoorure by die kantoor van die genoemde gemagtigde plaaslike owerheid by Grondvloer, Beplanningsinformatietoebank, Kentlaan 312, Ferndale, Randburg, vanaf 25 Maart 1998 tot 22 April 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 22 April 1998.

Date of first publication: 25 March 1998.

Address of owners: C/o The African Planning Partnership, P.O. Box 2636, Randburg, 2125. Tel. 787-0308.

Enige persoon wat beswaar wil aanteken teen die aansoek of voorstelle in verband daarmee wil indien, moet sodanige skriftelik by die genoemde gemagtigde plaaslike owerheid by sy adres en kânermommer soos hierbo gespesifiseer indien op of voor 22 April 1998.

Datum van eerste publikasie: 25 Maart 1998.

Adres van eienaars: P.a. The African Planning Partnership, Posbus 2636, Randburg, 2125. Tel. 787-0308.

25-1

NOTICE 634 OF 1998

SCHEDULE 14

(Regulation 24)

NOTICE OF APPLICATION FOR EXTENSION OF BOUNDARIES OF APPROVED TOWNSHIP

The Eastern Metropolitan Local Council, hereby gives notice in terms of section 69 (6) (a) read in conjunction with sections 88 (2) and 95 of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that application has been made by Attwell Malherbe Associates to extend the boundaries of the township known as Paulshof Extension 45 to include Holding 27, Paulshof Agricultural Holdings; Holding 29, Paulshof Agricultural Holdings Extension 2 and Portion 477 of the farm Rietfontein 2 IR.

The properties concerned are situated north of and adjacent to Paulshof Extension 45 Township and are to be used for offices, a motor showroom with associated workshops and ancillary uses.

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 a period of 28 days from 25 March 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 and Development), P.O. Box 584, Strathavon, 2031, within a period of 28 days from 25 March 1998.

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

KENNISGEWING 634 VAN 1998

BYLAE 14

(Regulasie 24)

KENNISGEWING VAN AANSOEK OM UITBREIDING VAN GRENSE VAN GOEDGEKEURDE DORP

Die Oostelike Metropolitaanse Plaaslike Raad, gee hiermee ingevolge artikel 69 (6) (a) saamgelees met artikels 88 (2) en 95 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat aansoek gedoen is deur Attwell Malherbe Associates om die grense van die dorp bekend as Paulshof-uitbreiding 45 uit te brei om Hoewe 27, Paulshof-landbouhoewes; Hoewe 29, Paulshof-landbouhoewes-uitbreiding 2 en Gedeelte 477 van die plaas Rietfontein 2 IR in te sluit.

Die betrokke eiendom is geleë noord van en aangrensend aan Paulshof-uitbreiding 45-dorp en sal gebruik word vir kantore, 'n motorvertoonkamer, werksinkels en aanverwante gebruike.

Besonderhede van die aansoek sal ter insae lê gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Oostelike Metropolitaanse Plaaslike Raad, Grondvloer, Norwich-on-Graystonegebou, hoek van Graystonrylaan en Lindenweg, Sandown, vir 'n tydperk van 28 dae vanaf 25 Maart 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Maart 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.

25-1

NOTICE 635 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, Tinie Bezuidenhout & Associates, being the authorised agents of the owner of Erven 1620 and 1621, Douglasdale Extension 114, 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 Sandton Town-planning Scheme, 1980, by the rezoning of the property described above, situated on the north-eastern corner of Glenluce Drive and Galloway Avenue, Douglasdale, from "Residential 2", and "Public Road" to "Residential 3", subject to conditions.

The application will lie for inspection during normal office hours at the office of the Chief Executive Officer: Urban Planning and Development, Ground Floor, 312 Kent Avenue, Randburg, for a period of 28 days from 25 March 1998.

KENNISGEWING 635 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, Tinie Bezuidenhout & Medewerkers, synde die gemagtigde agente van die eienaar van Erwe 1620 en 1621, Douglasdale-uitbreiding 114, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Noordelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Sandton-dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë op die noordoostelike hoek van Glenluceweg en Gallowaylaan, Douglasdale, vanaf "Residensieel 2" en "Openbare Pad", na "Residensieel 3", onderworpe aan voorwaardes.

Die aansoek lê ter insae gedurende normale kantoorure by die kantoor van die Hoof- Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Grondvloer, Kentlaan 312, Randburg, vir 'n tydperk van 28 dae vanaf 25 Maart 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 Chief Executive Officer: Urban Planning and Development at the above address or at Private Bag X1, Randburg, 2125, within a period of 28 days from 25 March 1998.

Authorised agent: Tinie Bezuidenhout & Associates, P.O. Box 98558, Sloane Park, 2125.

NOTICE 636 OF 1998

PRETORIA AMENDMENT SCHEME

I, Danie Hoffman Booyen, being the authorised agent of the owners of the remainder of Erf 194, Portion 1 of Erf 197 and Erf 1143, Sunnyside, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the Town-planning Scheme in operation known as Pretoria Town-planning Scheme, 1974, by the rezoning of Portion 1 of Erf 197, Sunnyside, from "General Residential" to "Special Residential" and the Remainder of Erf 194 and Erf 1143, Sunnyside, from "General Business" to "General Business" with a reduced floor space ratio. The erven are situated on the south eastern corner of Esselen and Leyds Streets.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: City Planning and Development, Room 104, Boland Bank Building corner of Paul Kruger and Vermeulen Streets, Pretoria, for a period of 28 days from 25 March 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 at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 25 March 1998.

Address of agent: Daan Booyen, Town Planners Inc., P.O. Box 36881, Menlo Park, 0102. Tel. 4-7101/1.

NOTICE 637 OF 1998

PRETORIA 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, Johannes Gerhardus Myburgh, being the authorised agent of the owner of the Remainder of Erf 842, Pretoria North, 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 262 Eeufees Street, Pretoria North, from "Special Residential" to "Special" for offices, including medical consulting rooms, 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, corner of Paul Kruger and Vermeulen Streets, Pretoria, for a period of 28 days from 25 March 1998.

Objections to or representations in respect of the application 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 25 March 1998.

Address of authorised agent: P.O. Box 17464, Pretoria North, 0116; 264 Eeufees Street, Pretoria North, 0182. Tel. (012) 546-4558.

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 Hoof- Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling indien of rig by bovermelde adres of by Privaatsak X1, Randburg, 2125, binne 'n tydperk van 28 dae vanaf 25 Maart 1998.

Gemagtigde agent: Tinie Bezuidenhout & Medewerkers, Posbus 98558, Sloane Park, 2125.

25-1

KENNISGEWING 636 VAN 1998

PRETORIA-WYSIGINGSKEMA

Ek, Danie Hoffmann Booyen, synde die gemagtigde agent van die eienaars van die Restant van Erf 194, Gedeelte 1 van Erf 197 en Erf 1143, Sunnyside, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanning-skema in werking bekend as Pretoria-dorpsbeplanning-skema, 1974, deur die hersonerig van Gedeelte 1 van Erf 197, Sunnyside, van "Algemene Woon" na "Spesiale Woon" en die restant van Erf 194 en Erf 1143, Sunnyside, van "Algemene Besigheid" na "Algemene Besigheid" met 'n verlaagde vloeroppervlakteverhouding. Die erwe is geleë op die suidoostelike hoek van Esselen- en Leydsstraat.

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 25 Maart 1998.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Maart 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 Booyen Stadsbeplanners Ing., Posbus 36881, Menlo Park, 0102. Tel. 4-7101/1.

25-1

KENNISGEWING 637 VAN 1998

PRETORIA-WYSIGINGSKEMA

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

Ek, Johannes Gerhardus Myburgh, synde die gemagtigde agent van die eienaar van die restant van Erf 842, Pretoria-Noord, 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 dorpsbeplanning-skema in werking bekend as Pretoria-dorpsbeplanning-skema, 1974, deur die hersonerig van die eiendom hierbo beskryf, geleë te Eeufeesstraat 262, Pretoria-Noord, van "Spesiale Woon" tot "Spesiaal" vir kantore, insluitend mediese spreekkamers, onderhewig 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, hoek van Paul Kruger- en Vermeulenstraat, Eerste Verdieping, Boland Bankgebou, hoek van Paul Kruger- en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 25 Maart 1998.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Maart 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 17464, Pretoria-Noord, 0116; Eeufeesstraat 264, Pretoria-Noord, 0182. Tel. (012) 546-4558.

25-1

NOTICE 638 OF 1998

ROODEPOORT AMENDMENT SCHEME 1420

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

I, Petrus Lafras van der Walt, being the authorised agent of the owner of the remainder of Portion 144 (a portion of Portion 75), of the farm Roodekrans 183, Registration Division IQ, Transvaal, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Western Metropolitan Local Council for the amendment of the Roodepoort Town-planning Scheme, 1987, by the rezoning of the property described above, situated at 528 Malcolm Road, Poortview Agricultural Holdings, from "Agricultural" to "Institutional".

Particulars of the application are open for inspection during normal office hours at the inquiries counter of the Western Metropolitan Local Council: Housing and Urbanisation, Ground Floor, 9 Madelaine Street, Florida.

Objections to or representations of the application must be lodged with or made in writing to The Head: Housing and Urbanisation at the above address or at Private Bag X30, Roodepoort, 1725, within a period of 28 days from 25 March 1998.

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

KENNISGEWING 638 VAN 1998

ROODEPOORT-WYSIGINGSKEMA 1420

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

Ek, Petrus Lafras van der Walt, synde die gemagtigde agent van die eienaar van restant van Gedeelte 144 ('n gedeelte van Gedeelte 75), van die plaas Roodekrans 183, Registrasieafdeling IQ, Transvaal, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Westelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die Roodepoort-dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf, geleë te Malcolmweg 528, Poortview-landbouhoewes, van "Landbou" na "Institusioneel".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die navraetoonbank van die Westelike Metropolitaanse Plaaslike Raad: Behuising en Verstedeliking, Grondvloer, Madelainestraat 9, Florida.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Maart 1998 skriftelik by of tot die Hoof: Behuising en Verstedeliking, by bovermelde adres of by Privaatsak X30, Roodepoort, 1725, ingedien of gerig word.

Adres van gemagtigde agent: Conradie, Van der Walt & Medewerkers, Posbus 243, Florida, 1710.

25-1

NOTICE 639 OF 1998

ROODEPOORT AMENDMENT SCHEME 1432

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

I, Petrus Lafras van der Walt, being the authorised agent of the owner of Portion 212 (a portion of Portion 75) of the farm Roodekrans 183, Registration Division IQ, Transvaal, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Western Metropolitan Local Council for the amendment of the Roodepoort Town-planning Scheme, 1987, by the rezoning of the property described above, situated at 533 Malcolm Road, Poortview Agricultural Holdings, from "Agricultural" for agricultural purposes, a place of public worship and a manse, to "Institutional".

Particulars of the application are open for inspection during normal office hours at the inquiries counter of the Western Metropolitan Local Council: Housing and Urbanisation, Ground Floor, 9 Madelaine Street, Florida.

Objections to or representations of the application must be lodged with or made in writing to the Head: Housing and Urbanisation at the above address or at Private Bag X30, Roodepoort, 1725, within a period of 28 days from 25 March 1998.

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

KENNISGEWING 639 VAN 1998

ROODEPOORT-WYSIGINGSKEMA 1432

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

Ek, Petrus Lafras van der Walt, synde die gemagtigde agent van die eienaar van Gedeelte 212 ('n gedeelte van Gedeelte 75) van die plaas Roodekrans 183, Registrasieafdeling IQ, Gauteng provinsie, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Westelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die Roodepoort-dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf, geleë te Malcolmweg 533, Poortview-landbouhoewes, van "Landbou" vir die doeleindes van landbou, 'n plek van openbare godsdiensoefening en 'n pastorie, na "Institusioneel".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die navraetoonbank van die Westelike Metropolitaanse Plaaslike Raad: Behuising en Verstedeliking, Grondvloer, Madelainestraat 9, Florida.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Maart 1998 skriftelik by of tot die Hoof: Behuising en Verstedeliking, by bovermelde adres of by Privaatsak X30, Roodepoort, 1725, ingedien of gerig word.

Adres van gemagtigde agent: Conradie, Van der Walt & Medewerkers, Posbus 243, Florida, 1710.

25-1

NOTICE 640 OF 1998

VEREENIGING/KOPANONG METROPOLITAN SUBSTRUCTURE

VEREENIGING AMENDMENT SCHEME N269

The Vereeniging/Kopanong Metropolitan Substructure hereby gives notice in terms of section 28 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that a draft town-planning scheme to be known as Vereeniging Amendment Scheme N269 has been prepared by it.

KENNISGEWING 640 VAN 1998

VEREENIGING/KOPANONG METROPOLITAANSE SUBSTRUKTUUR

VEREENIGING-WYSIGINGSKEMA N269

Die Vereeniging/Kopanong Metropolitaanse Substruktuur gee hiermee ingevolge artikel 28 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n konsepdorpsbeplanningskema wat sal bekend staan as Wysigingskema N269 voorberei is.

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

The rezoning of a portion of the road reserve adjacent to Erf 1387, Three Rivers Extension 2, from "Public Road" to "Special" for a truck stop.

The draft scheme will lie for inspection during normal office hours at the office of the Acting Chief Town Planner, President Square, Meyerton, for a period of 28 days from 25 March 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the Acting Chief Town Planner at the above address or at P.O. Box 9, Meyerton, 1960, within a period of 28 days from 25 March 1998.

L. J. MNGOMEZULU, Acting Chief Executive Officer.
Municipal Offices, Beaconsfield Avenue, Vereeniging.

NOTICE 641 OF 1998

VEREENIGING/KOPANONG METROPOLITAN SUBSTRUCTURE VEREENIGING AMENDMENT SCHEME N270

The Vereeniging/Kopanong Metropolitan Substructure hereby gives notice in terms of section 28 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that a draft town-planning scheme to be known as Vereeniging Amendment Scheme N270 has been prepared by it.

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

The rezoning of a portion of the Remainder of Erf 1284, Three Rivers from "Public Open Space" to "Special" for offices, squash courts and coffee shop for own employees only.

The rezoning of Erf 2514, Three Rivers, from "Public Road" to "Special" for offices, squash courts and coffee shop for own employees only.

The draft scheme will lie for inspection during normal office hours at the office of the Acting Chief Town Planner, President Square, Meyerton, for a period of 28 days from 25 March 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the Acting Chief Town Planner at the above address or at P.O. Box 9, Meyerton, 1960, within a period of 28 days from 25 March 1998.

L. J. MNGOMEZULU, Active Chief Executive Officer.
Municipal Offices, Beaconsfield Avenue, Vereeniging.

NOTICE 643 OF 1998

EDENVALE AMENDMENT SCHEME 566

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, Marthinus Bekker Schutte (Frontplan & Associates), being the authorised agent of the owner of Erf 1383, Eden Glen Extension 28, 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 Edenvale/Modderfontein Metropolitan Local Council for the amendment of the town-planning scheme known as the Edenvale Town-planning Scheme, 1980, by the rezoning of the property described above, situated at 61 Terrace Road, Eden Glen Extension 28, from "Residential 2" to "Commercial".

Hierdie skema is 'n wysigingskema en bevat die volgende voorstelle:

Die hersonering van 'n gedeelte van die padreserwe aangrensend aan Erf 1387, Three Rivers-uitbreiding 2, vanaf "Openbare Pad" na "Spesiaal" met 'n bylae vir 'n vragmotor-wagplek.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Waarnemende Hoofstadsbeplanner, Munisipale Kantoorblok, Presidentplein, Meyerton, vir 'n tydperk van 28 dae vanaf 25 Maart 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Maart 1998 skriftelik by of tot die Waarnemende Hoofstadsbeplanner by bovermelde adres of by Posbus 9, Meyerton, 1960, ingedien of gerig word.

L. J. MNGOMEZULU, Waarnemende Hoof- Uitvoerende Beampte.
Munisipale Kantore, Beaconsfieldlaan, Vereeniging.

25-1

KENNISGEWING 641 VAN 1998

VEREENIGING/KOPANONG METROPOLITAANSE SUBSTRUKTUUR VEREENIGING-WYSIGINGSKEMA N270

Die Vereeniging/Kopanong, Metropolitaanse Substruktuur gee hiermee ingevolge artikel 28 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n konsep dorpsbeplanningskema wat sal bekend staan as Wysigingskema N270 voorberei is.

Hierdie skema is 'n wysigingskema en bevat die volgende voorstelle:

Die hersonering van 'n gedeelte van die Restant van Erf 1284, Three Rivers, vanaf "Openbare Oopruimte" na "Spesiaal" met 'n bylae vir kantore, muurbalbane en koffiekroeg vir eie werknemers.

Die hersonering van Erf 2514, Three Rivers, vanaf "Openbare Pad" na "Spesiaal" vir kantore, muurbalbane en koffiekroeg vir eie werknemers.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Waarnemende Hoofstadsbeplanner, Munisipale Kantoorblok, Presidentplein, Meyerton, vir 'n tydperk van 28 dae vanaf 25 Maart 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Maart 1998 skriftelik by of tot die Waarnemende Hoofstadsbeplanner by bovermelde adres of by Posbus 9, Meyerton, 1960, ingedien of gerig word.

L. J. MNGOMEZULU, Waarnemende Hoof- Uitvoerende Beampte.
Munisipale Kantore, Beaconsfieldlaan, Vereeniging.

25-1

KENNISGEWING 643 VAN 1998

EDENVALE-WYSIGINGSKEMA 566

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, Marthinus Bekker Schutte (Frontplan & Medewerkers), synde die gemagtigde agent van die eienaar van Erf 1383, Eden Glen-uitbreiding 28, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Edenvale/Modderfontein Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Edenvale-dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te Terraceweg 61, Eden Glen-uitbreiding 28, van "Residensieel 2" tot "Kommersieel".

Particulars of the application will lie for inspection during normal office hours at the offices of the City Secretary, Room 324, Civic Centre, Van Riebeeck Avenue and Hendrik Potgieter Street, for the period of 28 days from 25 March 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the City Secretary at the above address or at P.O. Box 25, Edenvale, 1610, within a period of 28 days from 25 March 1998.

Address of owner: C/o Frontplan & Associates, P.O. Box 17256, Randhart, 1457.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 324, Burgersentrum, hoek van Van Riebeecklaan en Hendrik Potgieterstraat, vir 'n tydperk van 28 dae vanaf 25 Maart 1998.

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Maart 1998 skriftelik by of tot die Stadsekretaris by bovermelde adres of by Posbus 25, Edenvale, 1610, ingedien of gerig word.

Adres van eienaar: P.a. Frontplan & Medewerkers, Posbus 17256, Randhart, 1457.

25-1

NOTICE 644 OF 1998

PRETORIA AMENDMENT SCHEME, 1974

I, Jaap Herman, from Infracom (Pty) Ltd, being the authorised agent of the owner of a portion of the Transnet railreserve loop line east of Belle Ombre Station, known as the farm Belle Ombre 636 JR, Transvaal, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and townships Ordinance, 1986 (Ordinance No. 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme in operation known as the Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, situated at the east of Belle, Ombre Station of "Special" for rail commuter services to change to "Special" for telecommunication purposes.

Particulars of the application will lie for inspection during normal office hours at the office of the Director: City Planning, Division Development Control, Application Section, First Floor, Boland Bank Building, Vermeulen Street, Pretoria, for the period of 28 days from 25 March 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director at the above address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 25 March 1998.

Authorised agent: Jaap Herman Infracom (Pty) Ltd, P.O. Box 40055, Arcadia, Pretoria, 0007; Sancaradia Building, Sixth Floor, corner of Church and Vermeulen Streets, Arcadia. Tel. (012) 324-0022.

KENNISGEWING 644 VAN 1998

PRETORIA-WYSIGINGSKEMA, 1974

Ek, Jaap Herman, van Infracom (Edms.) Bpk., synde die gemagtigde agent van die eienaar van 'n gedeelte van die spoorlynreserwe aan die ooste van Belle Ombre Stasie, bekend as die plaas Belle Ombre 636 JR, Transvaal, 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 die Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë ten ooste van Belle Ombre Stasie van "Spesiaal" vir S.A. Vervoerdienste te verander na "Spesiaal" vir telekommunikasie doeleindes.

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, Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 25 Maart 1998.

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Maart 1998 skriftelik by of tot die Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: Jaap Herman Infracom (Edms.) Bpk., Posbus 40055, Arcadia, Pretoria, 0007; Sancaradiagebou Sesde Verdieping, hoek van Kerk- en Vermeulenstraat, Arcadia. Tel. (012) 324-0022.

25-1

NOTICE 645 OF 1998

SANDTON AMENDMENT SCHEME

SCHEDULE 8

[Regulation 11 (2)]

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

We, Steve Jaspan & Associates, being the authorised agents of the owner of Portion 12 of Erf 2, Inanda, 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 Sandton Town-planning Scheme, 1980, by the rezoning of the property described above, situated on the eastern side of Sixth Avenue, to the south of its intersection with Forrest Road, from "Special" for a guest lodge in terms of the Sandton Town-planning Scheme, 1980, to "Residential 1" with a density of seven dwelling-units per hectare.

Particulars of the application will lie for inspection during normal office hours at the office of the Director: Urban Planning and Development, Ground Floor, Norwich-on-Grayston, corner of Grayston Drive and Linden Road, Strathavon, for a period of 28 days from 25 March 1998.

KENNISGEWING 645 VAN 1998

SANDTON-WYSIGINGSKEMA

BYLAE 8

[Regulasie 11 (2)]

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)

Ons, Steve Jaspan & Medewerkers, synde die gemagtigde agente van die eienaar van Gedeelte 12 van Erf 2, Inanda, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Oostelike Metropolitaanse Plaaslike Bestuur aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Sandton-dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë tot die ooste van Sesde Laan, suid van sy kruising met Forrestweg, vanaf "Spesiaal" vir 'n gashuis na "Residensieel 1" met 'n digtheid van sewe wooneenhede per hektaar.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Stedelike Beplanning en Ontwikkeling, Grondvloer, Norwich-on-Grayston, hoek van Graystonrylaan en Lindenweg, Strathavon, vir 'n tydperk van 28 dae vanaf 25 Maart 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director: Urban Planning and Development at the above address or at P.O. Box 9938, Sandton, 2146, within a period of 28 days from 25 March 1998.

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

NOTICE 646 OF 1998

PRETORIA AMENDMENT SCHEME

SCHEDULE 8

[Regulation 11 (2)]

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

We, Steve Jaspan & Associates, being the authorised agent of the owner of Erf 6266, Moreleta Park Extension 48, 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 Pretoria City Council for the amendment of the town-planning scheme known as the Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, situated at 47 Hesketh Drive, Moreleta Park Extension 48, from "Special" subject to certain conditions to "Special" subject to certain amended conditions in order to permit a 180 m² convenience store, a care wash facility and an automatic teller machine.

Particulars of the application will lie for inspection during normal office hours at the office of the Director: City Planning and Development Department, First Floor, Boland Bank Building, corner of Vermeulen and Paul Kruger Streets, Pretoria, for a period of 28 days from 25 March 1998 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged in writing both to the Director: City Council of Pretoria at the above address or at P.O. Box 3242, Pretoria, 0001, or the applicant at the undersigned address under cover of registered or certified post or by hand within a period of 28 days from 25 March 1998.

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

NOTICE 647 OF 1998

AMENDMENT SCHEME 1137

HALFWAY HOUSE AND CLAYVILLE TOWN-PLANNING SCHEME, 1976

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 2 of Holding 69, President Park Agricultural Holdings, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Town Council of Randburg for the amendment of the town-planning scheme known as the Halfway House and Clayville Town-planning Scheme, 1976, by the rezoning of the property described above, situated at Modderfontein Road from "Agricultural" to "Special".

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 a period of 28 days from 25 March 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Maart 1998 skriftelik by of tot die Direkteur: Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Posbus 9938, Sandton, 2146, ingedien of gerig word.

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

25-1

KENNISGEWING 646 VAN 1998

PRETORIA-WYSIGINGSKEMA

BYLAE 8

[Regulasie 11 (2)]

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

Ons, Steve Jaspan & Medewerkers, synde die gemagtigde agente van die eienaar van Erf 6266, Moreleta Park-uitbreiding 48, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te Heskethrylaan 47, Moreleta Park-uitbreiding 48, van "Spesiaal", onderworpe aan sekere voorwaardes in terme van die Pretoria-dorpsbeplanningskema, 1974, na "Spesiaal" onderworpe aan sekere gewysigde voorwaardes om 'n geriefswinkel van 180 m² 'n karwasfasiliteit en 'n outomatiese bankmasjien te ontwikkel.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Departement Stedelike Beplanning en Ontwikkeling, Eerste Verdieping, Boland Bankgebou, hoek van Vermeulen- en Paul Krugerstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 25 Maart 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 25 Maart 1998 skriftelik by die Direkteur: Pretoria Stadsraad, by bovermelde adres of by Posbus 3242, Pretoria, 0001, en die applikant by die ondergetekende adres met geregistreerde of gesertifiseerde pos of per hand ingedien word.

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

25-1

KENNISGEWING 647 VAN 1998

WYSIGINGSKEMA 1137

HALFWAY HOUSE EN CLAYVILLE-DORPSBEPLANNINGSKEMA, 1976

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, Nadine Mall, synde die agent van Gedeelte 2 van Hoewe 69, President Park-landbouhoewes, gee hiermee ingevolge artikel 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 Modderfonteinweg van "Landbou" na "Spesiaal".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Stadsraad van Midrand, 16de Weg, Randjespark, vir 'n tydperk van 28 dae vanaf 25 Maart 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 Private Bag X20, Halfway House, 1685, within a period of 28 days from 25 March 1998.

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

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Maart 1998 skriftelik by of tot die Stadsklerk by die bovermelde adres of Privaatsak X20, Halfway House, 1685, ingedien of gerig word.

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

25-1

NOTICE 648 OF 1998

EDENVALE AMENDMENT SCHEME 568

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, Cornelius Ferdinand Pienaar, being the authorised agent of the owner of Portion 50 of Erf 1004, Marais Steyn-Park Township, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Lethabong Metropolitan Local Council for the amendment of the Edenvale Town-planning Scheme, 1980, by the rezoning of the property described above, situated at 16 Honeytree Avenue, Marais Steyn-Park Township, from "Residential 1" to "Residential 2" subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary, Room 316, Municipal Offices, Van Riebeeck Avenue, Edenvale, for a period of 28 days from 25 March 1998.

Objections to or representations in respect of the application must be lodged with or made in writing at the above address or at the Town Secretary, P.O. Box 25, Edenvale, 1610, within a period of 28 days from 25 March 1998.

Address of agent: C. F. Pienaar, for Pine Pienaar, Krahtz & Partners, P.O. Box 14221, Dersley, 1569. Tel. 816-1292.

KENNISGEWING 648 VAN 1998

EDENVALE-WYSIGINGSKEMA 568

KENNISGEWING VAN DIE 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, Cornelius Ferdinand Pienaar, synde die gemagtigde agent van die eienaar van Gedeelte 50 van Erf 1004, Marais Steyn-Park-dorpsgebied, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Lethabong Metropolitaanse Plaaslike Raad aansoek gedoen het vir die wysiging van die Edenvale-dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf geleë te Honeytreelaan 16, Marais Steyn-Park, van "Residensieel 1" tot "Residensieel 2" onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 316, Munisipale Kantore, Van Riebeecklaan, Edenvale, vir 'n tydperk van 28 dae vanaf 25 Maart 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Maart 1998 skriftelik by of tot die Stadsekretaris by bovermelde adres of by Posbus 25, Edenvale, 1610, ingedien of gerig word.

Adres van agent: C. F. Pienaar, namens Pine Pienaar, Krahtz & Vennote, Posbus 14221, Dersley, 1569. Tel. 816-1292.

25-1

NOTICE 649 OF 1998

BRAKPAN AMENDMENT SCHEME 287

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, Cornelius Ferdinand Pienaar, being the authorised agent of the owner of Erf 262, Dalview, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to Town Council of Brakpan for the amendment of the Brakpan Town-planning Scheme, by the rezoning of the property described above, situated at 23 Hendrik Potgieter Road, Dalview, from "Residential 1" to "Business 4".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Civic Centre, Brakpan, for a period of 28 days from 25 March 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 within a period of 28 days from 25 March 1998.

Address of agent: C. F. Pienaar, for Pine Pienaar Town Planners, P.O. Box 14221, Dersley, 1569. Tel. 816-1292.

KENNISGEWING 649 VAN 1998

BRAKPAN-WYSIGINGSKEMA 287

KENNISGEWING VAN DIE 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, Cornelius Ferdinand Pienaar, synde die gemagtigde agent van die eienaar van Erf 262, Dalview, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Brakpan aansoek gedoen het vir die wysiging van die Brakpan-dorpsbeplanningskema, deur die hersonering van die eiendom hierbo beskryf geleë te Hendrik Potgieterweg 23, Dalview, van "Residensieel 1" tot "Besigheid 4".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Burgersentrum, Brakpan, vir 'n tydperk van 28 dae vanaf 25 Maart 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Maart 1998 skriftelik by of tot die Stadsklerk by bovermelde adres ingedien of gerig word.

Adres van agent: C. F. Pienaar, namens Pine Pienaar Stadsbeplanners, Posbus 14221, Dersley, 1569. Tel. 816-1292.

25-1

NOTICE 650 OF 1998

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

KENNISGEWING 650 VAN 1998

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

Further particulars of the application are open for inspection at the office of the Town Clerk, Municipal Offices, corner of Basden Avenue and Rabie Road, Lyttelton Agricultural Holdings, Centurion.

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

Date of publication: 25 March 1998.

Description of land: Portion 104, Knopjeslaagte 385 JR.

Number and area of proposed portions: 20 portions.

- Proposed Portion 1/104: ± 1 ha.
- Proposed Portion 2/104: ± 1 ha.
- Proposed Portion 3/104: ± 1 ha.
- Proposed Portion 4/104: ± 1 ha.
- Proposed Portion 5/104: ± 1 ha.
- Proposed Portion 6/104: ± 1 ha.
- Proposed Portion 7/104: ± 1 ha.
- Proposed Portion 8/104: ± 1 ha.
- Proposed Portion 9/104: ± 1 ha.
- Proposed Portion 10/104: ± 1 ha.
- Proposed Portion 11/104: ± 1 ha.
- Proposed Portion 12/104: ± 1 ha.
- Proposed Portion 13/104: ± 1 ha.
- Proposed Portion 14/104: ± 1,6 ha.
- Proposed Portion 15/104: ± 1 ha.
- Proposed Portion 16/104: ± 1 ha.
- Proposed Portion 17/104: ± 1 ha.
- Proposed Portion 18/104: ± 1 ha.
- Proposed Portion 19/104: ± 1 ha.
- Proposed Portion 20/104: ± 3,1 ha.

Verdere besonderhede van die aansoek lê ter insae by die kantoor van die Departement Stedelike Beplanning, Munisipale Kantore, Basdenlaan, Lyttelton-landbouhoewes, Centurion.

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak of verhoë in verband daarmee wil rig, moet sy beswaar of verhoë skriftelik en in tweevoud by die Stadsklerk, by bovermelde adres of by Posbus 14013, Centurion, 0140, te enige tyd binne 'n tydperk van 28 dae vanaf die datum van hierdie kennisgewing indien.

Datum van publikasie: 25 Maart 1998.

Beskrywing van grond: Gedeelte 104, Knopjeslaagte 385 JR.

Getal en oppervlakte van voorgestelde gedeeltes: 20 gedeeltes.

- Voorgestelde Gedeelte 1/104: ± 1 ha.
- Voorgestelde Gedeelte 2/104: ± 1 ha.
- Voorgestelde Gedeelte 3/104: ± 1 ha.
- Voorgestelde Gedeelte 4/104: ± 1 ha.
- Voorgestelde Gedeelte 5/104: ± 1 ha.
- Voorgestelde Gedeelte 6/104: ± 1 ha.
- Voorgestelde Gedeelte 7/104: ± 1 ha.
- Voorgestelde Gedeelte 8/104: ± 1 ha.
- Voorgestelde Gedeelte 9/104: ± 1 ha.
- Voorgestelde Gedeelte 10/104: ± 1 ha.
- Voorgestelde Gedeelte 11/104: ± 1 ha.
- Voorgestelde Gedeelte 12/104: ± 1 ha.
- Voorgestelde Gedeelte 13/104: ± 1 ha.
- Voorgestelde Gedeelte 14/104: ± 1,6 ha.
- Voorgestelde Gedeelte 15/104: ± 1 ha.
- Voorgestelde Gedeelte 16/104: ± 1 ha.
- Voorgestelde Gedeelte 17/104: ± 1 ha.
- Voorgestelde Gedeelte 18/104: ± 1 ha.
- Voorgestelde Gedeelte 19/104: ± 1 ha.
- Voorgestelde Gedeelte 20/104: ± 3,1 ha.

25-1

NOTICE 651 OF 1998

ALBERTON AMENDMENT SCHEME 1027

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, Ilette Swanevelder, being the authorised agent of the owner of Erf 335, Alberton, 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 Alberton for the amendment of the town-planning scheme known as Alberton Town-planning Scheme, 1979, for the rezoning of the property described above situated at 12 Second Avenue, Alberton, from "Residential 1" to "Special" for light industrial purposes.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary, Level 3, Civic Centre, Alberton, 1449, for a period of 28 days from 25 March 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 4, Alberton, 1450, within a period of 28 days from 25 March 1998.

Address of applicant: Proplan & Associates, P.O. Box 2333, Alberton, 1450.

KENNISGEWING 651 VAN 1998

ALBERTON-WYSIGINGSKEMA 1027

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

Ek, Ilette Swanevelder, synde die gemagtigde agent van die eienaar van Erf 335, Alberton, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Alberton aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Alberton-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf geleë te Tweede Laan 12, Alberton, van "Residensieel 1" tot "Spesiaal" vir ligte nywerheidsdoeleindes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Vlak 3, Burgersentrum, Alberton, 1449, vir 'n tydperk van 28 dae vanaf 25 Maart 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 25 Maart 1998 skriftelik ingedien word by die Stadsklerk, by bovermelde adres of by Posbus 4, Alberton, 1450.

Adres van applikant: Proplan & Medewerkers, Posbus 2333, Alberton, 1450.

25-1

NOTICE 652 OF 1998

BOKSBURG AMENDMENT SCHEME 631

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, the authorised agent of the owner of Portions 13, 14 and 15 of Erf 2415, Sunward Park Extension 5, 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 to the east of Pit Road and west of Sonneblom Road, East Village, from "Residential 2" to "Residential 1" with a density of one dwelling per 400 m² and "Private Road".

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 25 March 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 25 March 1998.

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

KENNISGEWING 652 VAN 1998

BOKSBURG-WYSIGINGSKEMA 631

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, Daniël Francois Meyer, die gemagtigde agent van die eienaar van Gedeeltes 13, 14 en 15 van Erf 2415, Sunward Park-uitbreiding 5, 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 ten ooste van Pitweg en wes van Sonneblomweg, East Village, van "Residensieel 2" tot "Residensieel 1" met 'n digtheid van een woonhuis per 400 m² en "Privaat Pad".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsclerk, Kamer 207, Burgersentrum, Trichardtsweg, Boksburg, vir 'n tydperk van 28 dae vanaf 25 Maart 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 25 Maart 1998 skriftelik by of tot die Stadsclerk 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.

25-1

NOTICE 653 OF 1998

PRETORIA AMENDMENT SCHEME

I, Gerrit Grobler, being the authorised agent of the owner of Portions 1 and 2 of Erf 1732, Pretoria (West), hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme known as the Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, situated on Souter and Schutte Streets from "General Residential" to "Restricted Industrial".

Particulars of the application will lie for inspection during normal office hours at the offices of the Executive Director: City Planning and Development, City Council of Pretoria, First floor, Boland Bank Building, corner of Vermeulen and Paul Kruger Streets, Pretoria, for a period of 28 days from 25 March 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director at the above address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 25 March 1998.

Address of authorised agent: Gerrit Grobler, c/o Tendo Partnership, P.O. Box 71512, Die Wilgers, 0041.

KENNISGEWING 653 VAN 1998

PRETORIA-WYSIGINGSKEMA

Ek, Gerrit Grobler, synde die gemagtigde agent van die eienaar van Gedeeltes 1 en 2 van Erf 1732, Pretoria (Wes), 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 op Souter- en Schuttestraat vanaf "Algemene Woon" na "Beperkte Nywerheid".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Stadsraad van Pretoria, Eerste Verdieping, Boland Bankgebou, hoek van Vermeulen- en Paul Krugerstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 25 Maart 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Maart 1998 skriftelik by of tot die Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: Gerrit Grobler, p.a. Tendo Vennootskap, Posbus 71512, Die Wilgers, 0041.

25-1

NOTICE 654 OF 1998

RANDFONTEIN AMENDMENT SCHEMES 242 AND 243

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 Ernst de Wet, being the authorised agent of the owners of the undermentioned properties, 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 Local Council of Randfontein for the amendment of the town-planning scheme known as Randfontein Town-planning Scheme, 1988, by—

- (1) the rezoning of Erf 701, Randgate, Randfontein, situated at Bailey Street, Randgate, from "Residential 1" to "Business 1"; and

KENNISGEWING 654 VAN 1998

RANDFONTEIN-WYSIGINGSKEMAS 242 EN 243

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 Ernst de Wet, 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 ek by die Plaaslike Raad van Randfontein aansoek gedoen het vir die wysiging van die Randfontein-dorpsbeplanningskema, 1988, deur—

- (1) die hersonering van Erf 701, Randgate, Randfontein, geleë te Baileystraat, Randgate, vanaf "Residensieel 1" na "Besigheid 1"; en

(2) the rezoning of Holding 2, Ooster Agricultural Holdings, Randfontein, situated at Johannesburg Road, Randfontein, from "Agricultural" to "Special" for two dwelling-houses, workshop activities and related uses to the main use.

Particulars of the application will lie for inspection during normal office hours at the offices of the Town Clerk, Town Hall, Randfontein, and Wesplan & Associates, 81 Von Brandis Street, Krugersdorp, for a period of 28 days from 25 March 1998.

Objections to or representations in respect of the applications must be lodged with or made in writing to the Town Clerk at the above address or at P.O. Box 218, Randfontein, 1760, and at Wesplan & Associates, P.O. Box 7149, Krugersdorp North, within a period of 28 days from 25 March 1998.

NOTICE 655 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 138, Norwood, 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 Metropolitan Council, Eastern 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 106, 108 William Road, Norwood from "Residential 1" to "Business 4", subject to conditions.

Particulars of the application will lie for inspection during normal working hours at the office of the Strategic Executive: Urban Planning and Development, Norwich-on-Grayston, Office Park corner of Linden Street and Grayston Drive, Simba, Sandton, within a period of 28 days from 25 March 1998.

Objections to or representations in respect of the application, must be lodged with or made in writing to the Strategic Executive: Urban Planning and Development, at the above address or at P.O. Box 78001, Sandton, 2146, within a period of 28 days from 25 March 1998.

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

NOTICE 656 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 1104, Turffontein, 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, for the amendment of the town-planning scheme known as the Johannesburg Town-planning Scheme, 1979, by the rezoning of the said property described above, situated on 105 Tramway Street, Turffontein from "Residential 4" to "Residential 4" plus shops and ancillary storage, subject to conditions.

Particulars of the application will lie for inspection during normal working hours at the office of the Executive Officer: Planning, Room 760, Seventh Floor, Metropolitan Centre, Braamfontein, 2017, within a period of 28 days from 25 March 1998.

(2) die hersonering van Hoewe 2, Ooster-landbouhoewes, Randfontein, geleë te Johannesburg, Randfontein, vanaf "Landbou" na "Spesiaal" vir twee woonhuise, werkswinkel-aktiwiteite en aanverwante gebruike aan die hoofgebruik.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Stadshuis, Randfontein, en by die kantore van Wesplan & Associate, Von Brandisstraat 81, Krugersdorp, vir 'n tydperk van 28 dae vanaf 25 Maart 1998.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Maart 1998 skriftelik by die Stadsklerk by die bovermelde adres of by Posbus 218, Randfontein, 1760, en by Wesplan & Assosiate, Posbus 7149, Krugersdorp-Noord, ingedien word.

25-1

KENNISGEWING 655 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 138, Norwood, 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, Oostelike Metropolitaanse Plaaslike Raad, aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë op Williamweg 106, 108, Norwood van "Residensieel 1" na "Besigheid 4", onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Norwich-on-Graystonkantoorpark, hoek van Lindenstraat en Graystonrylaan, Simba, Sandton, vir 'n tydperk van 28 dae vanaf 25 Maart 1998.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Maart 1998 skriftelik by of tot die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Posbus 78001, Sandton, 2146, ingedien of gerig word.

Adres van agent: Gina Zanti, Posbus 30888, Braamfontein, 2017.

25-1

KENNISGEWING 656 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 1104, Turffontein, 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, aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë op Tramwaystraat 105, Turffontein, van "Residensieel 4" na "Residensieel 4", plus winkels en aanverwante stoorplek, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte: Beplanning, Kamer 760, Sewende Verdieping, Metropolitaanse Sentrum, Braamfontein, 2017, vir 'n tydperk van 28 dae vanaf 25 Maart 1998.

Objections to or representations in respect of the application, must be lodged with or made in writing to the Executive Officer: Planning at the above address or at P.O. Box 30848, Braamfontein, 2017, within a period of 28 days from 25 March 1998.

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

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Maart 1998 skriftelik by of tot die Uitvoerende Beampste: Beplanning by bovermelde adres of by Posbus 30848, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Gina Zanti, Posbus 30888, Braamfontein, 2017.
25-1

NOTICE 657 OF 1998

PRETORIA AMENDMENT SCHEME

I, Zelmarie van Rooyen, being the authorised agent of the owner of Portion 1 of Erf 100, Hatfield, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that I have applied to the City Council 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 1071 Burnette Street, Hatfield, Pretoria, from "Special Residential" to "Special" for a place of refreshment, business and residential buildings.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: City Planning, Division Development Control, Application Section, Fourth Floor, Munitoria, Van der Walt Street, Pretoria, for a period of 28 days from 25 March 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 address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 25 March 1998.

Address of authorised agent: ZVR Town and Regional Planners, P.O. Box 1879, Garsfontein East, 0060; 730 Sher Street, Garsfontein.

KENNISGEWING 657 VAN 1998

PRETORIA-WYSIGINGSKEMA

Ek, Zelmarie van Rooyen, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 100, Hatfield, 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 die Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te Burnettestraat 1071, Hatfield, Pretoria, van "Spesiale Woon" tot "Spesiaal" vir 'n verversingsplek, besighede en woongeboue.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning, Afdeling Ontwikkelingsbeheer, Aansoekadministrasie, Vierde Verdieping, Munitoria, Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 25 Maart 1998 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Maart 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: ZVR Stads- en Streekbeplanners, Posbus 1879, Garsfontein, 0060; Sherstraat 730, Garsfontein.
25-1

NOTICE 660 OF 1998

BOKSBURG AMENDMENT SCHEME 632

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, Jacobus Alwyn Buitendag, being the authorised agent of the owner of Erf 102, Bardene, 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 of the amendment of the town-planning scheme known as Boksburg Town-planning Scheme, 1991, by the rezoning of the property described above, situated at the corner of North Rand Road and First Road, Bardene, from "Business 4" to "Business 3", 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 Road, Boksburg, for a period of 28 days from 25 March 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 25 March 1998.

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

KENNISGEWING 660 VAN 1998

BOKSBURG-WYSIGINGSKEMA 632

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

Ek, Jacobus Alwyn Buitendag, die gemagtigde agent van die eienaar van Erf 102, Bardene, 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 die eiendom hierbo beskryf, geleë te hoek van Noordrandweg en Eersteweg, Bardene, vanaf, "Besigheid 4" tot "Besigheid 3", onderworpe aan 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 25 Maart 1998 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Maart 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.
25-1

NOTICE 661 OF 1998**PRETORIA AMENDMENT SCHEME****SCHEDULE 8**

[Regulation 11 (2)]

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

I, Christél Anili Pienaar, being the authorised agent of the owner of the remainder of Portion 2 of Erf 537, Arcadia, and the remainder of Erf 537, Arcadia, 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 Pretoria City Council for the amendment of the town-planning scheme known as the Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, situated at Eastwood Street, north of Park Street, from "Special Residential" to "Special", for a restaurant and/or guest house and/or offices for professional consultants and/or one dwelling-house 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 25 March 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 Director: City Planning at the above address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 25 March 1998.

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

NOTICE 665 OF 1998**RANDBURG AMENDMENT SCHEME**

I, Jacobus Cornelius Nieuwoudt, being the authorised agent of the owner of the undermentioned erf, 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 Randburg for the amendment of the town-planning scheme in operation known as the Randburg Town-planning Scheme, 1976, by the rezoning of Erf 24, Bromhof, situated at 3 Ostrich Road, from "Residential 1" to "Special" for a dwelling-house office, subject to certain conditions.

Particulars of the applications will lie for inspection during normal office hours at the office of the Director: Urban Planning, 312 Kent Avenue, Ferndale, Randburg, for a period of 28 days from 25 March 1998.

Objections to or representations in respect of the applications must be lodged with or made in writing to the Director at the above address or at Private Bag 1, Randburg, 2125, within a period of 28 days from 25 March 1998.

Postal address of authorised agent: P.O. Box 1831, Groenkloof, 0027.

Physical address of authorised agent: 571 Ds. Krige Avenue, Hercules, 0082.

KENNISGEWING 661 VAN 1998**PRETORIA-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)

Ek, Christél Anili Pienaar, synde die gemagtigde agent van die eienaar van Gedeelte 2 van die restant van Erf 537, Arcadia, en die restant van Erf 537, Arcadia, 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 dorpsbeplanningskema bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendomme hierbo beskryf, geleë te Eastwoodstraat, noord van Parkstraat in Arcadia, vanaf "Spesiale Woon" na "Spesiaal" vir restaurant en/of gastehuis en/of kantore vir professionele konsultante en of een woonhuis, 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 25 Maart 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 25 Maart 1998 skriftelik by of tot die Direkteur: Stedelike Beplanning by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: Christél Pienaar, P.a. Netplan Stads- en Streekbeplanners, Posbus 74677, Lynnwoodrif, 0040. Tel. (012) 348-8757.

25-1

KENNISGEWING 665 VAN 1998**RANDBURG-WYSIGINGSKEMA**

Ek, Jacobus Cornelius Nieuwoudt, synde die gemagtigde agent van die eienaar van die ondergenoemde erf, 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 Randburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as die Randburg-dorpsbeplanningskema, 1976, deur die hersonering van Erf 24, Bromhof, geleë te Ostrichweg 3, vanaf "Residensieel 1" tot "Spesiaal" vir 'n woonhuiskantoor, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoeke lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Departement Stedelike Beplanning, Kentlaan 312, Ferndale, Randburg, vir 'n tydperk van 28 dae vanaf 25 Maart 1998.

Besware teen of verhoë ten opsigte van die aansoeke moet binne 'n tydperk van 28 dae vanaf 25 Maart 1998 skriftelik by of tot die Direkteur by bovermelde adres of by Privaatsak 1, Randburg, 2125, ingedien of gerig word.

Posadres van gemagtigde agent: Posbus 1831, Groenkloof, 0027.

Fisiese adres van gemagtigde agent: Ds. Krigelaan 571, Hercules, 0082.

25-1

NOTICE 667 OF 1998

SCHEDULE 16
[Regulation 26 (1)]

NOTICE OF INTENTION TO ESTABLISH TOWNSHIP BY LOCAL AUTHORITY

The Transitional Local Council of Boksburg hereby gives notice in terms of section 96 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 a portion of the Remaining Extent of the farm Villa Lisa 675 IR:

- 1 400 "Residential 1" erven.
- "5 Business 1" erven.
- "4 Municipal" erven.
- "13 Special" erven (for such purposes as may be permitted by the Town Council).
- "4 Residential 4" erven.
- 7 Educational erven (including 1 primary school erf, 1 secondary school erf, 2 crèche erven and 3 church erven).
- "3 Public Open Space" erven.

Further particulars of the township will lie for inspection during normal office hours at the office of the Chief Executive Officer: Second Floor, Civic Centre, corner of Trichardt and Commissioner Streets, Boksburg, for a period of 28 days from 25 March 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 to P.O. Box 215, Boksburg, 1460, to be received within a period of 28 days from 25 March 1998, and the agent mentioned below:

Address of agent: Urban Dynamics Inc., P.O. Box 49, Bedfordview, 2008. Tel. (011) 616-8200. Fax (011) 616-7642.

KENNISGEWING 667 VAN 1998

BYLAE 16
[Regulasie 26 (1)]

KENNISGEWING VAN VOORNEME DEUR PLAASLIKE BESTUUR OM DORP TE STIG

Die Plaaslike Oorgangsraad van Boksburg, gee hiermee ingevolge artikel 96 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 'n deel van die restant van die plaas Villa Lisa 675 IR.

- 1 400 "Residensieel 1"-erwe.
- "5 Besigheids 1"-erwe.
- "4 Munisipale"-erwe.
- 13 "Spesiale erwe" (vir doeleindes soos toegelaat deur die stadsraad).
- "4 Residensiële"-erwe.
- 7 Opvoedkundige erwe (insluitend 1 primêre skoolerf, 1 sekondêre skoolerf, 2 kleuterskoolerwe, 3 kerkerwe).
- 3 "Openbare Oopruimte"-erwe.

Nadere besonderhede van die dorp lê ter insae gedurende gewone kantoorure van die Hoof- Uitvoerende Beampte, Tweede Verdieping, Burgersentrum, hoek van Trichardt- en Commissionerstraat, Boksburg, vir 'n tydperk van 28 dae vanaf 25 Maart 1998.

Besware teen of versoë ten opsigte van die dorp moet skriftelik by of tot die Hoof- Uitvoerende Beampte by bovermelde adres of by Posbus 215, Boksburg, 1460, binne 'n tydperk van 28 dae vanaf 25 Maart 1998 ingedien word, sowel as die agent hieronder genoem.

Address of agent: Urban Dynamics Inc., P.O. Box 49, Bedfordview, 2008. Tel. (011) 616-8200. Faks (011) 616-7642.

25-1

NOTICE 668 OF 1998

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

Bernardus Johannes Wentzel and Pieter Venter of Terraplan Town Planners as well as Alexander van der Schyff and Patrick Eustace Baylis of VBGD Town Planners have lodged an application in terms of the Development Facilitation Act for the establishment of a land development area, "Winnie Mandela Park" (proposed Tswelapele Extension 5, Tembisa Extension 23 and Tembisa Extension 24) on a portion of the land comprising Portions 60, 65, 66 and 73 of the farm Olifantsfontein 410 JR. The appointed Designated Officer for this application specifically is Miss Melissa Whitehead (Executive Officer: Sustainable Development Planning, Greater Johannesburg Metropolitan Council, Braamfontein).

The development will consist of the following land uses. (In the following table T23 denotes proposed Tembisa Extension 23; TE24 denotes proposed Tembisa Extension 24; and TS5 denotes proposed Tswelapele Extension 5.):

<ul style="list-style-type: none"> • Residential, which may include retirement centres, dwelling-units, places of public worship, places of instruction, social halls, residential buildings, sport and recreational clubs, public or private parking areas and veterenians, shops and business purposes that are owned or leased by the occupant of the unit 	6 989 (TE23: 2 209; TE24: 2 577; TS 5:2 203)
<ul style="list-style-type: none"> • Special for residential, public open space, municipal purposes, community facilities, schools, businesses, taxi ranks, offices, churches, and other purposes as the local authority may permit 	54 (TE23: 16; TE24: 32; TS5: 6)
<ul style="list-style-type: none"> • Public Open Space 	8 (TE23: 2; TE24: 3; TS5: 3)
<ul style="list-style-type: none"> • Special for electricity installations and other purposes as the local authority may permit 	6 (TE23: 5; TE24: 0; TS5: 1)
<ul style="list-style-type: none"> • Educational stands for 16 schools..... 	12 (TE23: 5; TE24: 5; TS5: 2)
<ul style="list-style-type: none"> • Business 1 	9 (TE23: 2; TE24: 2; TS5: 5)
<ul style="list-style-type: none"> • TOTAL..... 	7 078 (TE23: 2 239; TE24: 2 619; TS5: 2 220)

The relevant plans, documents and information are available for inspection at Room B-716, Seventh Floor, Kempton Park/Tembisa Civic Centre, corner of C. R. Swart Drive and Pretoria Road, Kempton Park, for a period of 21 days from 25 March 1998.

The application will be considered at a Tribunal hearing to be held in the Khyalami Metropolitan Council Chambers on the second floor of the said Civic Centre on Thursday, 28 May 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 specially appointed Designated Officer of the Khyalami Metropolitan Council at Room B-716, Seventh Floor, Kempton Park/Tembisa Civic Centre, corner of C. R. Swart Drive and Pretoria Road, Kempton Park, and you may contact Bernie Wentzel of Terraplan Associates at Telephone (011) 394-1418 or Alex van der Schyff of VBGD Town Planners at Telephone (011) 803-6947 if you have any queries. Alternatively you can contact the specially appointed Designated Officers office at Telephone 407-6236 at talk to Wimpie Naude.

NOTICE 668 OF 1998

ISAZISO NGOKOMTHETHO 17 (9) OKUNGOMUNYE WEMITHETHO ESIZA KWEZENTUTHUKO, IMITHETHO ESEBENZA NGAPHANSI KOMTHETHO KA-1995 WEZENTUTHUKO (DEVELOPMENT FACILITATION ACT, 1995)

Ubernardus Johannes Wentzel kanye noPieter Venter, abamele abakwa Terraplan Town Planners, kanye no-Alexander van der Schyff benoPatrick Eustace, abamele abakwa-VBGD Town Planners, okungabantu abasebenzela uMkhandlu Wedolobha laseKhyalami (Khyalami Metropolitan Council), bafake isicelo ngokomthetho osiza kwezentuthuko ukuze kumiswe ukuthuthukiswa komhlaba, "Winnie Mandela Park" (okuphakanyiswe ukuba ibizwe ngokuthi Tswelapele Extension 5, Tembisa Extension 23 kanye no-Tembisa Extension 24). Le ndawo iyokuba sengxenyeni yomhlaba ofaka phakathi ingxenye 60, 65, 66 no-73 yepulazi Olifantsfontein 410 JR. Oqokelwe ukufaka lesi sicelo nguNksz Melissa Whitehead (Executive Officer: Sustainable Development Planning, Greater Johannesburg Metropolitan Council, Braamfontein).

Le ntuthuko izobandakanya ukusetshenziswa komhlaba ngalezi zindlela ezilandelayo. (Kuleli thebula elingezansi u-T23 umele Tembisa Extension 23; u-TE24 umele Tembisa Extension 24; kanti u-TS5 yena umele Tswelapele Extension 5.):

• Indawo yokuhlala, eyofaka phakathi izikhungo zasebethethe umhlalaphansi, izindlu zokuhlala, izindawo zomphakathi zokuqhuba izinkonzo zemikhuleko, izindawo zokufundisa, amahholo omphakathi, amabhilidi ahlala abantu, amakilabhu ezemidlalo kanye nawokuqeda isizungu, izindawo zomphakathi noma ezangasese zokupaka izimoto kanye nezodokotela bezilwane, izitolo nezindawo zosomabhizinisi ezibanikazi bazo kuyilabo abahlala kuzo noma abaziqashile	6 989 (TE23: 2 209; TE24: 2 577; TS5: 2 203)
• Ebekelwe indawo yokuhlala, indawo evulekile yomphakathi, ekamasi-pala, izidingo zomphakathi, izikole, amabhizinisi, irenki yamatekisi, amahhovisi, amasonto, kanye nezinye izidingo njengokubona kweziphathimandla zendawo.....	54 (TE23: 16; TE24: 32; TS5: 6)
• Indawo evulekile yomphakathi.....	8 (TE23: 2; TE24: 3; TS5: 3)
• Ebekelwe ukufakelwa kukagesi nokunye njengokubona kweziphathimandla zendawo.....	6 (TE23: 5; TE24: 0; TS5: 1)
• Iziza zezikole ezingu-16	12 (TE23: 5; TE24: 5; TS5: 2)
• Ibhizinisi 1	9 (TE23: 2; TE24: 2; TS5: 5)
• ISAMBA	7 078 (TE23: 2 239; TE24: 2 619; TS5: 2 220)

Amapulani afanele, izincwadi kanye nolwazi kuyatholakala kanti kungahlolwa lapha: B-716, Seventh Floor, Kempton Park Tembisa Civic Centre, corner of C. R. Swart Drive and Pretoria Road, Kempton Park, esithubeni sezinsuku ezingu-21 kusukela 25 March 1998.

Izicelo ziyocubungulwa emhlanganweni webhodi eliyobe libhekene nalolu daba oyobe ubanjelwe emagunjini oMkhandlu Wedolobha laseKhyalami esitezi sesibili sesikhungo esingenhla (Kempton Park/Tembisa Civic Centre) ngoLwesine mhla ka-28 Meyi 1998 ekuseni ngehora leshumi (10:00).

Umuntu ofisa ukufaka isicelo kufanele aqaphele lokhu okulandelayo:

1. Ungabhala phansi lokho ongahambisani nakho noma ubhale isitatimende bese usinikeza umphathi oqokiwe (UNksz Melisa Whitehead) ezinsukwini ezingu-21 kusukela ngosuku lokuqala okushicilelwe ngalo lesi saziso.
2. Nxa lokho okuphawulayo kuqethe ukungahambisani namaphuzu athile ngesicelo sokuthuthukiswa kwalo mhlaba esikhuluma ngawo, ungavela wena ngokwakho, kodwa awuphoqiwe, noma uthumele umuntu ukuba ayovela ebhodini eliyobe lidingida lolu daba osukwini olukhonjiwe ngenhla.

Noma ngabe yini ebhalwe phansi ekhombisa ukungahambisani namaphuzu athile noma isitatimende esibhalwe phansi kufanele kwethulwe kumphathi oqokiwe woMkhandlu Wedolobha laseKhayalami ku: Room B-716, Seventh Floor, Kempton Park/Tembisa Civic Centre, corner of C. R. Swart Drive and Pretoria Road, Kempton Park, kodwa nxa usenemibuzo ibhekise kuBernie Wentzel wakwaTerraplan Associates kule nombolo yocingo (011) 394-1418 noma ku-Alex van der Schyff wabe-VBGD Town Planners kule nombolo yocingo (011) 803-6947. Uma ungathandi ukwenzenjalo ungaxhumana nabehhovisi lomphathi oqokiwe kule nombolo yocingo (011) 407-6236 bese uxoxa noWimpie Naude.

25-1

NOTICE 669 OF 1998

REMOVAL OF RESTRICTIONS ACT, 1967
(ACT No. 84 OF 1967)

ERF 758 IN DENVER EXTENSION 12 TOWNSHIP

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

1. conditions 3 (b) and 3 (e) in Deed of Transfer T13057/1994 be amended to read as follows:

"3 (b) The following conditions apply to the Erf within Zone 2 as indicated on Diagram SG No. 2228/1993:

Buildings hereafter erected on the erf shall consist of steel frame structures with suitable cladding for the roof and walls. Main buildings may be constructed of bricks to a height of one metre as well as the internal walls for office accommodation and toilet facilities. The height of the walls to the eave above the roof shall not exceed 6 metres; provided that this condition may be relaxed by the Department of Mineral and Energy Affairs. Proof of such relaxation shall be submitted to the local authority, prior to the approval of building plans.

3. (c) The following condition applies to the Erf situated within Zone 3 as indicated on Diagram SG No. 2228/1993:

Single-storey buildings and structures of which the main walls may not exceed 6 metres in height may be erected on the Erf together with a basement level of 3,35 metres below mean ground level; provided that this condition may be relaxed by the Department of Mineral and Energy Affairs. Proof of such relaxation shall be submitted to the local authority, prior to the approval of building plans."; and

2. the Johannesburg Town-planning Scheme, 1979, be amended by the rezoning of Erf 758 in Denver Extension 12 Township to "Commercial 1", subject to certain conditions, which amendment scheme will be known as Johannesburg Amendment Scheme 6532 as indicated on the relevant Map 3 and scheme clauses which are open for inspection at the office of the Department for Development Planning and Local Government, Johannesburg, and the Johannesburg Administration.

(GO 15/4/2/1/2/969)

KENNISGEWING 669 VAN 1998

WET OP OPHEFFING VAN BEPERKINGS, 1967
(WET No. 84 VAN 1967)

ERF 758 IN DIE DORP DENVER-UITBREIDING 12

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

1. voorwaardes 3 (b) en 3 (e) in Akte van Transport T13057/1994 gewysig word om soos volg te lees:

"3 (b) The following conditions apply to the Erf within Zone 2 as indicated on Diagram SG No. 2228/1993:

Buildings hereafter erected on the erf shall consist of steel frame structures with suitable cladding for the roof and walls. Main buildings may be constructed of bricks to a height of one metre as well as the internal walls for office accommodation and toilet facilities. The height of the walls to the eave above the roof shall not exceed 6 metres; provided that this condition may be relaxed by the Department of Mineral and Energy Affairs. Proof of such relaxation shall be submitted to the local authority, prior to the approval of building plans.

3. (c) The following condition applies to the Erf situated within Zone 3 as indicated on Diagram SG No. 2228/1993:

Single-storey buildings and structures of which the main walls may not exceed 6 metres in height may be erected on the Erf together with a basement level of 3,35 metres below mean ground level; provided that this condition may be relaxed by the Department of Mineral and Energy Affairs. Proof of such relaxation shall be submitted to the local authority, prior to the approval of building plans."; en

2. die Johannesburg-dorpsbeplanningskema, 1979, gewysig word deur die hersonering van Erf 758 in die dorp Denver-uitbreiding 12 tot "Kommersieel 1", onderworpe aan sekere voorwaardes, welke wysigingskema bekend sal staan as Johannesburg-wysigingskema 6532 soos aangedui op die betrokke Kaart 3 en skemaklousules wat ter insae lê in die kantoor van die Departement van Ontwikkelingsbeplanning en Plaaslike Regering, Johannesburg, en die Johannesburg Administrasie.

(GO 15/4/2/1/2/969)

NOTICE 670 OF 1998

TOWN COUNCIL OF CENTURION

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

ERF 317, WIERDAPARK

It is hereby notified in terms of section 6 (8) of the Gauteng Removal of Restrictions Act, 1996 (Act No. 3 of 1996), that the Town Council of Centurion has approved that condition B (k) in the Deed of Transfer T62060/91 be removed.

N. D. HAMMAN, Town Clerk.

(Reference No. 33/1998)

KENNISGEWING 670 VAN 1998

STADSRAAD VAN CENTURION

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996

ERF 317, WIERDAPARK

Hiermee word ooreenkomstig 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 Centurion die opheffing van voorwaarde B (k) in die Akte van Transport T62060/91 goedgekeur het.

N. D. HAMMAN, Stadsklerk.

(Verwysing No. 33/1998)

NOTICE 671 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 agents of the owner of Erf 9, Chislehurst, 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 conditions contained in title deed of Erf 9, Chislehurst, which property is situated at 87 Protea Road, Chislehurst, Sandton, and the simultaneous amendment of the Sandton Town-planning Scheme, 1980, by the rezoning of Erf 9, Chislehurst, from "Residential 1", subject to certain conditions, to "Business 4" including places of instruction, caretakers flats, art galleries, restaurants, dwelling-units, training centres, security gatehouses and residential buildings with ancillary shops, and any other use with the consent of the local authority except noxious industries, subject to certain conditions. The effect of the application will be the provision of an office and mixed use development on the site.

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 the office of the Strategic Executive Officer: Urban Planning and Development, Block 1, Ground Floor, Norwich-on-Grayston Building, corner of Grayston Drive and Linden Road, Sandton, from 1 April 1998 until 29 April 1998. (The postal address of the said local authority is P.O. Box 9938, Sandton, 2146.)

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 29 April 1998.

Date of first publication: 1 April 1998.

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

KENNISGEWING 671 VAN 1998**BYLAAG 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 agente van die eienaar van Erf 9, Chislehurst, 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 sekere voorwaardes vervat in die titelakte van Erf 9, Chislehurst, sodanige eiendom is geleë te Proteaweg 87, Chislehurst, Sandton, en die gelyktydige wysiging van die Sandton-dorpsbeplanningskema, 1980, deur die hersoneering van Erf 9, Chislehurst, vanaf "Residensieel 1" tot "Besigheid 4" insluitend plekke van onderrig, opsigters woonstelle, kunstgalerie, restaurante, wooneenhede, opleidingsentrums, sekuriteitswaghuise en residensiële geboue met aanverwante winkels, en enige ander gebruik met die toestemming van die plaaslike bestuur, onderworpe aan sekere voorwaardes. Die uitwerking van die aansoek sal wees om 'n kantoor en gemengde gebruik ontwikkeling op die terrein toe te laat.

Alle tersaaklike dokumentasie 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, Blok 1, Grondvloer, Norwich-on-Graystonegebou, hoek van Graystonrylaan en Lindenweg, Sandton, vir 'n tydperk van 28 dae vanaf 1 April 1998 tot 29 April 1998. (Die posadres van die genoemde Plaaslike Bestuur is Posbus 9938, Sandton, 2146.)

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 bouvermelde adres op of voor 29 April 1998.

Datum van eerste publikasie: 1 April 1998.

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

1-8

NOTICE 672 OF 1998**ANNEXURE 3**

(This notice supercedes all previous notices published with regard to the undermentioned property)

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 agents of the owner, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restriction Act, 1996, that we have applied to the Northern Metropolitan Local Council for the removal certain conditions contained in title deed of Erf 74, Westcliff Township, which property is situated at 14 Wood View Road, Westcliff, 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 and a structure for private parking purposes as a primary right, subject to certain conditions. The effect of the application will be to permit the existing structures on the site to be utilised for office purposes, 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 authorised local authority at the Chief Executive Officer: Northern Metropolitan Local Council, Information Counter, 312 Kent Avenue, Ferndale, Randburg (Private Bag X1, Randburg, 2125), from 1 April 1998 until 29 April 1998.

KENNISGEWING 672 VAN 1998**BYLAAG 3**

(Hierdie kennisgewing vervang alle vorige kennisgewings met betrekking tot die ondergenoemde eiendom)

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 agente 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 Noordelike Metropolitaanse Plaaslike Raad vir die opheffing van sekere voorwaardes vervat in die titelakte van Erf 74, dorp Westcliff, welke eiendom geleë is te Wood Viewweg 14, Westcliff, en die gelyktydige wysiging van die Johannesburg-dorpsbeplanningskema, 1979, deur die hersoneering van die eiendom van "Residensieel 1" na "Residensieel 1", insluitende kantore en 'n struktuur vir privaat parkeeringsdoeleindes as 'n primêre reg, onderworpe aan sekere voorwaardes. Die uitwerking van die aansoek sal wees om toe te laat dat die bestaande strukture op die eiendom vir kantoordoeleindes gebruik mag word, onderworpe aan sekere voorwaardes.

Alle tersaaklike dokumentasie wat verband hou met die aansoek lê gedurende gewone kantoorure by die kantoor van die genoemde gemagtigde plaaslike bestuur by die Hoof- Uitvoerende Beampte: Noordelike Metropolitaanse Plaaslike Raad, Inligtingstoonbank, Kentlaan 312, Ferndale, Randburg (Privaatsak X1, Randburg, 2125), vanaf 1 April 1998 tot 29 April 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 29 April 1998.

Date of first publication: 1 April 1998.

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

NOTICE 673 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 agents of the owners of Erf 8, Chislehurst, 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 conditions contained in title deed of Erf 8, Chislehurst, which property is situated at 89 Protea Road, Chislehurst, Sandton, and the simultaneous amendment of the Sandton Town-planning Scheme, 1980, by the rezoning of Erf 8, Chislehurst, from "Residential 1"; subject to certain conditions to "Business 4" including places of instruction, caretakers flats, art galleries, restaurants, dwelling-units, training centres, security gatehouses and residential buildings with ancillary shops, and any other use with the consent of the local authority except noxious industries, subject to certain conditions. The effect of the application will be the provisions of an office and mixed use development on the site.

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 the office of the Strategic Executive Officer: Urban Planning and Development, Block 1, Ground Floor, Norwich-on-Grayston Building, corner of Grayston Drive and Linden Road, Sandton, from 1 April 1998 until 29 April 1998. (The postal address of the said local authority is P.O. Box 9938, Sandton, 2146.)

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 29 April 1998.

Date of first publication: 1 April 1998.

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

NOTICE 674 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 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 Local Council for the removal of conditions contained in title deed of the Remaining Extent of Erf 287, Parktown North, which property is situated at 2 Seventh Avenue, Parktown North, and the simultaneous amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of the said property from "Residential 1" to "Residential 1" including offices as a primary right, subject to certain conditions.

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 29 April 1998.

Datum van eerste publikasie: 1 April 1998.

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

KENNISGEWING 673 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 agente van die eienaar van Erf 8, Chislehurst, 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 sekere voorwaardes vervat in die titelakte van Erf 8, Chislehurst, sodanige eiendom is geleë te Proteaweg 89, Chislehurst, Sandton, en die gelyktydige wysiging van die Sandton-dorpsbeplanningskema, 1980, deur die hersonering van Erf 8, Chislehurst, vanaf "Residensieel 1" tot "Besigheid 4" insluitend plekke van onderrig, opsigterswoonstelle, kunsgallerye, restaurante, wooneenhede, opleidingsentrums, sekuriteitswaghuse en residensieël geboue met aanverwante winkels, en enige ander gebruik met die toestemming van die plaaslike bestuur, onderworpe aan sekere voorwaardes. Die uitwerking van die aansoek sal wees om 'n kantoor en gemengde gebruik ontwikkeling op die terrein toe te laat.

Alle tersaaklike dokumentasie 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, Blok 1, Grondvloer, Norwich-on-Graystongebou, hoek van Graystonrylaan en Lindenweg (Sandton, vir 'n tydperk van 28 dae vanaf 1 April 1998 tot 29 April 1998. (Die posadres van die genoemde plaaslike bestuur is Posbus 9938, Sandton, 2146.)

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 29 April 1998.

Datum van eerste publikasie: 1 April 1998.

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

1-8

KENNISGEWING 674 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 agente 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 sekere voorwaardes vervat in die titelakte van die Resterende Gedeelte van Erf 287, dorp Parktown North, welke eiendom is geleë te Sewende Laan 2, Parktown North, en die gelyktydige wysiging van die Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die genoemde eiendom vanaf "Residensieel 1" na "Residensieel 1" insluitend kantore as 'n primêre reg, onderworpe aan sekere voorwaardes.

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 the office of the Strategic Executive Officer: Urban Planning and Development, Block 1, Ground Floor, Norwich-on-Grayston Building, corner of Grayston Drive and Linden Road, Sandton, from 1 April 1998. (The postal address of the said local authority is P.O. Box 584, Strathavon, 2031.)

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 30 April 1998.

Date of first publication: 1 April 1998.

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

NOTICE 675 OF 1998

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

I, Servaas van Breda Lombard, being the authorised agent of the owner, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the Eastern Metropolitan Local Council for the removal of certain conditions contained in the titled deed of Erf 88, Melrose Place, which property is situated at 41 Glenhove Road, and the simultaneous amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of the property from "Residential 1" (one dwelling per erf) to "Residential 1" (offices with the consent of the council).

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Eastern Metropolitan Local Council, Strategic Executive Officer: Urban Planning and Development, Block 1, Ground Floor, Norwich-on-Grayston Office Block, corner of Linden Road, Strathavon, from 1 April 1998 until 29 April 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 the above-mentioned address or at P.O. Box 584, Strathavon, 2031, within a period of 28 (twenty-eight) days from 1 April 1998.

Date of first publication: 1 April 1998.

Address of agent: Breda Lombard Town Planners, P.O. Box 715, Auckland Park, 2006. Tel. (011) 482-1026. Fax (011) 726-7672. E-mail: breda@global.co.za

NOTICE 676 OF 1998

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

I, Servaas van Breda Lombard, being the authorised agent of the owner, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the Eastern Metropolitan Local Council for the removal of certain conditions contained in the title deed of Erf 411, Parkwood, which property is situated at 106 Jan Smuts Avenue (corner of Sussex Road and Jan Smuts Avenue), and the simultaneous amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of the property from "Residential 1" (One dwelling per erf) to "Residential 1" (offices as a primary right).

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Eastern Metropolitan Local Council, Strategic Executive Officer: Urban Planning and Development, Block 1, Ground Floor, Norwich-on-Grayston Office Block, corner of Grayston Drive and Linden Road, Strathavon, from 1 April 1998 until 29 April 1998.

Alle tersaaklike dokumentasie 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, Blok 1, Grondvloer, Norwich-on-Graystonegebou, hoek van Graystonrylaan en Lindenweg (Sandton, vir 'n tydperk van 28 dae vanaf 1 April 1998 tot 29 April 1998. (Die posadres van die genoemde plaaslike bestuur is Posbus 584, Strathavon, 2031).

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 30 April 1998.

Datum van eerste publikasie: 1 April 1998.

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

1-8

KENNISGEWING 675 VAN 1998

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

Ek, Servaas van Breda Lombard, 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 sekere beperkende voorwaardes bevat in die titelakte van Erf 88, Melrose Estate, welke eiendom geleë te Glenhoveweg 41, en die gelyktydige wysiging van die Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom vanaf "Residensieel 1" (een woonhuis per erf) tot "Residensieel 1" (kantore met die vergunning van die raad).

Alle tersaaklike dokumente met betrekking tot die aansoek sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Oostelike Metropolitaanse Plaaslike Raad te Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Blok 1, Grondvloer, Norwich-on-Grayston Kantoorpark, hoek van Graystonrylaan en Lindenweg, Strathavon, vanaf 1 April 1998 tot 29 April 1998.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 1 April 1998 skriftelik by of tot die gevolmagtigde plaaslike owerheid by bovermelde adres of by Posbus 584, Strathavon, 2031, ingedien of gerig word.

Datum van eerste publikasie: 1 April 1998.

Adres van agent: Breda Lombard Stadbeplanners, Posbus 715, Auckland Park, 2006. Tel. (011) 482-1026. Faks (011) 726-7672. E-mail: breda@global.co.za

1-8

KENNISGEWING 676 VAN 1998

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

Ek, Servaas van Breda Lombard, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ek aansoek gedoen het by die Oostelike Metropolitaanse Plaaslike Raad vir die opheffing van sekere beperkende voorwaardes bevat in die titelakte van Erf 411, Parkwood, welke eiendom geleë te Jan Smutslaan 106 (hoek van Sussexweg en Jan Smutslaan), en die gelyktydige wysiging van die Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom vanaf "Residensieel 1" (Een woonhuis per erf) tot "Residensieel 1" (kantore as 'n primêre reg).

Alle tersaaklike dokumente met betrekking tot die aansoek sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Oostelike Metropolitaanse Plaaslike Raad te Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Blok 1, Grondvloer, Norwich-on-Grayston, Kantoorpark, hoek van Graystonrylaan en Lindenweg, Strathavon, vanaf 1 April 1998 tot 29 April 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 the above-mentioned address or at P.O. Box 584, Strathavon, 2031, within a period of 28 (twenty-eight) days from 1 April 1998.

Date of first publication: 1 April 1998.

Address of agent: Breda Lombard Town Planners, P.O. Box 715, Auckland Park, 2006. Tel. (011) 482-1026. Fax (011) 726-7672. E-Mail: breda@global.co.za.

NOTICE 677 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 Town Council of Centurion for the removal of conditions 4 (d) up to and including 4 (l) and 5 (a) up to and including 5 (e), contained in the title deed of Erf 305, Eldoraigne Township, which property is situated at 40 Henry Drive, Eldoraigne Township, and the simultaneous amendment of the Vervoerdburg Town-planning Scheme, 1992, by the rezoning of the property from "Residential 1" with a residential density of one dwelling-house per erf to "Residential 1" with a residential density of one dwelling-house per 500 m².

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 Department of Town-planning, corner of Basden Avenue and Rabie Street, Die Hoewes, Centurion, from 1 April 1998 [the date of first publication of the notice set out in section 5 (5) (b) of the Act referred to above] until 29 April 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 or posted at P.O. Box 14013, Centurion, on or before 29 April 1998.

Date of first publication: 1 April 1998.

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

NOTICE 678 OF 1998

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

I, Nicholas Johannes Smith, of Plandev Town and Regional Planners, 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 Transitional Local Council of Boksburg for the removal of certain conditions contained in the title deed of Portion 549 of the farm Klipfontein 83 IR, which property is situated at Lovemore Road, Ravenswood Agricultural Holdings.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at the office of the Chief Executive Officer: Office 207, Second Floor, Civic Centre, Trichards Road, Boksburg, and at the office of Plandev Town and Regional Planners, from 1 April 1998 until 30 April 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 or at P.O. Box 215, Boksburg, 1460, on or before 30 April 1998.

Date of first publication: 1 April 1998.

Name and address of agent: Plandev Town and Regional Planners, P.O. Box 7710, Centurion, 0046, Plandev House, corner of Lechen Avenue North and South Street, Centurion. Tel. (012) 663-7666. Fax (012) 663-7665.

Besware teen of verdoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (aght-en-twintig) dae vanaf 1 April 1998 skriftelik by of tot die gevormagtigde plaaslike owerheid by bovermelde adres of by Posbus 584, Strathavon, 2031, ingedien of gerig word.

Datum van eerste publikasie: 1 April 1998.

Adres van agent: Breda Lombard Stadsbeplanners, Posbus 715, Auckland Park, 2006. Tel. (011) 482-1026. Faks (011) 726-7672. E-Mail: breda@global.co.za.

1-8

KENNISGEWING 677 VAN 1998

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

Ons, New Town Associates, synde die gemagtigde agente van die geregistreerde eienaar, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperrings, 1996, kennis dat ons by die Stadsraad van Centurion aansoek gedoen het vir die opheffing van voorwaardes 4 (d) tot en met 4 (l) en 5 (a) tot en met 5 (e) vervat in die titelakte van Erf 305, Eldoraigne-dorp, geleë te Henryweg 40, Eldoraigne-dorp, en die gelyktydige hersonering van die eiendom vanaf "Residensieel 1" met 'n woondigtheid van een woonhuis per erf na "Residensieel 1" met 'n woondigtheid van een woonhuis per 500 m².

Alle tersaaklike dokumente met verwysing na die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die gemagtigde plaaslike bestuur te Departement Stadsbeplanning, hoek van Basdenlaan en Rabiestraat, Die Hoewes, Centurion, vanaf 1 April 1998 [die datum van eerste publikasie van die kennisgewing soos uiteengesit in artikel 5 (5) (b) van die Wet hierbo genoem] tot 29 April 1998.

Enige persoon wat beswaar wil maak teen die aansoek of verdoë wil rig met betrekking daarop, moet dit skriftelik by die plaaslike bestuur indien by die adres hierbo uiteengesit of aan hom pos by Posbus 14013, Centurion, 0140, op of voor 29 April 1998.

Datum van eerste publikasie: 1 April 1998.

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

1-8

KENNISGEWING 678 VAN 1998

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

Ek, Nicholas Johannes Smith, van Plandev Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperrings, 1996, dat ek aansoek gedoen het by die Plaaslike Oorgangsraad van Boksburg vir die opheffing van sekere voorwaardes vervat in die titelakte van Gedeelte 549 van die plaas Klipfontein 83 IR, welke eiendom geleë is te Lovemoreweg, Ravenswood-landbouhoewes.

Alle tersaaklike dokumentasie 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 Hoof- Uitvoerende Beampte: Kamer 207, Tweede Verdieping, Burgersentrum, Trichardsweg, Boksburg, en by die kantoor van Plandev Stads- en Streekbeplanners, vanaf 1 April 1998 tot 30 April 1998.

Enige persoon wat beswaar wil maak teen die aansoek of verdoë wil rig ten opsigte daarvan, moet sodanige besware of verdoë skriftelik indien by of tot die genoemde gemagtigde plaaslike bestuur by die bovermelde adres of by Posbus 215, Boksburg, 1460, op of voor 30 April 1998.

Datum van eerste publikasie: 1 April 1998.

Naam en adres van agent: Plandev Stads- en Streekbeplanners, Posbus 7710, Centurion, 0046, Plandev House, hoek van Lechenlaan-Noord en Suidstraat, Centurion. Tel. (012) 663-7666. Faks (012) 663-7665.

1-8

NOTICE 679 OF 1998

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

I, Nicholas Johannes Smith, of Plandev Town and Regional Planners, 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 443, Waterkloof Ridge, which property is situated at Eridanus Avenue, Waterkloof Ridge, and the simultaneous amendment of the Pretoria Town-planning Scheme, 1974, by the rezoning of the property from "Special Residential" (one dwelling per 1 000 m²) to "Group Housing" with a maximum density of "14 dwelling-units per hectare".

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at the office of the Chief Executive Director: City Planning and Development Department, Land Use Rights Division, Ground Floor, Boland Bank Building, corner of Paul Kruger and Vermeulen Streets, Pretoria, and at the office of Plandev Town and Regional Planners, from 1 April 1998 until 30 April 1998.

Any person who wishes to the application or submit representations in respect thereof, must lodge the same in writing with the said authorised local authority at its address specified above or at P.O. Box 3242, Pretoria, 0001, on or before 30 April 1998.

Date of first publication: 1 April 1998.

Name and address of agent: Plandev Town and Regional Planners, P.O. Box 7710, Centurion, 0046, Plandev House, corner of Lechen Avenue North and South Street, Centurion. Tel. (012) 663-7666. Fax (012) 663-7665.

NOTICE 680 OF 1998

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

I, Mark Phillip Roux, being the authorised agent of the owner, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the Eastern Metropolitan Local Council for the removal of certain conditions contained in the title deed of Portion 1 of Erf 1347, Bryanston Township, which property is situated at Pitt Street, Bryanston Township.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at the office of the Strategic Executive Officer: Urban Planning and Development, Eastern Metropolitan Local Council, Ground Floor, Norwich-on-Grayston Building, corner of Grayston Drive and Linden Road, Strathavon, from 1 April 1998 until 30 April 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 or at P.O. Box 584, Strathavon, 2031, on or before 30 April 1998.

Date of first publication: 1 April 1998.

Name and address of owner: C/o Mark Roux & Associates, P.O. Box 1129, Witkoppen, 2068.

(Reference No. 19/98)

KENNISGEWING 679 VAN 1998

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

Ek, Nicholas Johannes Smith, van Plandev Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ek aansoek gedoen het by die Stadsraad van Pretoria vir die wysiging van sekere voorwaardes vervat in die titelakte van Erf 443, Waterkloof Ridge, welke eiendom geleë is te Eridanuslaan, Waterkloof Ridge, en die gelyktydige wysiging van die Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom van "Spesiale Woon" (een woonhuis per 1 000 m²) na "Groepsbehuising" met 'n maksimum digtheid van "14 wooneenhede per hektaar".

Alle tersaaklike dokumentasie 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 Uitvoerende Direkteur: Departement Stedelike Beplanning en Ontwikkeling, afdeling Grondgebruiksregte, Grondvloer, Boland Bankgebou, hoek van Paul Kruger- en Vermeulenstraat, Pretoria, en by die kantoor van Plandev Stads- en Streekbeplanners, vanaf 1 April 1998 tot 30 April 1998.

Enige persoon wat beswaar wil maak teen die aansoek of vertoë wil rig ten opsigte daarvan, moet sodanige besware of vertoë skriftelik indien by of tot die genoemde gemagtigde plaaslike bestuur by die bovermelde adres of by Posbus 3243, Pretoria, 0001, op of voor 30 April 1998.

Datum van eerste publikasie: 1 April 1998.

Naam en adres van agent: Plandev Stads- en Streekbeplanners, Posbus 7710, Centurion, 0046, Plandev House, hoek van Lechenlaan-Noord en Suidstraat, Centurion. Tel. (012) 663-7666. Faks (012) 663-7665.

1-8

KENNISGEWING 680 VAN 1998

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

Ek, Mark Phillip Roux, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge artikel 5 (5) van Gauteng Wet op Opheffing van Beperkings, Gauteng, 1996, dat ek aansoek gedoen het by die Oostelike Metropolitaanse Plaaslike Raad vir die opheffing van sekere voorwaardes vervat in die akte van transport van Gedeelte 1 van Erf 1347, Bryanston-dorp, welke eiendom geleë is te Pittstraat, Bryanston.

Alle tersaaklike dokumente in verband met die aansoek is oop vir inspeksie gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Grondvloer, Norwich-on-Graystongebou, hoek van Lindenweg en Graystonrylaan, Strathavon, vanaf 1 April 1998 tot 30 April 1998.

Enige persoon wat beswaar teen die aansoek wil aanteken of vertoë ten opsigte daarvan wil indien, moet dit op skrif indien by die genoemde gemagtigde plaaslike bestuur by die se adres hierbo gespesifiseer of by Posbus 584, Strathavon, 2031, op of voor 30 April 1998.

Datum van eerste kennisgewing: 1 April 1998.

Naam en adres van eienaar: P.a. Mark Roux & Associates, Posbus 1129, Witkoppen, 2068.

(Verwysing No. 19/98)

NOTICE 681 OF 1998

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

I, Alida Steyn, Town and Regional Planners CC, being the authorised agent of the owner of Erf 1860, Discovery Extension 2, 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 Western Metropolitan Substructure for the removal of certain conditions in the title deed of Erf 1860, Discovery Extension 2, which is situated at 58 Robinson Avenue, north of and adjacent to Honeyball Avenue, and south of and adjacent to Robinson Avenue.

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 1 April 1998.

Objections to or representations in respect of the application must be lodged with 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 1 April 1998.

Address of agent: Alida Steyn Town and Regional Planners CC, P.O. Box 1956, Florida, 1710.

NOTICE 682 OF 1998

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

I, Alida Steyn, Town and Regional Planners CC, being the authorised agent of the owner of Erf 3, Industria North, 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 Western Metropolitan Substructure for—

- (1) the removal of certain conditions in the title deed of Erf 3, Industria North; and
- (2) the simultaneous amendment of the Roodepoort Town-planning Scheme, 1987, by the rezoning of the above-mentioned property, situated at 3 Banfield Road, on the north-eastern corner of Millward and Banfield Roads in Industria North, from "Public Garage" to "Special" for office, storage, retail, manufacturing, training centre, conference facilities and a restaurant.

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 1 April 1998.

Objections to or representations in respect of the application must be lodged with 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 1 April 1998.

Address of agent: Alida Steyn Town and Regional Planners CC, P.O. Box 1956, Florida, 1710.

NOTICE 683 OF 1998

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

I, Werner Kirchoff, 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 Eastern Metropolitan Local Council of Greater Johannesburg for the removal of certain conditions contained in the title deed of Erf 703, Forest Town Township, which property is situated at western corner of Upper Park Drive, Ettrick and Eridge Roads (opposite the Johannesburg Zoo), in order to permit the site to be subdivided.

KENNISGEWING 681 VAN 1998

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

Ek, Alida Steyn, Stads- en Streekbeplanners BK, synde die gemagtigde agent van die eienaar van Erf 1860, Discovery-uitbreiding 2, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperrings, 1996 (Wet No. 3 van 1996), kennis dat ek by die Westelike Metropolitaanse Substruktuur aansoek gedoen het vir die opheffing van sekere voorwaardes in die titelakte van Erf 1860, Discovery-uitbreiding 2, wat geleë is te Robinsonlaan 58, noord van en aanliggend aan Honeyball-laan, en suid van en aanliggend aan Robinsonlaan.

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 dae vanaf 1 April 1998.

Besware of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 1 April 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.

1-8

KENNISGEWING 682 VAN 1998

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

Ek, Alida Steyn, Stads- en Streekbeplanners BK, synde die gemagtigde agent van die eienaar van Erf 3, Industria-Noord, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperrings, 1996 (Wet No. 3 van 1996), kennis dat ek by die Westelike Metropolitaanse Substruktuur aansoek gedoen het vir—

- (1) die opheffing van sekere voorwaardes in die titelakte van Erf 3, Industria-Noord; en
- (2) die gelyktydige wysiging van die Roodepoort-dorpsbeplanningskema, 1987, deur die hersonering van bogenoemde eiendom, geleë te Banfieldweg 3, op die noordoostelike hoek van die straatkruising van Millward- en Banfieldweg in Industria-Noord, vanaf "Openbare Garage" na "Spesiaal" vir kantore, stoorarea, verkope, vervaardiging, opleidingsentrum, konferensiefassiliteite en 'n restaurant.

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 dae vanaf 1 April 1998.

Besware of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 1 April 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.

1-8

KENNISGEWING 683 VAN 1998

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

Ek, Werner Kirchoff, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperrings, 1996, dat ek by die Oostelike Metropolitaanse Plaaslike Raad van Groter Johannesburg aansoek gedoen het vir die opheffing van sekere voorwaardes wat in die titelakte van Erf 703, dorp Forest Town, bevat is, welke eiendom op die noord-westelike hoek van Upper Parkrylaan, Ettrick- en Eridgeweg (oorkant die Johannesburg Dieretuin), om onderverdeling toe te laat.

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 Ground Floor, Norwich-on-Grayston Building, corner of Gryaston Drive and Linden Road, Simba, from 1 April 1998 until 29 April 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 29 April 1998.

Name and address of owner: Estate late Helmi Aleksander, c/o Werner Kirchoff, 16 Seymour Avenue, Parktown West, 2193.

NOTICE 684 OF 1998

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
(ACT No. 3 OF 1996)

I, Hendrik Abraham van Aswegen, being the authorised agent of the owner, hereby gives notice in terms of section 5 (5) of the above-mentioned Act, that I have applied to the Vereeniging/Kopanong Metropolitan Substructure for the removal of conditions B (g) in the title deed of Portion 7 of Erf 37, Kliprivier Township, and the amendment of the Meyerton Town-planning Scheme, for the establishment of a guest-house on the property.

All relevant documents to the application will be open for inspection during normal office hours at the office of the Chief Town Planner, Municipal Offices, Room 3, President Square, Meyerton, for a period of 28 days from 1 April 1998.

Any objection with the full reasons therefor should be lodged in writing with the Chief Town Planner at the above-mentioned address or P.O. Box 9, Meyerton, 1960, on or before 29 April 1998.

Applicant: H. A. van Aswegen, 13 Golf Road, Peacehaven. Tel. 423-6530.

NOTICE 685 OF 1998

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF
TOWNSHIP: MONTANA EXTENSION 54

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 1 April 1998 (the date of first publication of this notice).

Objection 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 1 April 1998.

City Secretary.

1 April 1998.

8 April 1998.

(Notice No. 272/1998)

ANNEXURE

Name of township: Montana Extension 54.

Full name of applicant: Plot 155/R Montana CC.

Number of erven and proposed zoning: "Special" for the purposes of a "Health & Racquet Club" (place of instruction) and furnishing of sport equipment and necessities (Sportmans Value Mart)

Total area of erven: 1,9138 ha.

Proposed coverage: 35%

Proposed FSR: 0,35.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die genoemde gemagtigde plaaslike bestuur, Grondvloer, Norwich-on-Graystonegebou, hoek van Graystonrylaan en Lindenweg, Simba, vanaf 1 April 1998 tot 29 April 1998.

Besware teen of vertoë ten opsigte van die aansoek moet op of voor 29 April 1998 skriftelik by die genoemde gemagtigde plaaslike bestuur by bovermelde adres ingedien word.

Naam en adres van eienaar: Boedel van oorlede Helmi Aleksander, p.a. Werner Kirchoff, Seymourlaan 16, Parktown West, 2193.

KENNISGEWING 684 VAN 1998

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET No. 3 VAN 1996)

Ek, Hendrik Abraham van Aswegen, synde die gemagtigde agent van die eienaar, gee ingevolge artikel 5 (5) van bogenoemde Wet, hiermee kennis dat ek aansoek gedoen het by Vereeniging/Kopanong Metropolitaanse Substruktuur vir die opheffing van die titelvoorwaarde B (g) in die akte van transport van Gedeelte 7 van Erf 37, Kliprivier-dorp, en die wysiging van die Meyerton-dorpsbeplanningskema, ten einde 'n gastehuis op die eiendom te kan bedryf.

Alle tersaaklike dokumente ten opsigte van die aansoek is ter insae gedurende gewone kantoorure by die kantoor van die Hoof Stadsbeplanner, Munisipale Kantoorblok, Kamer 3, Presidentplein, Meyerton, vir 'n tydperk van 28 dae vanaf 1 April 1998.

Enige besware met volledige redes daarvoor moet skriftelik by of tot die Hoof Stadsbeplanner by bovermelde adres of Posbus 9, Meyerton, 1960, ingedien of gerig word op of voor 29 April 1998.

Applikant: H. A. van Aswegen, Golfweg 13, Peacehaven. Tel. 423-6530.

KENNISGEWING 685 VAN 1998

SKEDULE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING
VAN DORP: MONTANA-UITBREIDING 54

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 1 April 1998 (die datum van eerste publikasie van hierdie kennisgewing) ter insae.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 1 April 1998 skriftelik in tweevoud by die Stadsekretaris by bovermelde kantoor ingedien of aan hom by Posbus 440, Pretoria, 0001, gepos word.

Stadsekretaris.

1 April 1998.

8 April 1998.

(Kennisgewing No. 272/1998)

BYLAE

Naam van dorp: Montana-uitbreiding 54.

Volle naam van aansoeker: Plot 155/R Montana BK.

Aantal erwe en voorgestelde sonering: "Spesiaal" vir die doeleindes van 'n "Health and Racquet Club" (onderrigplek) en die verskaffing van sporttoerusting en benodighede (Sportsman Value Mart)

Totale erfoppervlakte: 1,9138 ha.

Voorgestelde dekking: 35%

Voorgestelde VRV: 0,35.

Description of land on which township is to be established: The Remainder of Holdings 155, Montana Agricultural Holdings, District of Pretoria.

Locality of proposed township: The proposed township is situated on the north-eastern corner of the junction between Veronica Road and Zambesi Drive in Montana Agricultural Holdings.

Reference: No. K13/2/Montana X54.

Beskrywing van grond waarop dorp gestig staan te word: Die Restant van Hoewe 155, Montana-landbouhoewes, distrik Pretoria.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë op die noord-oostelike hoek van Veronicaweg se aansluiting met Zambesirylaan in Montana-landbouhoewes.

Verwysing: No. K13/2/Montana X54.

1-8

NOTICE 686 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 1407, 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: 1 April 1998.

Description of land: The Remaining Extent of Portion 44 of the farm Hartebeestfontein 324 JR.

Number and area of proposed portions:

Proposed Portion A, in extent approximately...	1,1219 ha
Proposed Portion B, in extent approximately...	1,1063 ha
Proposed Portion C, in extent approximately ..	1,1272 ha
Proposed Portion D, in extent approximately ..	1,2063 ha
Proposed Remainder, in extent approximately	251,5805 ha
TOTAL	256,1422 ha

[K13/5/3/Hartebeestfontein 324JR-44/R]

City Secretary.

1 April 1998.

8 April 1998.

(Notice No. 350/1998)

NOTICE 687 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 1407, 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.

KENNISGEWING 686 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 1407, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria.

Enige persoon wat teen die toestaan 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: 1 April 1998.

Beskrywing van grond: Die Resterende Gedeelte van Gedeelte 44 van die plaas Hartebeestfontein 324 JR.

Getal en oppervlakte van voorgestelde gedeeltes:

Voorgestelde Gedeelte A, groot ongeveer	1,1219 ha
Voorgestelde Gedeelte B, groot ongeveer	1,1063 ha
Voorgestelde Gedeelte C, groot ongeveer	1,1272 ha
Voorgestelde Gedeelte D, groot ongeveer	1,2063 ha
Voorgestelde Restant, groot ongeveer	251,5805 ha
TOTAAL	256,1422 ha

[K13/5/3/Hartebeestfontein 324JR-44/R]

Stadsekretaris.

1 April 1998.

8 April 1998.

(Kennisgewing No. 350/1998)

1-8

KENNISGEWING 687 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 1407, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria.

Enige persoon wat teen die toestaan 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.

Date of first publication: 1 April 1998.

Description of land: Holding 106, Valley Farm Agricultural Holdings.

Number and area of proposed portions:

Proposed Portion A, in extent approximately	1,4000 ha
Proposed Portion B, in extent approximately	6,7069 ha
TOTAL	<u>8,1069 ha</u>

[K13/5/3/Valley Farm LBH-106]

City Secretary.

1 April 1998.

8 April 1998.

(Notice No. 351/1998)

Datum van eerste publikasie: 1 April 1998.

Beskrywing van grond: Hoewe 106, Valley Farm-landbouhoewes.

Getal en oppervlakte van voorgestelde gedeeltes:

Voorgestelde Gedeelte A, groot ongeveer	1,4000 ha
Voorgestelde Gedeelte B, groot ongeveer	6,7069 ha
TOTAAL	<u>8,1069 ha</u>

[K13/5/3/Valley Farm LBH-106]

Stadsekretaris.

1 April 1998.

8 April 1998.

(Kennisgewing No. 351/1998)

1-8

NOTICE 688 OF 1998

KEMPTON PARK AMENDMENT SCHEMES 741 AND 924

I, Douwe Agema, being the authorised agent of the owner of the undermentioned properties, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Kempton Park/Tembisa Metropolitan Local Council for the amendment of the town-planning scheme known as Kempton Park Town-planning Scheme, 1987, by the rezoning of the following:

(1) **Amendment Scheme 741:** Erf 1583, Birchleigh Extension 5 (adjacent to Provincial Road P91/1, Pepler Avenue and Lawrence Street), from "Residential 2" to "Residential 3", subject to Height Zone 14; and

(2) **Amendment Scheme 924:** Holding 42, Pomona Estates-landbouhoewes (42 Pomona Road), from "Agricultural" to "Special" for agricultural, offices, a place of refreshment, a shop and a dwelling-house, subject to a proposed Annexure.

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 1 April 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 1 April 1998.

Address of agent: D. Agema, P.O. Box 623, Montanapark, 0159, Tel. and Fax (012) 548-2709.

NOTICE 689 OF 1998

EASTERN GAUTENG SERVICES COUNCIL

Notice is hereby given that in terms of section 11 (6) of the Advertising on Roads and Ribbon Development Act, 1940 (Act No. 21 of 1940), read with section 2 (1) of the Gauteng Removal of Restrictions Act, 1996 (Act No. 3 of 1996), we, Attwell Malherbe Associates, intend applying to the Eastern Gauteng Services Council for consent to erect a second dwelling on Portion 42 (a portion of Portion 4) of the farm Waterval 273 JR.

The land is zoned "Undetermined" in terms of the Peri-Urban Town-planning Scheme.

Plans and/or particulars may be inspected during office hours at both the undermentioned addresses.

Any person having any objection to the granting of this application must lodge the objection in writing with both the Chief Executive Officer: Eastern Gauteng Services Council, P.O. Box 13783, Hatfield, 0028, First Floor, Southern Life Plaza Building, corner of Schoeman and Festival Streets, Hatfield, and the applicant not later than 28 April 1998.

Applicant: Attwell Malherbe Associates, P.O. Box 1133, Fontainebleau, 2032; 31 Robin Hood Road, Robindale, Randburg.

KENNISGEWING 688 VAN 1998

KEMPTON PARK-WYSIGINGSKEMA 741 EN 924

Ek, Douwe Agema, synde die gemagtigde agent van die eienaar van ondergenoemde eiendomme, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Kempton Park/Tembisa Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Kempton Park-dorpsbeplanningskema, 1987, deur die hersonering van die volgende:

(1) **Wysigingskema 741:** Erf 1583, Birchleigh-uitbreiding 5 (aangrensend aan Provinsiale Pad P91/1, Peplerlaan en Lawrencestraat), van "Residensieel 2" na "Residensieel 3", onderworpe aan Hoogtesone 14; en

(2) **Wysigingskema 924:** Hoewe 42, Pomona-landgoed-landbouhoewes (Pomonaweg 42), van "Landbou" na "Spesiaal" vir landbou, kantore, 'n verversingsplek, 'n winkel en 'n woonhuis, onderworpe aan 'n voorgestelde Bylae.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Administrasie, Kamer B304, Burgersentrum, hoek van Pretoriaweg en C. R. Swartylaan, Kempton Park, vir 'n tydperk van 28 dae vanaf 1 April 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 1 April 1998 skriftelik by of tot die Direkteur: Administrasie by bovermelde adres of by Posbus 13, Kempton Park, 1620, ingedien of gerig word.

Adres van agent: D. Agema, Posbus 623, Montanapark, 0159. Tel. en Faks (012) 548-2709.

1-8

KENNISGEWING 689 VAN 1998

OOSTELIKE GAUTENG DIENSTERAAD

Ingevolge artikel 11 (6) van die Wet op Adverteer langs en Toeboou van Paaie, 1940 (Wet No. 21 van 1940), saamgelees met artikel 2 (1) van die Gauteng Wet op Opheffing van Beperrings, 1996 (Wet No. 3 van 1996), geskied kennis hiermee dat ons, Attwell Malherbe Associates, van voorneme is om by die Oostelike Gauteng Diensteraad aansoek te doen om toestemming vir die oprigting van 'n tweede wooneenheid op Gedeelte 42 ('n gedeelte van Gedeelte 4) van die plaas Waterval 273 JR.

Die bestemming van die grond, ingevolge die Buitestedelike Gebiede-dorpsbeplanningskema, is "Onbepaald".

Planne en/of besonderhede aangaande hierdie aansoek lê ter insae gedurende gewone kantoorure by beide die onderstaande adresse.

Enige persoon wat beswaar het teen die goedkeuring van die aansoek moet beswaar skriftelik indien by beide die Hoof-Uitvoerende Beampte: Oostelike Gauteng Diensteraad, Posbus 13783, Hatfield, 0028, Eerste Verdieping, Southern Life Plazagebou, hoek van Schoeman- en Festivalstraat, Hatfield, asook by die applikant nie later as 28 April 1998 nie.

Applikant: Attwell Malherbe Associates, Posbus 1133, Fontainebleau, 2032; Robin Hoodweg 31, Robindale, Randburg.

1-8

NOTICE 690 OF 1998

EASTERN GAUTENG SERVICES COUNCIL

Notice is hereby given that in terms of section 11 (6) of the Advertising on Roads and Ribbon Development Act, 1940 (Act No. 21 of 1940), read with section 2 (1) of the Gauteng Removal of Restrictions Act, 1996 (Act No. 3 of 1996), we, Attwell Malherbe Associates, intend applying to the Eastern Gauteng Services Council for consent to conduct a veterinary clinic from Portion 331 (a portion of Portion 218) of the farm Derdepoort 326 JR. The proposed floor area of the building shall not exceed 400 m².

The land is zoned "Undetermined" in terms of the Peri-Urban Town-planning Scheme.

Plans and/or particulars may be inspected during office hours at both the undermentioned addresses.

Any person having any objection to the granting of this application must lodge the objection in writing with both the Chief Executive Officer: Eastern Gauteng Services Council, P.O. Box 13783, Hatfield, 0028, First Floor, Southern Life Plaza Building, corner of Schoeman and Festival Streets, Hatfield, and the applicant not later than 28 April 1998.

Applicant: Attwell Malherbe Associates, P.O. Box 1133, Fontainebleau, 2032; 31 Robin Hood Road, Robindale, Randburg.

KENNISGEWING 690 VAN 1998

OOSTELIKE GAUTENG DIENSTERAAD

Ingevolge artikel 11 (6) van die Wet op Adverteer langs en Toebou van Paaie, 1940 (Wet No. 21 van 1940), saamgelees met artikel 2 (1) van die Gauteng Wet op Opheffing van Beperrings, 1996 (Wet No. 3 van 1996), geskied kennis hiermee dat ons, Attwell Malherbe Associates, van voorneme is om by die Oostelike Gauteng Diensteraad aansoek te doen om toestemming ten einde 'n veearts-kliniek vanaf Gedeelte 331 ('n gedeelte van Gedeelte 218) van die plaas Derdepoort 326 JR, te bedryf. Die voorgestelde vloeroppervlakte van die gebou sal nie 400 m² oorskry nie.

Die bestemming van die grond, ingevolge die Buitestedelike Gebiede-dorpsbeplanningskema, is "Onbepaald".

Planne en/of besonderhede aangaande hierdie aansoek lê ter insae gedurende gewone kantoorure by beide die onderstaande adresse.

Enige persoon wat beswaar het teen die goedkeuring van die aansoek moet beswaar skriftelik indien by beide die Hoof-Uitvoerende Beampte: Oostelike Gauteng Diensteraad, Posbus 13783, Hatfield, 0028, Eerste Verdieping, Southern Life Plazagebou, hoek van Schoeman- en Festivalstraat, Hatfield, asook by die applikant nie later as 28 April 1998 nie.

Applikant: Attwell Malherbe Associates, Posbus 1133, Fontainebleau, 2032; Robin Hoodweg 31, Robindale, Randburg.

1-8

NOTICE 691 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, Schalk Willem Botes, being the authorised agent of the owner of Erf 3430, Northcliff Extension 25, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Northern Metropolitan Local Council (Greater Johannesburg) for the amendment of the town-planning scheme known as Johannesburg Town-planning Scheme, 1979, by the rezoning of the above property situated at 62 Maluti Avenue, from "Residential 1" with a density of one dwelling per erf to "Residential 3".

Particulars of the application will lie for inspection during normal office hours at the office of Executive Officer: Planning and Urbanisation, Ground Floor, 312 Kent Avenue, Ferndale, Randburg, for a period of 28 days from 1 April 1998.

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

Address of agent: Schalk Botes Town Planner CC, P.O. Box 1833, Randburg, 2125. Tel. and Fax 793-5441.

KENNISGEWING 691 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, Schalk Willem Botes, synde die gemagtigde agent van die eienaar van Erf 3430, Northcliff-uitbreiding 25, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Noordelike Metropolitaanse Plaaslike Raad (Groter Johannesburg) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg-dorpsbeplanningskema, 1979, deur die hersoneering van die genoemde eiendom geleë te Malutilaan 62, vanaf "Residensieel 1" met 'n digtheid van een woonhuis per erf na "Residensieel 3".

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 1 April 1998.

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

Adres van agent: Schalk Botes Stadsbeplanner BK, Posbus 1833, Randburg, 2125. Tel. en Faks. 793-5441.

1-8

NOTICE 692 OF 1998

VERWOERDBURG AMENDMENT SCHEME 601

SCHEDULE 8

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, Barbara Elsie Broadhurst and/or Sharon Ann de Reuck of Broadplan Property Consultants, being the authorised agent of the owner of Portion 10 of Erf 44, Verwoerdburgstad, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships

KENNISGEWING 692 VAN 1998

VERWOERDBURG-WYSIGINGSKEMA 601

BYLAE 8

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 OF 1986)

Ek, Barbara Elsie Broadhurst en/of Sharon Ann de Reuck van Broadplan Property Consultants, synde die gemagtigde agent van die eienaar van Gedeelte 10 van Erf 44, Verwoerdburgstad, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op

Ordinance, 1986, that we 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 the property described above, situated on the western corner of Hendrik Verwoerd Driveway (south), and the right of way servitude over the Remainder of Erf 45, from "Business 4" to "Special" for a 500 m² restaurant with a drive-through facility and related and ancillary uses and a children's play area, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office the Town Clerk, Department of Town-planning, corner of Basden Avenue and Rabie Streets, Centurion, for a period of 28 days from 1 April 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 1 April 1998.

Address of authorised agent: Broadplan Property Consultants, P.O. Box 48988, Rooseveltpark, 2129. Tel. (011) 782-6866. Fax (011) 782-6909. E-mail: broadp@gem.co.za

Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stadsraad van Centurion aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Verwoerdburg-dorpsbeplanningskema, 1992, deur die hersenering van die eiendom hierbo beskryf, geleë op die westelike hoek van Hendrik Verwoerdrylaan (suid) en die reg-van-weg serwituut oor die Restant van Erf 45, vanaf "Besigheid 4" tot "Spesiaal" vir 'n 500 m² restaurant met 'n deurry fasiliteit en aanverwante en ondergeskikte gebruike en 'n kinderspeelarea, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Stadraad van Centurion, Afdeling Stadsbeplanning, hoek van Basdenlaan en Rabiestraat, Centurion, vir 'n tydperk van 28 dae vanaf 1 April 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 1 April 1998 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

Adres van gemagtigde agent: Broadplan Property Consultants, Posbus 48988, Rooseveltpark, 2129. Tel. (011) 782-6866. Faks (011) 782-6905. E-mail: broadp@gem.co.za

1-8

NOTICE 693 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)

I, Roeland Wintershoven, being the authorised agent of the owner of the Erf 408, Bassonia 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 for the amendment of the town-planning scheme known as the Johannesburg Town-planning Scheme, 1979, by the rezoning of the said property described above, situated on 25 Soetdoring Avenue, Bassonia Extension 1, from "Residential 1" to "Residential 1" including offices, excluding banks and building societies, subject to conditions.

Particulars of the application will lie for inspection during normal working hours at the office of the Executive Officer: Planning, Room 760, Seventh Floor, Metropolitan Centre, Braamfontein, 2017, for a period of 28 days from 1 April 1998.

Objections to or representations in respect of the application, must be lodged with or made in writing to the Executive Officer: Planning at the above address or at P.O. Box 30848, Braamfontein, 2017, within a period of 28 days from 1 April 1998.

Address of agent: P.O. Box 156, Glenvista, 2058.

KENNISGEWING 693 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)

Ek, Roeland Wintershoven, synde die gemagtigde agent van die eienaar van Erf 408, Bassonia-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 aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Johannesburg-dorpsbeplanningskema, 1979, deur die hersenering van die eiendom hierbo beskryf, geleë op Soetdoringlaan 25, Bassonia-uitbreiding 1, van "Residensieel 1" na "Residensieel 1" insluitend kantore, uitgesluit banke en bouverenigings, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte: Beplanning, Kamer 760, Sewende Verdieping, Metropolitaanse Sentrum, Braamfontein, 2017, vir 'n tydperk van 28 dae vanaf 1 April 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 1 April 1998 skriftelik by of tot die Uitvoerende Beampte: Beplanning by bovermelde adres of by Posbus 30848, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Posbus 156, Glenvista, 2058.

1-8

NOTICE 694 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)

I, Karen Burger, being the authorised agent of the owner of Erf 4853, Lenasia Extension 4, 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 for the

KENNISGEWING 694 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)

Ek, Karen Burger, synde die gemagtigde agent van die eienaar van Erf 4853, Lenasia-uitbreiding 4, 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

amendment of the town-planning scheme known as the Johannesburg Town-planning Scheme, 1979, by the rezoning of the said property described above, situated on 120 Hydrangea Avenue, Lenasia Extension 4, from "Residential 1" to "Residential 1" plus a shop of 36 m², subject to conditions.

Particulars of the application will lie for inspection during normal working hours at the office of the Executive Officer: Planning, Room 760, Seventh Floor, Metropolitan Centre, Braamfontein, 2017, for a period of 28 days from 1 April 1998.

Objections to or representations in respect of the application, must be lodged with or made in writing to the Executive Officer: Planning, at the above address or at P.O. Box 30848, Braamfontein, 2017, within a period of 28 days from 1 April 1998.

Address of agent: P.O. Box 340, Melville, 2109.

aansoek gedoen het om die wysiging van die dorpsbeplanning-skema bekend as die Johannesburg-dorpsbeplanning-skema, 1979, deur die herosnering van die eiendom hierbo beskryf, geleë op Hydrangaelaan 120, Lenasia-uitbreiding 1, van "Residensieel 1" na "Residensieel 1" insluitend 'n winkel, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte: Beplanning, Kamer 760, Sewende Verdieping, Metropolitaanse Sentrum, Braamfontein, 2017, vir 'n tydperk van 28 dae vanaf 1 April 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 1 April 1998 skriftelik by of tot die Uitvoerende Beampte: Beplanning by bovermelde adres of by Posbus 30848, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Posbus 340, Melville, 2109.

1-8

NOTICE 695 OF 1998

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The Southern Metropolitan Local Council 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 a township referred to in the Annexure hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the offices of the Executive Director: Planning, Room 760, Seventh Floor, Metropolitan Centre, Braamfontein, Johannesburg, for a period of 28 days from 1 April 1998.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Executive Director: Planning at the above address or at P.O. Box 30848, Braamfontein, 2017, within a period of 28 days from 1 April 1998.

ANNEXURE

Name of township: Glenvista Extension 9.

Full name of applicant: C/o Karen Burger and Associates Town Planners.

Number of erven in proposed township: "Business 1" (two).

Description of land on which township is to be established: Remaining Extent of Portion 14 of the farm Rietvlei 101 IR.

Situation of the proposed township: On the south-eastern corner of the intersection of Van Beek Avenue and Kliprivier Road.

Reference No.: Glenvista/x2.

NOTICE 696 OF 1998

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

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

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

Date of first publication: 1 April 1998.

KENNISGEWING 695 VAN 1998

BYLAE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Suidelike Metropolitaanse Plaaslike Bestuur gee hiermee ingevolge artikel 69 (6) (a) 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, deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Besturende Direkteur: Beplanning, Kamer 760, Sewende Verdieping, Metropolitaanse Sentrum, Braamfontein, Johannesburg, vir 'n tydperk van 28 dae vanaf 1 April 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 1 April 1998 skriftelik en in duplikaat by of tot die Besturende Direkteur: Beplanning by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

BYLAE

Naam van dorp: Glenvista-uitbreiding 9.

Volle naam van aansoeker: P.a. Karen Burger en Genote Stadsbeplanners.

Aantal erwe in voorgestelde dorp: "Besigheid 1" (twee).

Beskrywing van grond waarop dorp gestig gaan word: Resterende Gedeelte van Gedeelte 14 van die plaas Rietvlei 101 IR.

Ligging van voorgestelde dorp: Die suidoostelike hoek van die kruising van Van Beeklaan en Kliprivierweg.

Verwysing No.: Glenvista/x2.

1-8

KENNISGEWING 696 VAN 1998

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

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

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

Datum van eerste publikasie: 1 April 1998.

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

Number of proposed portions: Nine portions.

Area of proposed portions:

- Portion 1: 36,2096 ha.
- Portion 2: 31,2533 ha.
- Portion 3: 57,9448 ha.
- Portion 4: 9,6432 ha.
- Portion 5: 238,3393 ha.
- Portion 6: 22,7158 ha.
- Portion 7: 48,7030 ha.
- Portion 8: 13,6623 ha.
- Remainder: 139,0109 ha.

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

Getal voorgestelde gedeeltes: Nege gedeeltes.

Oppervlak van voorgestelde gedeeltes:

- Gedeelte 1: 36,2096 ha.
- Gedeelte 2: 31,2533 ha.
- Gedeelte 3: 57,9448 ha.
- Gedeelte 4: 9,6432 ha.
- Gedeelte 5: 238,3393 ha.
- Gedeelte 6: 22,7158 ha.
- Gedeelte 7: 48,7030 ha.
- Gedeelte 8: 13,6623 ha.
- Restant: 139,0109 ha.

1-8

NOTICE 697 OF 1998

RANDBURG 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, Johannes Daniel Marius Swemmer, from EVS & Partners, being the authorised agent of the owner of Erf 364, Maroeladal Extension 19, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Northern Metropolitan Local Council for the amendment of the Town-planning scheme known as Randburg Town-planning Scheme, 1976, by the rezoning of the property described above, situated on Stonebridge Drive, from "Special" for Educational' and "Private Open Space" to "Private Open Space".

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Director of Planning, Ground Floor, 312 Kent Avenue, Ferndale, Randburg, for a period of 28 days from 1 April 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 the address specified above on or before 29 April 1998.

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

(Reference No. S3936/tvb)

KENNISGEWING 697 VAN 1998

RANDBURG-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, Johannes Daniel Marius Swemmer, van EVS & Vennote, synde die gemagtigde agent van die eienaar van Erf 364, Maroeladal-uitbreiding 19, 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 dorpsbeplanning-skema bekend as Randburg-dorpsbeplanning-skema, 1976, deur die hersonering van die eiendom hierbo beskryf, geleë te Stonebridgerylaan, van "Spesiaal" vir "Opvoedkundig" en "Privaat Oopruimte" tot "Privaat Oopruimte".

Alle relevante dokumente van toepassing op die aansoek sal vir inspeksie gedurende normale kantoorure beskikbaar wees by die kantoor van die Direkteur van Beplanning, Grondverdieping, Kentlaan 312, Ferndale, Randburg, vir 'n tydperk van 28 dae vanaf 1 April 1998.

Enige persoon wat beswaar wil maak teen die aansoek of vertoë wil rig in verband daarmee moet bogenoemde skriftelik indien by die genoemde gemagtigde plaaslike owerheid by die adres soos bo aangedui op of voor 29 April 1998.

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

(Verwysing No. S3936/tvb)

1-8

NOTICE 698 OF 1998

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

I, Marietjie van Zyl of EVS Pretoria, being the authorised agent of the owners of Portion 1 of Erf 654, Erf 655 and Erf 656, Kempton Park Extension 2, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the Kempton Park/Tembisa Metropolitan Local Council for the removal of certain conditions contained in the title deeds of Erf 655, Kempton Park Extension 2, and Erf 656, Kempton Park Extension 2, which property is situated in Kerk Street at the south-eastern corner of the intersection between Kerk Street and Monument Road in Kempton Park, and the simultaneous amendment of the Kempton Park Town-planning Scheme, 1987, by the rezoning of Portion 1 of Erf 654, Erf 655 and Erf 656, Kempton Park Extension 2, from "Special" for a dwelling-house and/or offices, "Residential 1" and "Residential 1" respectively to "Business 1", "Business 1" and "Parking" respectively.

KENNISGEWING 698 VAN 1998

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

Ek, Marietjie van Zyl van EVS Pretoria, die gemagtigde agent van die eienaars van Gedeelte 1 van Erf 654, Kempton Park-uitbreiding 2, Erf 655, Kempton Park-uitbreiding 2 en Erf 656, Kempton Park-uitbreiding 2, gee hiermee kennis dat ons by die Kempton Park/Tembisa Metropolitaanse Plaaslike Raad aansoek gedoen het vir die opheffing van sekere voorwaardes in die titelaktes van Erf 655, Kempton Park-uitbreiding 2 en Erf 656, Kempton Park-uitbreiding 2, geleë in Kerkstraat op die suidoostelike hoek van die kruising tussen Kerkstraat en Monumentweg, in Kempton Park, en die gelyktydige wysiging van die dorpsbeplanning-skema bekend as Kempton Park-dorpsbeplanning-skema, 1987, deur die hersonering van Gedeelte 1 van Erf 654, Erf 655 en Erf 656, Kempton Park-uitbreiding 2, vanaf "Spesiaal" vir 'n woonhuis en/of kantore, "Residensieel 1" en "Residensieel 1" respektiewelik na "Besigheid 1", "Besigheid 1" en "Parkering" respektiewelik.

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 Chief Executive: Room B304, Civic Centre, corner of C. R. Swart Drive and Pretoria Road, Kempton Park (P.O. Box 13, Kempton Park, 1620), from 1 April 1998 to 29 April 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 29 April 1998.

Name or address of agent: M. van Zyl, TRP (SA), EVS Pretoria, Propark, 29 De Havilland Crescent, Persequor Park, Pretoria; P.O. Box 28792, Sunnyside, 0132. Tel. (012) 349-2000/6. Fax (012) 349-2007.

(Reference No. Z3899T.)

NOTICE 699 OF 1998

KEMPTON PARK AMENDMENT SCHEME 916

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, Marietjie van Zyl from EVS Pretoria, being the authorised agent of the owners of Erven 655 and 656, Kempton Park Extension 2, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that we have applied to the Kempton Park/Tembisa Metropolitan Local Council for the amendment of the town-planning scheme known as Kempton Park Town-planning Scheme, 1987, by the rezoning of the properties described above, situated in Kerk Street, directly east of Monument Road in Kempton Park, from "Residential 1" to "Special" for parking, offices, retail and place of refreshment and "Parking" respectively.

Particulars of the application will lie for inspection during normal office hours at the office of the Chief Executive: Room B304, Civic Centre, corner of C. R. Swart Drive and Pretoria Road, Kempton Park, for a period of 28 days from 1 April 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the Chief Executive at the above address or at P.O. Box 13, Kempton Park, 1620, within a period of 28 days from 1 April 1998.

Address of applicant: M. van Zyl, TRP (SA), EVS Pretoria, P.O. Box 28792, Sunnyside, 0132; Propark, 29 De Havilland Crescent, Persequor Park. Tel. (012) 349-2000/6. Fax (012) 349-2007.

(Reference No. Z3899T.)

NOTICE 700 OF 1998

NORTHERN METROPOLITAN LOCAL COUNCIL

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

I, Hein Steenkamp of H. S. Consultants, being the authorised agent of the owner of Erf 108, Fontainebleau, hereby give notice in terms of section 56 (1) (b) (ii) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Northern Metropolitan Local Council for the amendment of the town-planning scheme known as Randburg Town-planning Scheme, 1976.

This application contains the following proposals:

Rezoning of the above erf from "Residential 1" (density of one dwelling per erf) to "Residential 1" (density of one dwelling per 500 square metres).

Particulars of the application will lie for inspection during normal office hours at the office of the Chief Executive Officer: Civic Centre, Room A204, First Floor, South Block, corner of Jan Smuts and Hendrik Verwoerd Drives, Randburg, for a period of 28 days from 1 April 1998.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Hoof; Kamer B304, Burgersentrum, hoek van C. R. Swartrylaan en Pretoriaweg, Kempton Park (Posbus 13, Kempton Park, 1620), vanaf 1 April 1998 tot 29 April 1998.

Enige persoon wat teen die aansoek beswaar wil maak of verdoë ten opsigte van die aansoek will indien, moet dit skriftelik by die genoemde gemagtigde plaaslike bestuur ingedien word by sy adres en kamernommer hierbo gespesifiseer, voor of op 29 April 1998.

Adres van applikant: M. van Zyl, SS (SA), EVS Pretoria, Posbus 28792, Sunnyside, 0132; Propark, De Havillandsingel 29, Persequor Park. Tel. (012) 349-2000/6. Faks (012) 349-2007.

(Verwysing No. Z3899T.)

1-8

KENNISGEWING 699 VAN 1998

KEMPTON PARK-WYSIGINGSKEMA 916

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, Marietjie van Zyl van EVS Pretoria, synde die gemagtigde agent van die eienaars van Erve 655 en 656, Kempton Park-uitbreiding 2, gee hiermee kennis dat ons by die Kempton Park/Tembisa Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Kempton Park-dorpsbeplanningskema, 1987, deur die hersonerling van die eiendom hierbo beskryf, geleë te kerkstraat, direk oos van Monumentweg, Kempton Park, vanaf "Residensieel 1" na "Spesiaal" vir parkering, kantore, kleinhandel en verversingsplek en "Parkering" onderskeidelik.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Hoof; Kamer B304, Burgersentrum, hoek van C. R. Swartrylaan en Pretoriaweg, Kempton Park, vir 'n tydperk van 28 dae vanaf 1 April 1998.

Besware teen of verdoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 1 April 1998 skriftelik by of tot die Uitvoerende Hoof by bovermelde adres of by Posbus 13, Kempton Park, 1620, ingedien of gerig word.

Adres van applikant: M. van Zyl, SS (SA), EVS Pretoria, Posbus 28792, Sunnyside, 0132; Propark, De Havillandsingel 29, Persequor Park. Tel. (012) 349-2000/6. Faks (012) 349-2007.

(Verwysing No. Z3899 T.)

1-8

KENNISGEWING 700 VAN 1998

NOORDELIKE METROPOLITAANSE PLAASLIKE RAAD

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

Ek, Hein Steenkamp van H. S. Consultants, synde die gemagtigde agent van die eienaar van Erf 108, Fontainebleau, gee hiermee ingevolge artikel 56 (1) (b) (ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Noordelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Randburg-dorpsbeplanningskema, 1976.

Hierdie aansoek bevat die volgende voorstelle:

Hersonering van die bogenoemde erf van "Residensieel 1" (digtheid van een woonhuis per erf) na "Residensieel 1" (digtheid van een woonhuis per 500 vierkante meter).

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof- Uitvoerende Beampte; Kamer A204, Eerste Verdieping, Suidblok, Burgersentrum, hoek van Jan Smuts- en Hendrik Verwoerdrylaan, Randburg, vir 'n tydperk van 28 dae vanaf 1 April 1998.

Objections to or representations in respect of the application must be lodged with or put in writing to the Chief Executive Officer at the above address or to Private Bag X1, Randburg, 2125, within a period of 28 days from 1 April 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 1 April 1998 skriftelik by of tot die Hoof-Uitvoerende Beampte by bovermelde adres of by Privaatsak X1, Randburg, 2125, ingedien of gerig word.

1-8

NOTICE 701 OF 1998

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP: PROPOSED UNAVILLE EXTENSION 2 TOWNSHIP

The Southern Metropolitan Local Council 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 will lie for inspection during normal office hours at the offices of the Executive Officer: Planning, Room 760, Seventh Floor, Metropolitan Centre, Braamfontein, Johannesburg, for a period of 28 days from 1 April 1998.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Executive Officer at the above address or at P.O. Box 30848, Braamfontein, 2017, within a period of 28 days from 1 April 1998.

ANNEXURE

Name of township: Proposed Unaville Extension 2 Township.

Full name of applicant: Yasien Mac Mohamed.

Number of erven in proposed township: Erven 1 and 2: "Special" for commercial/light industrial purposes including warehousing and related purposes.

Description of land on which township is to be established: Holding 43, Unaville Agricultural Holdings.

Situation of proposed township: The holding is situated on the eastern side of the Golden Highway in Unaville Agricultural Holdings.

KENNISGEWING 701 VAN 1998

SKEDULE 11

(Regulasie 21)

KENNISGEWING VAN 'N AANSOEK VIR DIE STIGTING VAN 'N DORP: VOORGESTELDE UNAVILLE-UITBREIDING 2

Die Suidelike Metropolitaanse Plaaslike Raad gee hiermee ingevolge artikel 69 (6) (a) 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, deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte: Beplanning, Kamer 760, Sewende Verdieping, Metropolitaanse Sentrum, Braamfontein, Johannesburg, vir 'n tydperk van 28 dae vanaf 1 April 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 1 April 1998 skriftelik en in tweevoud by of tot die Uitvoerende Beampte: Beplanning, by bovermelde adres of aan Posbus 30848, Braamfontein, 2017, ingedien of gerig word.

BYLAE

Naam van dorp: Voorgestelde Unaville-uitbreiding 2.

Volle naam van aansoeker: Yasien Mac Mohamed.

Aantal erwe in voorgestelde dorp: Erwe 1 en 2: "Spesiaal" vir kommersieel/ligte nywerheidsdoeleindes insluitende pakhuse en aanverwante doeleindes.

Beskrywing van grond waarop dorp opgerig staan te word: Hoewe 43, Unaville-landbouhoewes.

Ligging van voorgestelde dorp: Die eiendom is geleë aan die oostelike kant van die Golden Highway (R533) in Unaville-landbouhoewes.

1-8

NOTICE 72 OF 1998

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF A TOWNSHIP: PROPOSED NATURENA EXTENSION 22 TOWNSHIP

The Southern Metropolitan Local Council 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 will lie for inspection during normal office hours at the offices of the Executive Officer: Planning, Room 760, Seventh Floor, Metropolitan Centre, Braamfontein, for a period of 28 days from 1 April 1998.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Executive Officer at the above address or at P.O. Box 30848, Braamfontein, 2017, within a period of 28 days from 1 April 1998.

ANNEXURE

Name of township: Proposed Naturena Extension 22 Township.

Full name of applicant: Die Trustees van Tyd-tot-Tyd van Möreson Trust in respect of Holding 3, Lenaron Agricultural Holdings and Johannes Frederik du Plooy in respect of Holding 4, Lenaron Agricultural Holdings.

KENNISGEWING 702 VAN 1998

BYLAE 11

(Regulasie 21)

KENNISGEWING VAN 'N AANSOEK VIR DIE STIGTING VAN 'N DORP: VOORGESTELDE DORP NATURENA-UITBREIDING 22

Die Suidelike Metropolitaanse Plaaslike Raad gee hiermee ingevolge artikel 69 (6) (a) 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, deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte: Beplanning, Kamer 760, Sewende Verdieping, Metropolitaanse Sentrum, Braamfontein, vir 'n tydperk van 28 dae vanaf 1 April 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 1 April skriftelik of in tweevoud by of tot die Uitvoerende Beampte by bovermelde adres of by Posbus 30848, Braamfontein, 2017, ingedien of gerig word.

BYLAE

Naam van dorp: Voorgestelde dorp Naturena-uitbreiding 22.

Volle naam van aansoeker: Die Trustees van Tyd-tot-Tyd van Möreson Trust met betrekking tot Hoewe 3, Lenaron-landbouhoewes en Johannes Frederik du Plooy met betrekking tot Hoewe 4, Lenaron-landbouhoewes.

Number of erven in the proposed township:

"Residential 4": One erf.

"Special" for an hotel, warehouses, the wholesale of sport related goods, resaurants, coffee bars, sport facilities, including sportsfields, places of amusement, social halls and a gymnasium as primary rights and any other related uses with the consent of the Council: One erf.

Description of land on which township is to be established: Holdings 3 and 4, Lenaron Agricultural Holdings.

Situation of proposed township: The properties are situated on the southern side of the Golden Highway, to the east of Naturena and on the western corner of Ronald and Lena Roads.

Aantal erwe in voorgestelde dorp:

"Residensieel 4": een erf.

"Spesiaal" vir 'n hotel, pakhuis, die verkoop van sportverwante goedere, restaurante, koffiekroeg, sportfasiliteite, insluitende sportvelde, plekke van vermaaklikheid, sosiale sale en 'n gymnasium as primêre regte en enige ander verwante gebruike met die toestemming van die Stadsraad: Een erf.

Beskrywing van grond waarop dorp opgerig staan te word: Hoewes 3 en 4, Lenaron-landbouhoewes.

Ligging van voorgestelde dorp: Die eiendomme is geleë aan die suidelike kant van die Golden Highway, tot die ooste van Naturena en op die westelike hoek van Ronald- en Lenaweg.

1-8

NOTICE 703 OF 1998

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP: PROPOSED INANDA EXTENSION 2 TOWNSHIP

We, Steve Jaspan & Associates on behalf of the Eastern Metropolitan Local Council, hereby give 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 will lie for inspection during normal office hours at the offices of the Strategic Executive: Urban Planning and Development, Building 1, Ground Floor, Norwich on Grayston Building, corner of Grayston Drive and Linden Road (entrance in Peter Road), Simba, Sandton, for a period of 28 days from 1 April 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: Urban Planning and Development at the above address or at P.O. Box 584, Strathavon, 2031, within a period of 28 days from 1 April 1998.

ANNEXURE

Name of Township: Proposed Inanda Extension 2 Township.

Full name of applicant: Inanda Club.

Number of erven in proposed township:

"Residential 3": Three.

"Special" for access purposes: One.

"Special" for offices, institutional and educational uses and such other uses as may be permitted by the local authority: Two.

Description of land on which township is to be established: Remaining Extent of Holding 243, Syferfontein 51 IR.

Situation of proposed township: The township is situated north of Forest Road, approximately 900 metres south-east of Rivonia Road.

NOTICE 704 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, Servaas van Breda Lombard, being the authorised agent of the owner of Remaining Extent of Erf 403, Rosettenville, 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 for the amendment of the town-planning scheme known as the Johannesburg Town-planning Scheme, 1979, for the rezoning of the property described above, situated at 10 Diagonal Street or 183 Lawn Street, from "Residential 4" (one dwelling per 200 m²) to "Business 1".

KENNISGEWING 703 VAN 1998

BYLAE 11

(Regulasie 21)

KENNISGEWING VAN 'N AANSOEK VIR DIE STIGTING VAN 'N DORP: VOORGESTELDE INANDA-UITBREIDING 2

Ons, Steve Jaspan & Medewerkers, namens die Oostelike Metropolitaanse Plaaslike Raad, gee hiermee ingevolge artikel 69 (6) (a) 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, deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Beampste: Stedelike Beplanning en Ontwikkeling, Gebou 1, Grond Verdieping, Norwich-on-Graystongebou, hoek van Graystonrylaan en Lindenweg (ingang in Peterweg), Simba, Sandton, vir 'n tydperk van 28 dae vanaf 1 April 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 1 April 1998 skriftelik en in tweevoud by of tot die Strategiese Uitvoerende Beampste by bovermelde adres of by Posbus 584, Strathavon, 2031, ingedien of gerig word.

BYLAE

Naam van dorp: Voorgestelde Inanda-uitbreiding 2.

Volle naam van aansoeker: Inanda Club.

Aantal erwe in voorgestelde dorp:

"Residensieel 3": Drie.

"Spesiaal" vir toegangdoeleindes: Een.

"Spesiaal" vir kantore, stigtings- en opvoedkundige doeleindes en sulke ander gebruike soos toegelaat mag word deur die plaaslike bestuur: Twee.

Beskrywing van grond waarop dorp opgerig staan te word: Die Resterende Gedeelte van Hoewe 243, Syferfontein 51 IR.

Ligging van voorgestelde dorp: Die erf is geleë noord van Forestweg, ongeveer 900 meters suidoos van Rivoniaweg.

1-8

KENNISGEWING 704 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, Servaas van Breda Lombard, synde die gemagtigde agent van die eienaar van Restante Gedeelte van Erf 403, Rosettenville, 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 aansoek gedoen het om die wysiging vna die dorpsbeplanningskema bekend as Johannesburg-dorpsbeplanningskema, 1979, deur die herosnering van die eiendom hierbo beskryf, geleë te Diagonalstraat 10 of Lawnstraat 183 van "Residensieel 4" (een woonhuis per 200 m²) na "Besigheid 1".

Particulars of the application will lie for inspection during normal office hours at the office of the Southern Metropolitan Local Council, Executive Officer: Planning, Room 760, Seventh Floor, Metropolitan Centre, 58 Loveday Street, Braamfontein, for a period of 28 (twenty-eight) days from 1 April 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Officer: Planning, P.O. Box 30848, Braamfontein, 2017, within a period of 28 (twenty-eight) days from 1 April 1998.

Address of agent: Breda Lombard Town Planners, P.O. Box 715, Auckland Park, 2006. Tel. (011) 482-1026. Fax (011) 726-7672. E-Mail: breda@global.co.za.

NOTICE 705 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, Servaas van Breda Lombard, being the authorised agent of the owner of Portion 1 of Erf 789, Auckland Park, 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, for the rezoning of the property described above, situated at 14 and 16 Kingston Avenue (south-eastern corner of intersection between Kingston Avenue and University Road), from "Residential 1" to "Residential 2" (subject to conditions, permitting a maximum of four dwelling-units to be erected on the site).

Particulars of the application will lie for inspection during normal office hours at the office of the Northern Metropolitan Local Council, Executive Officer: Planning and Urbanisation, 312 Kent Avenue, Ferndale, for a period of 28 (twenty-eight) days from 1 April 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Officer: Planning and Development, Private Bag 1, Randburg, 2125, within a period of 28 (twenty-eight) days from 1 April 1998.

Address of agent: Breda Lombard Town Planners, P.O. Box 715, Auckland Park, 2006. Tel. (011) 482-1026. Fax (011) 726-7672. E-Mail: breda@global.co.za.

NOTICE 706 OF 1998

PRETORIA TOWN-PLANNING SCHEME, 1974

I, Petrus Johannes Steenkamp, being the authorised agent of the owners of Erf 152, Colbyn, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme known as the Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, situated on the south-west corner of the intersection between Florence Street and Kilnerton Road, from "Special Residential" to "Special" for the purposes of residential offices (including medical professions), and/or a dwelling-unit as well as for the removal of the restrictions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: City Planning, Division Development Control, Application Section, Ground Floor, Boland Bank Building, corner of Vermeulen and Paul Kruger Streets, Pretoria, for a period of 28 days from 1 April 1998.

Besonderhede van die aansoek is ter insae gedurende gewone kantoorure by die kantore van die Suidelike Metropolitaanse Plaaslike Raad, Uitvoerende Beampte: Beplanning, Kamer 760, Sewende Verdieping, Metropolitaanse Sentrum, Lovedaystraat 58, Braamfontein, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 1 April 1998.

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 1 April 1998 skriftelik by of tot die Uitvoerende Beampte: Beplanning by bovermelde adres of by Posbus 30848, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Breda Lombard Stadsbeplanners, Posbus 715, Auckland Park, 2006. Tel. (011) 482-1026. Faks (011) 726-7672. E-Mail: breda@global.co.za.

1-8

KENNISGEWING 705 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, Servaas van Breda Lombard, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 789, Auckland Park, 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 Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Kingstonlaan 14 en 16 (suid-oostelike hoek van kruispunt van Kingstonlaan en Universiteitsweg van "Residensieel 1" na "Residensieel 2" (onderhewig aan voorwaardes met 'n maksimum van vier wooneenhede op die erf).

Besonderhede van die aansoek is ter insae gedurende gewone kantoorure by die kantore van die Noordelike Metropolitaanse Plaaslike Raad, Uitvoerende Beampte: Beplanning en Stedelike Ontwikkeling, Kentlaan 312, Ferndale, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 1 April 1998.

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae (agt-en-twintig) dae vanaf 1 April 1998 skriftelik by of tot die Uitvoerende Beampte: Beplanning en Stedelike Ontwikkeling by bovermelde adres of by Privaatsak 1, Randburg, 2125, ingedien of gerig word.

Adres van agent: Breda Lombard Stadsbeplanners, Posbus 715, Auckland Park, 2006. Tel. (011) 482-1026. Faks (011) 726-7672. E-Mail: breda@global.co.za.

1-8

KENNISGEWING 706 VAN 1998

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ek, Petrus Johannes Steenkamp, gemagtigde agent van die eienaars van Erf 152, Colbyn, 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 die eiendom hierbo beskryf, geleë op die suid-westelike hoek van die kruising van Florencestraat en Kilnertonweg, vanaf "Spesiale Woon" na "Spesiaal" vir die doeleindes van woonhuiskantore (mediese beroepe ingesluit), en/of woon, asook die opheffing van die beperkende titelvoorwaardes.

Besonderhede van die aansoek lê ter insae gedurende kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning, Afdeling Ontwikkelingsbeheer, Aansoekadministrasie, Grondvloer, Boland Bankgebou, hoek van Vermeulen- en Paul Krugerstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 1 April 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-mentioned address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 1 April 1998.

Address of owner: Megaplan, P.O. Box 4136, Pretoria, 0001.

NOTICE 707 OF 1998

PRETORIA AMENDMENT SCHEME

I, Riaan van Schalkwyk, being the authorised agent of the owner of Erf 449, Charles Street, 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 228 Charles Street, Brooklyn, from "Special Residential" to "Group Housing".

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, Room 401, Munitoria, Prinsloo Street, Pretoria, for a period of 28 days from 1 April 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 at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 1 April 1998.

Agents street and postal address: C/o 225 Marais Street, Brooklyn, Pretoria; P.O. Box 637, Groenkloof, 0027. Tel. (012) 370-1368.

NOTICE 708 OF 1998

HALFWAY HOUSE AND CLAYVILLE AMENDMENT SCHEME 1139

We, New Town Associates, being the authorised agents of the registered owner of Portion 36 of Erf 30, Halfway House 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 Midrand Metropolitan Local Council for the amendment of the town-planning scheme known as the Halfway House and Clayville Town-planning Scheme, 1976, by the rezoning of the property described above, situated to the east of the Ben Schoeman Highway, adjacent to Lourens Drive, Halfway House Township, from "Special" for specific "Annexure B" uses to "Special" for "Annexure B" uses including "Business 1", but excluding retail.

Particulars of the application will lie open for inspection during normal office hours at the office of the Town Clerk, Midrand Municipal Offices, 16th Road, Midrand, for a period of 28 days from 1 April 1998 (date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at Private Bag X21, Halfway House, 1685, within a period of 28 days from 1 April 1998.

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

NOTICE 709 OF 1998

HALFWAY HOUSE AND CLAYVILLE AMENDMENT SCHEME 1141

We, New Town Associates, being the authorised agents of the registered owner of Erf 142, Randjespark Extension 65 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

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 1 April 1998 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van eienaar: Megaplan, Posbus 4136, Pretoria, 0001.

1-8

KENNISGEWING 707 VAN 1998

PRETORIA-WYSIGINGSKEMA

Ek, Riaan van Schalkwyk, synde die gemagtigde agent van die eienaar van Erf 449, Charlesstraat, 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 dorpsbeplanningskema in werking bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te Charlesstraat 228, Brooklyn, van "Spesiale Woon" tot "Groepsbehuising".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, Munitoria, Prinsloostraat, Pretoria, vir 'n tydperk van 28 dae vanaf 1 April 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 1 April 1998 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Agent se straat- en posadres: P.a. Maraisstraat 225, Brooklyn, Pretoria; Posbus 637, Groenkloof, 0027. Tel. (012) 370-1368.

1-8

KENNISGEWING 708 VAN 1998

HALFWAY HOUSE EN CLAYVILLE-WYSIGINGSKEMA 1139

Ons, New Town Associates, synde die gemagtigde agente van die eienaar van Gedeelte 36 van Erf 30, Halfway House-dorp, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Midrand Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Halfway House en Clayville-dorpsbeplanningskema, 1976, deur die hersonering van die eiendom hierbo beskryf, geleë ten ooste van die Ben Schoeman-hoofweg, langs Lourensstraat, Halfway House-dorp, vanaf "Spesiaal" vir spesifieke "Bylae B" gebruik na "Spesiaal" vir "Bylae B" gebruik insluitend "Besigheid 1", maar uitsluitend kleinhandel.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Eerste Verdieping, Midrand Munisipale Kantore, 16de Weg, Midrand, vir 'n tydperk van 28 dae vanaf 1 April 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 1 April 1998 skriftelik by of tot die Stadsklerk by bovermelde adres of by Privaatsak X21, Halfway House, 1685, ingedien of gerig word.

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

1-8

KENNISGEWING 709 VAN 1998

HALFWAY HOUSE EN CLAYVILLE-WYSIGINGSKEMA 1141

Ons, New Town Associates, synde die gemagtigde agente van die eienaar van Erf 142, Randjespark-uitbreiding 65-dorp, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Midrand

the Midrand Metropolitan Local Council for the amendment of the town-planning scheme known as the Halfway House and Clayville Town-planning Scheme, 1976, by the rezoning of the property described above, situated to the east of the Ben Schoeman Highway, adjacent to 16th Road, Randjespark Extension 65 Township, from "Special" for the use of land and buildings restricted to "Annexure B" uses as specified in the Greater Pretoria Guide Plan, and any amendments thereto, provided that the local authority has approved in writing to "Special" for the use of land and buildings for "Annexure B" uses as specified in the Greater Pretoria Guide Plan, and any amendments thereto, including "Commercial" and any other uses the local authority may consent to.

Particulars of the application will lie open for inspection during normal office hours at the office of the Town Clerk, Midrand Municipal Offices, 16th Road, Midrand, for a period of 28 days from 1 April 1998 (date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at Private Bag X21, Halfway House, 1685, within a period of 28 days from 1 April 1998.

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

NOTICE 710 OF 1998

HALFWAY HOUSE AND CLAYVILLE AMENDMENT SCHEME 1138

We, New Town Associates, being the authorised agents of the registered owner of Erf 69, Erand Gardens Extension 11 Township, hereby give notice in terms of the section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that we have applied to the Midrand Metropolitan Local Council for the amendment of the town-planning scheme known as the Halfway House and Clayville Town-planning Scheme, 1976, by the rezoning of the properties described above, situated to the west of the Ben Schoeman Highway, adjacent to 14th Road, Erand Gardens Extension 11 Township, from "Special" for the purposes of a conference centre, offices, restaurants, subordinate retail and a "cellular fitment centre" to "Special" for a conference centre, offices, restaurants, subordinate retail and a "cellular fitment centre", "Place of Amusement" and a travel agency.

Particulars of the application will lie open for inspection during normal office of the Town Clerk, Midrand Municipal Offices, 16th Road, Midrand, for a period of 28 days from 1 April 1998 (date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at Private Bag X21, Halfway House, 1685, within a period of 28 days from 1 April 1998.

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

NOTICE 711 OF 1998

BENONI AMENDMENT SCHEME 1/892

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, Cornelius Ferdinand Pienaar, being the authorised agent of the owner of Erf 264, Benoni, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to Town Council of Benoni, for the amendment of the Benoni Town-planning Scheme by the rezoning of the property described above, situated at 138 Victoria Avenue, Benoni, from "Special Residential" to "Special" for professional offices.

Metropolitaanse Plaaslike Raad 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 ten ooste van die Ben Schoeman-hoofweg, langs 16de Weg, Randjespark-uitbreiding 65-dorp, vanaf "Spesiaal" vir die gebruik van grond en geboue beperk tot "Bylae B" gebruike soos gespesifiseer in die Groter Pretoria Gidsplan, enige wysigings daarvan, met dien verstande dat die plaaslike bestuur die gebruike skriftelik goedgekeur het na "Spesiaal" vir die gebruik van grond en geboue vir "Bylae B" gebruike soos gespesifiseer in die Groter Pretoria Gidsplan, enige wysigings daarvan, insluitend "Kommersieel" en enige ander gebruike waartoe die plaaslike bestuur mag toestem.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Eerste Verdieping, Midrand Munisipale Kantore, 16de Weg, Midrand, vir 'n tydperk van 28 dae vanaf 1 April 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 1 April 1998 skriftelik by of tot die Stadsklerk by bovermelde adres of by Privaatsak X21, Halfway House, 1685, ingedien of gerig word.

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

1-8

KENNISGEWING 710 VAN 1998

HALFWAY HOUSE EN CLAYVILLE-WYSIGINGSKEMA 1138

Ons, New Town Associates, synde die gemagtigde agente van die eienaar van Erf 69, Erand Gardens-uitbreiding 11-dorp, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Midrand Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Halfway House en Clayville-dorpsbeplanningskema, 1976, deur die hersonering van die eiendom hierbo beskryf, geleë ten weste van die Ben Schoeman-hoofweg, langs 14de Weg, Erand Gardens-uitbreiding 11-dorp, vanaf "Spesiaal" vir 'n konferensiesentrum, kantore, restaurante, verwante handel en 'n "sellulêre monteersentrum" na "Spesiaal" vir 'n konferensiesentrum, kantore, restaurante, verwante handel en 'n "sellulêre monteersentrum", 'n Vermaaklikheidsplek, asook 'n reisburo.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Eerste Verdieping, Midrand Munisipale Kantore, 16de Weg, Midrand, vir 'n tydperk van 28 dae vanaf 1 April 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 1 April 1998 skriftelik by of tot Stadsklerk by bovermelde adres of by Privaatsak X21, Halfway House, 1685, ingedien of gerig word.

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

1-8

KENNISGEWING 711 VAN 1998

BENONI-WYSIGINGSKEMA 1/892

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, Cornelius Ferdinand Pienaar, synde die gemagtigde agent van die eienaar van Erf 264, Benoni, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Benoni aansoek gedoen het vir die wysiging van die Benoni-dorpsbeplanningskema deur die hersonering van die eiendom hierbo beskryf, geleë te 138 Victoriaaan, Benoni, van "Spesiale Woon" tot "Spesiaal" vir professionele kantore.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Civic Centre, Benoni, for a period of 28 days from 1 April 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 within a period of 28 days from 1 April 1998.

Address of agent: C. F. Pienaar, for Pine Pienaar, Krahtz and Partners, P.O. Box 14221, Dersley, 1569. Tel. 816-1292.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklrek, Burgersentrum, Benoni, vir 'n tydperk van 28 dae vanaf 1 April 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 1 April 1998 skriftelik by of tot die Stadsklrek by bovermelde adres ingedien of gerig word.

Adres van agent: C. F. Pienaar, namens Pine Pienaar, Krahtz en Vennote, Posbus 14221, Dersley, 1569. Tel. 816-1292.

1-8

NOTICE 712 OF 1998

METROPOLITAN LOCAL COUNCIL OF EDENVALE/ MODDERFONTEIN

HALFWAY HOUSE AND CLAYVILLE AMENDMENT SCHEME 1122

We, Planpractice Incorporated, being the authorised agents of the owner of Erven 373 up to and including 389, Commercia Extension 9, 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 Metropolitan Local Council of Edenvale/Modderfontein for the amendment of the town-planning scheme in operation known as the Halfway House and Clayville Town-planning Scheme, 1976, by the rezoning of the above-mentioned properties, situated in Doberman Street, Commercia Extension 9, from "Special" for various uses to "Spesiaal" for the purposes of dwelling-units, with a minimum erf size of 200 m².

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Municipal Offices, Van Riebeeck Street, Edenvale, for a period of 28 days from 1 April 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 25, Edenvale, 1610, within a period of 28 days from 1 April 1998.

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

KENNISGEWING 712 VAN 1998

METROPOLITAANSE PLAASLIKE BESTUUR VAN EDENVALE/MODDERFONTEIN

HALFWAY HOUSE EN CLAYVILLE- WYSIGINGSKEMA 1122

Ons, Planpraktyk Ingelyf, synde die gemagtigde agent van die eienaar van Erve 373 tot en met 389, Commercial-uitbreiding 9, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Metropolitaanse Plaaslike Raad van Edenvale/Modderfontein aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as die Halfway House en Clayville-dorpsbeplanningskema, 1976, deur die hersonering van bogenoemde eiendom, geleë in Dobermannstraat, Commercia-uitbreiding 9, vanaf "Spesiaal" vir verskeie doeleindes na "Spesiaal" vir die doeleindes van wooneenhede, met 'n minimum erf grootte van 200 m².

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantore van die Stadsklrek, Munisipale Kantore, Van Riebeeckstraat, Edenvale, vir 'n tydperk van 28 dae vanaf 1 April 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 1 April 1998 skriftelik by of tot die Stadsklrek by bovermelde adres of by Posbus 25, Edenvale, 1610, ingedien word.

Adres van gemagtigde agent: Planpraktyk Ingelyf, Posbus 35895, Menlo Park, 0102, hoek van Brooklynweg en Eerstestraat, Menlo Park, 0081. Tel. 362-1741.

1-8

NOTICE 713 OF 1998

NOTICE IN RESPECT OF MINERAL RIGHTS

PORTION 193 OF THE FARM GARSTFONTEIN 374 JR: PRO- POSED TOWNSHIP PRETORIUS PARK EXTENSION 5

We, Planpractice Incorporated, being the authorised agents of the owner of Portion 183 of the farm Garstfontein 374 JR, wherupon the proposed Township Pretorius Park Extension 5 is being established, hereby gives notice in terms of section 69 (5) (i) (bb) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the holders of mineral rights to the above-mentioned property could not be traced. In terms of Deed of Transfer T386/1981 and Certificates of Mineral Rights 398/1924S and 141/1927S, and also Deed of Session 1267/1938S, the mineral rights are registered in favour of—

- Martha Louisa du Plessis, Martha Salomina Dorethea Gey van Pittius and Anna Maria Margaretha Schutte;
- Carel Jacobus Erasmus Schutte; and
- Jan Francois Schutte ceded to Jean Etienne de la Rochelle de Villiers.

Any person who wishes to lodge an objection with or make representations in writing to the City Council of Pretoria in respect of the rights to minerals or the rights in terms of any prospecting contract or notarial deed, must do so within a period of 28 days from 1 April 1998, being the date of publication of this notice.

KENNISGEWING 713 VAN 1998

KENNISGEWING TEN OPSIGTE VAN REGTE OP MINERALE

GELDEELTE 193 VAN DIE PLAAS GARSTFONTEIN 374 JR: VOORGESTELDE DORP PRETORIUS PARK-UITBREIDING 5

Ons, Planpraktyk Ingelyf, synde die gemagtigde agente van die eienaar van Gedeelte 193 van die plaas Garsfontein 374 JR, waarop die voorgestelde dorp Pretorius Park-uitbreiding 5, gestig staan te word, gee hiermee interme van artikel 69 (5) (i) (bb) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat die houders van minerale regte oor bogenoemde eiendom nie opgespoor kon word nie. Ingevolge Akte van Transport T386/1981 en Sertifikate van Minerale Regte 398/1924S en 141/1927S, asook Akte van Sessie 1267/1938S, word die minerale regte gehou deur—

- Martha Louisa du Plessis, Martha Salomina Dorethea Gey van Pittius en Anna Maria Margaretha Schutte;
- Carel Jacobus Erasmus Schutte; en
- Jan Francois Schutte gesedeer aan Jean Etienne de la Rochelle de Villiers.

Enige persoon wat 'n beswaar wil aanteken by of skriftelik verhoë tot die Stadsraad van Pretoria ten opsigte van regte op minerale of die regte ingevolge enige prospekterkontrak of notariële akte wil rig, moet binne 'n tydperk van 28 dae vanaf 1 April 1998, welke datum die datum van publikasie van hierdie kennisgewing is, sodanige beswaar of verhoë rig.

The property in question is situated adjacent to Merlyn Drive to the east of the proposed intersection of De Villebois Mareuil Drive and the proposed K50 (Menlyn Drive).

Any person who wishes to lodge an objection or make representations in the above regard, must do so in writing to the City Council of Pretoria at the City Secretary, P.O. Box 440, Pretoria, 0001, or submit the objection at Saambou Bank Building, 14th Floor, corner of Pretorius and Andries Streets, Pretoria, within a period of 28 days from 1 April 1998 (before or on 29 April 1998).

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

Die eiendom is geleë langs Menlynrylaan ten ooste van die voorgestelde interseksie van De Villebois Mareuilrylaan met die voorgestelde K50 (Menlynrylaan).

Enige persoon wat 'n beswaar wil aanteken of verhoë wil rig, moet dit skriftelik aan die Stadsraad van Pretoria by die Stadsekretaris, Posbus 440, Pretoria, 0001, rig of indien by Saambou Bankgebou, 14de Verdieping, hoek van Pretorius- en Andriesstraat, Pretoria, binne 'n tydperk van 28 dae vanaf 1 April 1998 (dus voor of op 29 April 1998).

Adres van applikant: Planpraktyk Ingelyf, Posbus 35895, Menlo Park, 0102; hoek van Brooklynweg en Eerste Straat, Menlo Park, 0081. Tel. (012) 362-1741. Faks (012) 362-0983.

1-8

NOTICE 714 OF 1998

PRETORIA AMENDMENT SCHEME

I, Herbert Edward Smith, being the authorised agent of the owner of Erf 518, Gezina, 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 333 10th Avenue, Gezina, from "Special Residential" to "General Residential", subject to conditions contained in the proposed Annexure.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: City Planning and Development Department, Land Use Rights Division, Ground Floor, Munitoria, corner of Van der Walt and Vermeulen Streets, Pretoria, for a period of 28 days from 1 April 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 at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 1 April 1998.

Address of authorised agent: C/o Metroscap, P.O. Box 40078, Moreletapark, 0044, 797 Ameshoff Street, Moreletapark, Pretoria.

Tel. (012) 997-0978/083 654 8201.

KENNISGEWING 714 VAN 1998

PRETORIA-WYSIGINGSKEMA

Ek, Herbert Edward Smith, synde die gemagtigde agent van die eienaar van Erf 518, Gezina, 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 die Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te 10de Laan 333, Gezina, van "Spesiale Woon" na "Algemene Woon" met voorwaardes soos vervat in die voorgestelde Bylae.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, hoek van Van der Walt- en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 1 April 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 1 April 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: P.a. Metroscap, Posbus 40078, Moreletapark, 0044, Ameshoffstraat 797, Moreletapark, Pretoria. Tel. (012) 997-0978/083 654 8201.

1-8

NOTICE 716 OF 1998

SOUTHERN METROPOLITAN LOCAL COUNCIL

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)

We, The Planning Partnership, being the authorised agents of the owner of Portion 1 of Erf 32 and Portion 10 of Erf 35, West Turffontein 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 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 between Nelson and Sophia Roads, West Turffontein, from "Industrial 1" to "Industrial 1", subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Officer: Urban Planning and Development, Room 760, Seventh Floor, Metropolitan Centre, Braamfontein, Johannesburg, for a period of 28 days from 1 April 1998.

KENNISGEWING 716 VAN 1998

SUIDELIKE METROPOLITAANSE PLAASLIKE OWERHEID

JOHANNESBURG-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)

Ons, die beplanningsvennootskap, synde die gemagtigde agente van die eienaar van Gedeelte 1 van Erf 32 en Gedeelte 10 van Erf 35, Turffontein-Wes, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Suidelike Metropolitaanse Plaaslike Owerheid aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë tussen Nelson- en Sophiaweg, Turffontein-Wes, van "Nywerheid 1" tot "Nywerheid 1", onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek, lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Kamer 760, Sewende Verdieping, Metropolitaanse Sentrum, Braamfontein, Johannesburg, vir 'n tydperk van 28 dae vanaf 1 April 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Officer: Urban Planning and Development at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 1 April 1998.

Date of first publication: 1 April 1998.

Address of the agent: The Planning Partnership, P.O. Box 2880, Saxonwold, 2132. Tel. (011) 880-4205/6.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 1 April 1998 skriftelik by of tot die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling by die bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Datum van eerste publikasie: 1 April 1998.

Adres van die agent: Die Beplanningsvennootskap, Posbus 2880, Saxonwold, 2132. Tel. (011) 880-4205/6.

1-8

NOTICE 717 OF 1998

VEREENIGING AMENDMENT SCHEME N271

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

I, Hendrik Abraham van Aswegen, being the authorised agent of the owner of Erf 152, Three Rivers East, 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 Metropolitan Substructure of Vereeniging/Kopanong at Meyerton for the amendment of the Vereeniging Town-planning Scheme, 1992, by the rezoning of the property described above, from "Residential 1" to "Residential 2".

Particulars of the application will lie for inspection during normal office hours at the above-mentioned office at Meyerton for a period of 28 days from 1 April 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Officer at the above address or at P.O. Box 9, Meyerton, 1960, within a period of 28 days from 1 April 1998.

Address of authorised agent: Van Aswegen Town Planners, 13 Golf Road, Peacehaven. Tel. 423-6530.

KENNISGEWING 717 VAN 1998

VEREENIGING-WYSIGINGSKEMA N271

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

Ek, Hendrik Abraham van Aswegen, synde die gemagtigde agent van die eienaar van Erf 152, Three Rivers East, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Metropolitaanse Substruktuur van Vereeniging/Kopanong te Meyerton aansoek gedoen het om die wysiging van die Vereeniging-dorpsbeplanningskema, 1992, deur die hersonering van die eiendom hierbo beskryf, vanaf "Residensieel 1" na "Residensieel 2".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die bogenoemde kantoor te Meyerton vir 'n tydperk van 28 dae vanaf 1 April 1998.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 1 April 1998 skriftelik by of tot die Uitvoerende Beampte by bovermelde adres of by Posbus 9, Meyerton, 1960, ingedien of gerig word.

Adres van gemagtigde agent: Van Aswegen Stadsbeplanners, Golfweg 13, Peacehaven. Tel. 423-6530.

1-8

NOTICE 718 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 owner/s of the property described below, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that we have applied to the Northern Metropolitan Substructure for the amendment of the town-planning scheme known as Johannesburg Town-planning Scheme, 1979, by the rezoning of the property described below:

Amendment Scheme: Erf 725 RE, Parktown Extension, which property is situated at 68 Loch Avenue, Parktown Extension, from "Residential 1" (Height Zone 0) to "Residential 4(S)", 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 1 April 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 1 April 1998.

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

KENNISGEWING 718 VAN 1998

[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 (ORDONANSIE No. 15 VAN 1986)

Ek, Marius Johannes van der Merwe, van Marius van der Merwe & Genote, synde die gemagtigde agent van die eienaars van die ondergenoemde eiendom, 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 gdoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hieronder beskryf:

Wysigingskema: Erf 725 RG, Parktown-uitbreiding, watter eiendom geleë is te Lochlaan 68, Parktown-uitbreiding, vanaf "Residensieel 1" (Hoogtesone 0) tot "Residensieel 4(S)", onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Raad: Beplanning en Verstedeliking, Navraetoonbank, Grondvloer, Kentlaan 312, Ferndale, vir 'n tydperk van 28 dae vanaf 1 April 1998.

Besware teen of vertoë ten opsigte van die aansoek moet skriftelik in duplikaat by of tot die Strategiese Uitvoerende Raad: Beplanning en Verstedeliking by die bogenoemde adres of by Privaatsak X1, Randburg, 2125, ingedien word binne 'n tydperk van 28 dae vanaf 1 April 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.

1-8

NOTICE 719 OF 1998**NOTICE OF APPLICATION FOR THE REZONING AND SUB-DIVISION OF ERF 5386, PROTEA GLEN EXTENSION 4**

We, Van der Schyff, Baylis, Gericke & Druce, Town and Regional Planners, the authorised agents of the owner of the applicable erven, hereby give notice that we have applied in terms of section 57 B of the Black Communities Development Act, 1984, and the Conditions of Establishment to the Executive Officer: Urban Development, Southern Metropolitan Local Council, for the following

The rezoning and subdivision of Erf 5386 from "Community Facility" to "Residential".

Particulars of the application will be available for inspection during normal office hours at the offices of Van der Schyff, Baylis, Gericke & Druce, Tuscany Office Park, 6 Coombe Place, Rivonia.

Any persons who have objections or comments against the granting of this application must lodge such objection in writing with both the Executive Officer: Department of Urban Development, P.O. Box 30848, Braamfontein, 2017, as well as the following address not later than 28 April 1998.

Applicant: Van der Schyff, Baylis, Gericke & Druce, Town and Regional Planners, P.O. Box 1914, Rivonia, 2128. Tel. (011) 803-6947.

NOTICE 720 OF 1998**SCHEDULE 11**

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP: MEYERSPARK EXTENSION 12

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 application to establish the township referred to in the Annexure hereto, have been received by it.

Particulars of the application are open to inspection during normal office hours at the office of the City Secretary, Room 1411, 14th Floor, 227 Andries Street, Pretoria, for a period of 28 days from 1 April 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 1 April 1998.

City Secretary.

1 April 1998 and 8 April 1998.

ANNEXURE*Name of township:* Meyerspark Extension 12.*Full name of applicant:* The McIntosh Family Trust.*Number of erven and zoning:* "Group Housing" with related uses at a density of 30 units per hectare: Three erven.*Description of land on which township is to be established:* Remainder of Portion 36 and Remainder of Portion 85 of the farm Hartebeestpoort 328 JR.*Locality of proposed township:* The proposed township is situated to the west of Simon Vermooten Road, to the east of Kent Road and to the south of Poligoon Street in Meyerspark.*Reference No.:* K13/2/MEYERSPARK X 12.**KENNISGEWING 719 VAN 1998****KENNISGEWING VAN AANSOEK VIR DIE HERSONERING EN ONDERVERDELING VAN ERF 5386, PROTEA GLEN-UITBREIDING 4**

Ons, Van der Schyff, Baylis, Gericke & Druce, Stads- en Streekbeplanners, die gemagtigde agente van die eienaar van die toepaslike erwe gee hiermee kennis dat ons ingevolge artikel 57B van die Wet op die Ontwikkeling van Swart Gemeenskappe, 1984, en die Stigtingsvoorwaardes by die Hoof- Uitvoerende Beampte: Stedelike Beplanning, Suidelike Metropolitaanse Plaaslike Raad, aansoek gedoen het vir die volgende:

Die hersonering en onderverdeling van Erf 5386, vanaf "Gemeenskapsfasiliteit" na "Residensieel".

Besonderhede van die aansoek lê gedurende normale kantoorure ter insae by die kantoor van Van der Schyff, Baylis, Gericke & Druce, Tuscany Kantoorpark, Coombeplek 6, Rivonia.

Enige persoon wat beswaar of kommentaar het teen die goedkeuring van hierdie aansoek moet die beswaar skriftelik indien by die Hoof- Uitvoerende Beampte: Stedelike Beplanning, Posbus 30848, Braamfontein, 2017, asook die onderstaande adres nie later nie as 28 April 1998.

Applikant: Van der Schyff, Baylis, Gericke & Druce, Stads- en Streekbeplanners, Posbus 1914, Rivonia, 2128. Tel. (011) 803-6947.

1-8

KENNISGEWING 720 VAN 1998**SKEDULE 11**

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP: MEYERSPARK-UITBREIDING 12

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 aansoek om stigting van 'n dorp soos in die Bylae hierby genoem, ontvang is.

Besonderhede van die aansoek lê gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 1411, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria, 0002, vir 'n tydperk van 28 dae vanaf 1 April 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 1 April 1998 skriftelik in tweevoud by die Stadsekretaris by bovermelde kantoor ingedien of aan hom by Posbus 440, Pretoria, 0001, gepos word.

Stadsekretaris.

1 April 1998 en 8 April 1998.

BYLAE*Naam van die dorp:* Meyerspark-uitbreiding 12.*Volle naam van aansoeker:* The McIntosh Family Trust.*Aantal erwe en voorgestelde sonering:* "Groepbehuising" met aanverwante gebruike, teen 'n digtheid van 30 eenhede per hektaar: Drie erwe.*Beskrywing van grond waarop dorp gestig staan te word:* Restant van Gedeelte 36 en die Restant van Gedeelte 85 van die plaas Hartebeestpoort 328 JR.*Ligging van voorgestelde dorp:* Die voorgestelde dorp is geleë ten weste van Simon Vermootenweg, ten ooste van Kentweg en ten suide van Poligoonstraat, Meyerspark.*Verwysing No.:* K13/2/MEYERSPARK X 12.

1-8

NOTICE 721 OF 1998**CITY COUNCIL OF PRETORIA****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, Alberts Familie Trust, intend applying to the City Council of Pretoria for consent to erect a second dwelling-house on Portion 1 of Erf 168, Wolmer, also known as 463 Bakenkloof 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, Land Use Rights, Munitoria, Vermeulen Street, Pretoria, or P.O. Box 3242, Pretoria, 0001, within 28 days of the publication of this notice in the *Provincial Gazette*, viz 1 April 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 this notice in the *Provincial Gazette*.

Closing date for any objections: 29 April 1998.

Applicant: Alberts Familie Trust, 463 Bakenkloof Street, Wolmer; 570 Schuurmans, Pretoria Gardens, 0082. Tel. (012) 379-9103.

NOTICE 722 OF 1998**TOWN COUNCIL OF PRETORIA****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, Cornelia H. J. Coetzee, intend applying to the City Council of Pretoria for consent to enlarge the existing second dwelling-unit to more than 100 m² on Erf 1523, Faerieglen Extension 6, also known as 618 Duiwelskloof Street, located in a "Special Residential" zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to the Executive Director: City Planning and Development, Land Use Rights Division, Room 401, Fourth Floor, South Block, Munitoria, corner of Vermeulen and Van der Walt Streets, Pretoria, or at P.O. Box 3242, Pretoria, 0001, within 28 days of the publication of this notice in the *Provincial Gazette*, viz 1 April 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 this notice in the *Provincial Gazette*.

Closing date of any objections: 29 April 1998.

Applicant: C. H. J. Coetzee, 30A De Hoewe Road, Eldoraigne, 0157; P.O. Box 308, Wierda Park, 0149. Tel. 660-3167.

NOTICE 723 OF 1998**TOWN COUNCIL OF PRETORIA****PRETORIA TOWN-PLANNING SCHEME, 1974**

Notice is hereby given all whom it may concern that in terms of clause 18 of the Pretoria Town-planning Scheme, 1974, I, Cornelia H. J. Coetzee, intend applying to the City Council of Pretoria for consent to erect a second dwelling-house on Erf 3190, Faerie Glen Extension 28, also known as 974 Vaalwater Street, located in a "Special Residential" zone.

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, Room 401, Fourth Floor, South Block, Munitoria, corner of Vermeulen and Van der Walt Streets, Pretoria, or at P.O. Box 3242, Pretoria, 0001, within 28 days of the publication of this notice in the *Provincial Gazette*, viz 1 April 1998.

KENNISGEWING 721 VAN 1998**STADSRAAD VAN PRETORIA****PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Alberts Familie Trust, voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om 'n tweede woonhuis op te rig op Gedeelte 1 van Erf 168, Wolmer, ook bekend as Bakenkloofstraat 463, geleë in 'n "Spesiale Woon"-sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van hierdie kennisgewing in die *Provinsiale Koerant*, naamlik 1 April 1998, skriftelik by of tot die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, Vermeulenstraat, Pretoria, of 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 tydperk van 28 dae na publikasie van hierdie kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 29 April 1998.

Aanvraer: Alberts Familie Trust, Bakenkloofstraat 463, Wolmer; Schuurmans 570, Pretoria-Tuine, 0082. Tel. (012) 379-9103.

KENNISGEWING 722 VAN 1998**STADSRAAD VAN PRETORIA****PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Cornelia H. J. Coetzee, voornemens is om by die Stadsraad van Pretoria aansoek te doen om die bestaande tweede wooneenheid tot groter as 100 m² te vergroot op Erf 1523, Faerie Glen-uitbreiding 6, ook bekend as Duiwelskloofstraat 618A, geleë in 'n "Spesiale Woon"-sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van hierdie kennisgewing in die *Provinsiale Koerant*, naamlik 1 April 1998, skriftelik by of tot die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, Vierde verdieping, Suidblok, Munitoria, hoek van Vermeulen- en Van der Waltstraat, Pretoria, of Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure besigtig word, vir 'n tydperk van 28 dae na publikasie van hierdie kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 29 April 1998.

Aanvraer: C. H. J. Coetzee, De Hoeweweg 30A, Eldoraigne, 0157; Posbus 308, Wierda Park, 0149. Tel. 660-3167.

KENNISGEWING 723 VAN 1998**STADSRAAD VAN PRETORIA****PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Cornelia H. J. Coetzee, voornemens is om by die Stadsraad van Pretoria aansoek te doen om 'n tweede woonhuis op te rig op Erf 3190, Faerie Glen-uitbreiding 28, ook bekend as Vaalwaterstraat 974, geleë in 'n "Spesiale Woon"-sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van hierdie kennisgewing in die *Provinsiale Koerant*, naamlik 1 April 1998, skriftelik by of tot die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, Vierde Verdieping, Suidblok, Munitoria, hoek van Vermeulen- en Van der Waltstraat, Pretoria, of Posbus 3242, Pretoria, 0001, ingedien of gerig word.

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 this notice in the *Provincial Gazette*.

Closing date for any objections: 29 April 1998.

Applicant: C. H. J. Coetzee, 30A De Hoewe Road, Eldoraigne, 0157; P.O. Box 308, Wierdapark, 0149. Tel. 660-3167.

NOTICE 724 OF 1998

CITY COUNCIL OF PRETORIA

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, M. Hamman, intend applying to the City Council of Pretoria for consent to erect a second dwelling-house on Erf 3199, Faerie Glen Extension 28, also known as 965 Vlakdrift Street, located in a "Special Residential" zone.

Any objection, with the grounds thereof, shall be lodged with or made in writing to the Executive Director: City Planning and Development, Land Use Rights Division, Room 401, Fourth Floor, South Block, Munitoria, corner of Vermeulen and Van der Walt Streets, Pretoria, or P.O. Box 3242, Pretoria, 0001, within 28 days of the publication of this notice in the *Provincial Gazette*, viz 1 April 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 publication of this notice in the *Provincial Gazette*.

Closing date of any objections: 28 April 1998.

Applicant: M. Hamman, 946 Vasval Street, Faerie Glen; P.O. Box 39665, Faerie Glen, 0043. Tel. 083 253 1371.

NOTICE 725 OF 1998

CITY COUNCIL OF PRETORIA

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, M. Hamman, intend applying to the City Council of Pretoria for consent to erect a second dwelling-house on Erf 3141, Faerie Glen Extension 28, also known as 1004 Vlakdrift Street, located in a "Special Residential" zone.

Any objection, with the grounds thereof, shall be lodged with or made in writing to the Executive Director: City Planning and Development, Land Use Rights Division, Room 401, Fourth Floor, South Block, Munitoria, corner of Vermeulen and Van der Walt Streets, Pretoria, or P.O. Box 3242, Pretoria, 0001, within 28 days of the publication of this notice in the *Provincial Gazette*, viz. 1 April 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 publication of this notice in the *Provincial Gazette*.

Closing date of any objections: 28 April 1998.

Applicant: M. Hamman, 946 Vasval Street, Faerie Glen; P.O. Box 39655, Faerie Glen, 0043. Tel. 083 253 1371.

NOTICE 726 OF 1998

CITY COUNCIL OF PRETORIA

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, M. Hamman, intend applying to the City Council of Pretoria for consent to erect a second dwelling-house on Erf 3245, Faerie Glen Extension 28, also known as 1013 Vaalwater Street, located in a "Special Residential" zone.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure besigtig word, vir 'n tydperk van 28 dae na publikasie van hierdie kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 29 April 1998.

Aanvrager: C. H. J. Coetzee, De Hoeweweg 30A, Eldoraigne, 0157; Posbus 308, Wierdapark, 0149. Tel. 660-3167.

KENNISGEWING 724 VAN 1998

STADSRAAD VAN PRETORIA

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, M. Hamman, voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om 'n tweede woonhuis op te rig op Erf 3199, Faerie Glen-uitbreiding 28, ook bekend as Vlakdriftstraat 965, geleë in 'n "Spesiale Woon"-sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van hierdie kennisgewing in die *Provinsiale Koerant*, naamlik 1 April 1998, skriftelik by of tot die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiks-regte, Kamer 401, Vierde Verdieping, Suidblok, Munitoria, hoek van Vermeulen- en Van der Waltstraat, Pretoria, of 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 tydperk van 28 dae na publikasie van hierdie kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 28 April 1998.

Aanvrager: M. Hamman, Vasvalstraat 946, Faerie Glen; Posbus 39665, Faerie Glen, 0043. Tel. 083 253 1371.

KENNISGEWING 725 VAN 1998

STADSRAAD VAN PRETORIA

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, M. Hamman, voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om 'n tweede woonhuis op te rig op Erf 3141, Faerie Glen-uitbreiding 28, ook bekend as Vlakdriftstraat 1004, geleë in 'n "Spesiale Woon"-sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van hierdie kennisgewing in die *Provinsiale Koerant*, naamlik 1 April 1998 skriftelik by of tot die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiks-regte, Kamer 401, Vierde Verdieping, Suidblok, Munitoria, hoek van Vermeulen- en Van der Waltstraat, Pretoria, of 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 tydperk van 28 dae na publikasie van hierdie kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 28 April 1998.

Aanvrager: M. Hamman, Vasvalstraat 946, Faerie Glen; Posbus 39655, Faerie Glen, 0043. Tel. 083 253 1371.

KENNISGEWING 726 VAN 1998

STADSRAAD VAN PRETORIA

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, M. Hamman, voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om 'n tweede woonhuis op te rig op Erf 3245, Faerie Glen-uitbreiding 28, ook bekend as Vaalwaterstraat 1013, geleë in 'n "Spesiale Woon"-sone.

Any objection, with the grounds thereof, shall be lodged with or made in writing to the Executive Director: City Planning and Development, Land Use Rights Division, Room 401, Fourth Floor, South Block, Munitoria, corner of Vermeulen and Van der Walt Streets, Pretoria, or P.O. Box 3242, Pretoria, 0001, within 28 days of the publication of this notice in the *Provincial Gazette*, viz. 1 April 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 publication of this notice in the *Provincial Gazette*.

Closing date of any objections: 28 April 1998.

Applicant: M. Hamman, 946 Vasval Street, Faerie Glen; P.O. Box 39655, Faerie Glen, 0043. Tel. 083 253 1371.

NOTICE 727 OF 1998

TOWN COUNCIL OF PRETORIA

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 Jeremia Daniel Kriel, intend applying to the City Council of Pretoria for consent for an institution (care centre for 10 high-care patients of Glen Haven Retirement Centre), on Erf 1560, Garstfontein Extension 8, also known as 273 Annette van Zyl Street, Garstfontein, located in a "Special Residential" zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to the Executive Director: City Planning and Development, Land Use Rights Division, Room 401, Fourth Floor, South Block Munitoria, corner of Vermeulen and Van der Walt Streets, Pretoria, or P.O. Box 3242, Pretoria, 0001, within 28 days of the publication of this notice in the *Provincial Gazette*, viz 1 April 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 this notice in the *Provincial Gazette*.

Closing date for any objections: 29 April 1998.

Applicant: J. D. Kriel, 27 Du Plessis Road, Clarina; P.O. Box 8765, Pretoria, 0001. Tel. (012) 542-4514.

NOTICE 728 OF 1998

CITY COUNCIL OF PRETORIA

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, Pierre Danté Moelich, of the firm Plankonsult, intend applying to the City Council of Pretoria for consent to erect a hospital on a portion of the Remainder of Portion 6 of the farm Pretoria Town and Townlands 351 JR, located in a "Agricultural" zone along Church Street.

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, Munitoria Building, Vermeulen Street, Pretoria, or P.O. Box 3242, Pretoria, 0001, within 28 days of the publication of this notice in the *Provincial Gazette*, viz 1 April 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 this notice in this *Provincial Gazette*.

Closing date for any objections: 29 April 1998.

Applicant: Plankonsult, P.O. Box 72729, Lynnwood Ridge, 0040. Tel. (012) 803-7630. Fax (012) 803-4064.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van hierdie kennisgewing in die *Provinsiale Koerant*, naamlik 1 April 1998 skriftelik by of tot die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, Vierde Verdieping, Suidblok, Munitoria, hoek van Vermeulen- en Van der Waltstraat, Pretoria, of 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 tydperk van 28 dae na publikasie van hierdie kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 28 April 1998.

Aanvrager: M. Hamman, Vasvalstraat 946, Faerie Glen; Posbus 39655, Faerie Glen, 0043. Tel. 083 253 1371.

KENNISGEWING 727 VAN 1998

STADSRAAD VAN PRETORIA

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek Jeremia Daniel Kriel, voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming vir 'n inrigting (versorgingsentrum vir 10 hoësoorg pasiënte van die Glen Haven Afree-oord), op Erf 1560, Garstfontein-uitbreiding 8, ook bekend as Annette van Zylstraat 273, Garstfontein, geleë in 'n "Spesiale Woon"-sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van hierdie kennisgewing in die *Provinsiale Koerant*, naamlik 1 April 1998, skriftelik by of tot die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, Vierde Verdieping, Suidblok Munitoria, hoek van Vermeulen- en Van der Waltstraat, Pretoria, of 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 tydperk van 28 dae na publikasie van hierdie kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 29 April 1998.

Aanvrager: J. D. Kriel, Du Plessisweg 27, Clarina; Posbus 8765, Pretoria, 0001. Tel. (012) 542-4514.

KENNISGEWING 728 VAN 1998

STADSRAAD VAN PRETORIA

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Pierre Danté Moelich, van die firma Plankonsult, voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om 'n hospitaal op te rig op 'n gedeelte van die Restant van Gedeelte 6 van die plaas Pretoria Town and Townlands 351 JR, geleë in 'n "Landbou"-sone langs Kerkstraat.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van hierdie kennisgewing, in die *Provinsiale Koerant*, naamlik 1 April 1998, skriftelik by of tot die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, Vermeulenstraat, Pretoria, of Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Volle besonderhede en planne (as daar is) kan gedurende gewone kantoorure by bogenoemde kantoor besigtig word vir 'n tydperk van 28 dae na publikasie van hierdie kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 29 April 1998.

Aanvrager: Plankonsult, Posbus 72729, Lynnwoodrif, 0040. Tel. (012) 803-7630. Faks (012) 803-4064.

NOTICE 729 OF 1998**TOWN COUNCIL OF PRETORIA****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, Lambertus Jacobus Smit, intend applying to the City Council of Pretoria for consent to erect a second dwelling-house on Stand 5256, Moreletapark Extension 37, also known as 21 Brittany Place, Moreletapark, located in a "Special Residential" zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to the Executive Director: City Planning and Development, Land Use Rights Division, Room 6002, West Block, Munitoria, Van der Walt Street, Pretoria, or P.O. Box 3242, Pretoria, 0001, within 28 days of the publication of this notice in the *Provincial Gazette*, viz 1 April 1998.

Full particulars and plans may be inspected during normal office hours at the above-mentioned office for a period of 28 days after the publication of this notice in the *Provincial Gazette*.

Closing date for any objections: 29 April 1998.

Applicant: L. J. Smit, 1005 Galjoen Street, Garsfontein, Pretoria; P.O. Box 40718, Moreletapark, 0044. Tel. 082 565 0720 (w).

KENNISGEWING 729 VAN 1998**STADSRAAD VAN PRETORIA****PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Lambertus Jacobus Smit, voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om 'n tweede woonhuis op te rig op Erf 5256, Moreletapark-uitbreiding 37, ook bekend as Brittany Place 21, Moreletapark, geleë in 'n "Spesiale Woon"-sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van hierdie kennisgewing in die *Provinsiale Koerant*, naamlik 1 April 1998, skriftelik by of tot die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiks-regte, Kamer 6002, Wesblok, Munitoria, Van der Waltstraat, Pretoria, of Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Volledige besonderhede en planne kan gedurende gewone kantoorure by bogenoemde kantoor besigtig word vir 'n tydperk van 28 dae na publikasie van hierdie kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 29 April 1998.

Aanvraer: L. J. Smit, Galjoenstraat 1005, Garsfontein, Pretoria; Posbus 40718, Moreletapark, 0044. Tel. 082 565 0720 (w).

NOTICE 730 OF 1998**TOWN COUNCIL OF PRETORIA****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, Lambertus Jacobus Smit, intends applying to the City Council of Pretoria for consent to erect a second dwelling-house, on Stand 5267, Moreletapark Extension 37, also known as 664 Jennifer Street, Moreletapark, located in a "Special Residential" zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to the Executive Director: City Planning and Development, Land Use Rights Division, Room 6002, West Block, Munitoria, Van der Walt Street, Pretoria; P.O. Box 3242, Pretoria, 0001, within 28 days of the publication of this notice in the *Provincial Gazette*, viz 1 April 1998.

Full particulars and plans may be inspected during normal office hours at the above-mentioned office for a period of 28 days after the publication of this notice in the *Provincial Gazette*.

Closing date for any objections: 29 April 1998.

Applicant: L. J. Smit, 1005 Galjoen Street, Garsfontein, Pretoria; P.O. Box 40718, Moreletapark, 0044. Tel. 082 565 0720 (w).

KENNISGEWING 730 VAN 1998**STADSRAAD VAN PRETORIA****PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Lambertus Jacobus Smit, voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om 'n tweede woonhuis op te rig op Erf 5267, Moreletapark-uitbreiding 37, ook bekend as Jenniferstraat 664, Moreletapark, geleë in 'n "Spesiale Woon"-sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van hierdie kennisgewing in die *Provinsiale Koerant*, naamlik 1 April 1998, skriftelik by of tot die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiks-regte, Kamer 6002, Wesblok, Munitoria, Van der Waltstraat, Pretoria, of Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Volledige besonderhede en planne kan gedurende gewone kantoorure by bogenoemde kantoor besigtig word vir 'n tydperk van 28 dae na publikasie van hierdie kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 29 April 1998.

Aanvraer se straat- en posadres: L. J. Smit, Galjoenstraat 1005, Garsfontein, Pretoria; Posbus 40718, Moreletapark, 0044. Tel. 082 565 0720 (w).

NOTICE 731 OF 1998**CITY COUNCIL OF PRETORIA****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, Patric Edward Whelan, intend applying to the City Council of Pretoria for consent to erect a second dwelling-house on Erf 806/1, Waverley, also known as 1265 Lawson Avenue, located in a "Special Residential" zone.

Any objection, with the grounds thereof, shall be lodged with or made in writing to the Executive Director: City Planning and Development, Land Use Rights Division, Room 401, Fourth Floor, South Block, Munitoria, corner of Vermeulen and Van der Walt Streets, Pretoria, or P.O. Box 3242, Pretoria, 0001, within 28 days of the publication of this notice in the *Provincial Gazette*, viz 1 April 1998.

KENNISGEWING 731 VAN 1998**STADSRAAD VAN PRETORIA****PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Patric Edward Whelan, voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om 'n tweede woonhuis op te rig op Erf 806/1, Waverley, ook bekend as Lawsonlaan 1265, geleë in 'n "Spesiale Woon"-sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van hierdie kennisgewing in die *Provinsiale Koerant*, naamlik 1 April 1998, skriftelik by of tot die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiks-regte, Kamer 401, Vierde Verdieping, Suidblok, Munitoria, hoek van Vermeulen- en Van der Waltstraat, Pretoria, of Posbus 3242, Pretoria, 0001, ingedien of gerig word.

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 publication of this notice in the *Provincial Gazette*.

Closing date of any objections: 29 April 1998.

Applicant: P. E. Whelan, 1212 Dickenson Avenue, Waverley, 0186. Tel. 332-0914/332-0823.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by bogenoemde kantoor besigtig word vir 'n tydperk van 28 dae na publikasie van hierdie kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 29 April 1998.

Aanvrager: P. E. Whelan, Dickensonlaan 1212, Waverley, 0186. Tel. 332-0914/332-0823.

NOTICE 732 OF 1998

CITY COUNCIL OF PRETORIA

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, Patric Edward Whelan, intend applying to the City Council of Pretoria for consent to erect a second dwelling-house on Erf 481, Waverley, also known as 1212 Dickenson Avenue, located in a "Special Residential" zone.

Any objection, with the grounds thereof, shall be lodged with or made in writing to the Executive Director: City Planning and Development, Land Use Rights Division, Room 401, Fourth Floor, South Block, Munitoria, corner of Vermeulen and Van der Walt Streets, Pretoria, or P.O. Box 3242, Pretoria, 0001, within 28 days of the publication of this notice in the *Provincial Gazette*, viz 1 April 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 publication of this notice in the *Provincial Gazette*.

Closing date of any objections: 29 April 1998.

Applicant: P. E. Whelan, 1212 Dickenson Avenue, Waverley, 0186. Tel. 332-0914/332-0823.

KENNISGEWING 732 VAN 1998

STADSRAAD VAN PRETORIA

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Patrick Edward Whelan, voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om 'n tweede woonhuis op te rig op Erf 481, Waverley, ook bekend as Dickensonlaan 1212, geleë in 'n "Spesiale Woon"-sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van hierdie kennisgewing in die *Provinsiale Koerant*, naamlik 1 April 1998, skriftelik by of tot die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, Vierde Verdieping, Suidblok, Munitoria, hoek van Vermeulen- en Van der Waltstraat, Pretoria, of 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 tydperk van 28 dae na publikasie van hierdie kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 29 April 1998.

Aanvrager: P. E. Whelan, Dickensonlaan 1212, Waverley, 0186. Tel. 332-0914/332-0823.

NOTICE 733 OF 1998

GAUTENG GAMBLING AND BETTING ACT, 1995

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

Notice is hereby given in terms of section 20 of the Gauteng Gambling and Betting Act, 1995, that the Totalizator Agency Board (Transvaal) will on 8 April 1998 lodge an application for an amendment of its licence in terms of section 34 of the Gauteng Gambling and Betting Act, 1995, to the Gauteng Gambling and Betting Board.

- (1) *Agency address:* 192 Trichardt Street, Boksburg North.
Name of agent: **Challys Sports Betting (Pty) Ltd.**
Company registration number: 96/10575/07.
- (2) *Agency address:* Shop 2, Sunhill Centre, Tana Road, Sunninghill.
Name of agent: **Grant William Taylor.**
ID No.: 640209 5169 08 4.
Address of agent: 23 Nancy Road, Klevehill Park, Sandton.

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

Such representations should be lodged with the CHIEF EXECUTIVE OFFICER, GAUTENG GAMBLING AND BETTING BOARD, PRIVATE BAG X934, PRETORIA, 0001, not later than **7 May 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 734 OF 1998

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

We, Van Zyl & Benadé Town and Regional Planners, being the authorised agents of the owner of Erf 1185, Waterkloof, hereby gives notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the City Council of Pretoria for the removal of certain conditions in the title deed of the property described above, situated at 34 Rigel Avenue, Waterkloof.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: City Planning and Development, Division Land Use Rights, Application Section, Fourth Floor, Munitoria, corner of Van der Walt and Vermeulen Streets, Pretoria, for a period of 28 days from 1 April 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: City Planning and Development at the above address or P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 1 April 1998.

Address of agent: Van Zyl & Benadé Town and Regional Planners, P.O. Box 32709, Glenstantia, 0010.

KENNISGEWING 734 VAN 1998

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

Ons, Van Zyl & Benadé Stads- en Streekbeplanners, synde die gemagtigde agente van die eienaar van Erf 1185, Waterkloof, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ons by die Stadsraad van Pretoria aansoek gedoen het om die opheffing van sekere voorwaardes in die titelakte van die eiendom hierbo beskryf, geleë te Rigellaan 34, Waterkloof.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Aansoekadministrasie, Vierde Verdieping, Munitoria, hoek van Van der Walt en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 1 April 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 1 April 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: Van Zyl & Benadé Stads- en Streekbeplanners, Posbus 32709, Glenstantia, 0010.

1-8

NOTICE 735 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)

I, Andries Stephanus du Toit, being the authorised agent of the owners of Erf 6747, Benoni Extension 24, 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 Benoni for the amendment of the town-planning scheme known as Benoni Town-planning Scheme, 1947, for the rezoning of the property described above, situated on the south western corner of Mercury Street and Lanzerac Street from "Special" for public garage, shop and automatic bank teller machine to "Special" to include a place of refreshment and increase the shop floor area in addition to the existing land use rights.

Particulars of the application will lie for inspection during normal office hours at the City Engineers Department, Sixth Floor, Municipal Building, corner of Tom Jones and Elston Streets, Benoni, for a period of 28 days from 1 April 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the Chief Executive Officer at the above address or Private Bag X014, Benoni, 1500, within a period of 28 days from 1 April 1998.

Address of agent: André du Toit, SS (SA), P.O. Box 11728, Aston Manor, 1630. Tel. (011) 396-2610.

(Reference No. 37/97)

KENNISGEWING 735 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)

Ek, Andries Stephanus du Toit, synde die gemagtigde agent van die eienaar van Erf 6747, Benoni-uitbreiding 24, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Benoni om die wysiging van die dorpsbeplanningskema bekend as Benoni-dorpsbeplanningskema, 1947, aansoek gedoen het vir die hersonering van die eiendom hierbo beskryf, geleë op die suid-westelike hoek van Mercury- en Lanzeracstraat van "Spesiaal" vir openbare garage, winkel en outomatiese banktellermasjien na "Spesiaal" om 'n verversingsplek in te sluit en die winkelvloeroppervlakte te vergroot, addisioneel tot die bestaande grondgebruiksregte.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Stadsingenieursdepartement, Sesde Verdieping, Munisipale Gebou, hoek van Tom Jones- en Elstonlaan, Benoni, vir 'n tydperk van 28 dae vanaf 1 April 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 1 April 1998 skriftelik by of tot die Hoof-Uitvoerende Beampte by bovermelde adres of by Privaatsak X014, Benoni, 1500, ingedien word.

Adres van agent: André du Toit, TRP (SA), Posbus 11728, Aston Manor, 1630. Tel. (011) 396-2610.

(Verwysing No. 37/97)

1-8

NOTICE 736 OF 1998

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

I, Jacobus Cornelis Nieuwoudt, being the authorised agent of the owner of Erf 1344, Valhalla, 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 the removal of restrictive conditions in Title Deed T45610/1969, and the simultaneous amendment of the Pretoria Town-planning Scheme, 1974, in respect of Erf 1344, Valhalla, situated at 21 Hekla Road from "Special Residential" to "General Business", subject to certain conditions.

KENNISGEWING 736 VAN 1998

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

Ek, Jacobus Cornelis Nieuwoudt, synde die gemagtigde agent van die eienaar van Erf 1344, Valhalla, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996), dat ek aansoek gedoen het by die Stadsraad van Pretoria vir die verwydering van beperkende titelvoorwaardes in Titelakte T45610/1969, en die gelyktydige wysiging van die Pretoria-dorpsbeplanningskema, 1974, ten opsigte van Erf 1344, Valhalla, geleë te Heklaweg 21, vanaf "Spesiale Woon" tot "Algemene Besigheid", onderworpe aan sekere voorwaardes.

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, Fourth Floor, Munitoria Building, Van der Walt and Vermeulen Streets, Pretoria, for a period of 28 days from 1 April 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the local authority at the above street address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 1 April 1998, viz 28 April 1998.

Postal address of authorised agent: P.O. Box 1831, Groenkloof, 0027.

Physical address of authorised agent: 571 Ds. Krige Avenue, Hercules, 0082.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Vierde Verdieping, Munitoriagebou, hoek van Van der Walt- en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 1 April 1998.

Besware teen of verhoë ten opsigte van die aansoek moet skriftelik aan bovermelde plaaslike bestuur gerig word by bovermelde straatadres of by Posbus 3242, Pretoria, 0001, binne 'n tydperk van 28 dae vanaf 1 April 1998, synde 28 April 1998.

Posadres van gemagtigde agent: Posbus 1831, Groenkloof, 0027.

Fisiese adres van gemagtigde agent: Ds. Krigelaan 571, Hercules, 0082.

1-8

NOTICE 742 OF 1998

NOTICE OF CORRECTION

ERVEN 132, 133, 134, PORTION 1 AND THE REMAINING EXTENT OF ERF 135, PORTIONS 3 AND 4 OF ERF 184, ATHOL EXTENSION 12, AND ERF 6, SIMBA

It is hereby notified that errors occurred in General Notice 3650 of 1997 dated 26 November 1997. This notice is corrected as follows:

1. Clause (1) be reworded to read: "(1) Conditions C (a) to C (n) as well as definitions (i) and (ii) in Deeds of Transfer T1011/1981, T20525/1974, T385/1985 and T35765/1986 be removed;" and
2. clause (2) be reworded to read: "(2) conditions C (a) to C (o) as well as definitions (i) and (ii) in Deeds of Transfer T5019/1976 and T27530/1978 be removed;".

(GO 15/4/2/1/116/230)

KENNISGEWING 742 VAN 1998

REGSTELLINGSKENNISGEWING

ERWE 132, 133, 145, GEDEELTE 1 EN DIE RESTANT VAN ERF 135, GEDEELTES 3 EN 4 VAN ERF 184, ATHOL-UITBREIDING 12, EN ERF 6, SIMBA

Hierby word bekendgemaak dat 'n fout in Algemene Kennisgewing 3650 van 1997 gedateer 26 November 1997 ontstaan het. Hierdie kennisgewing word soos volg reggestel:

1. Klousule (1) word herbewoord om te lees: "(1) voorwaardes C (a) tot C (n) asook definisies (i) en (ii) in Akte van Transport T1011/1981, T20525/1974, T385/1985 en T35765/1986 opgehef word;" en
2. klousule (2) word herbewoord om te lees: "(2) voorwaardes C (a) tot C (o) asook definisies (i) en (ii) in Aktes van Transport T5019/1976 en T27530/1978 opgehef word;".

(GO 15/4/2/1/116/230)

LOCAL AUTHORITY NOTICES PLAASLIKE BESTUURSKENNISGEWINGS

LOCAL AUTHORITY NOTICE 589

TRANSITIONAL LOCAL COUNCIL OF BOKSBURG NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIPS

The Transitional Local Council of Boksburg hereby gives notice in terms of section 69 (6) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), read with section 96 (3) of the said Ordinance, that applications to establish the townships referred to in the Annexures hereto, have been received by it.

Particulars of the applications will lie for inspection during normal office hours at the office of the Chief Executive Officer, Office 235, Civic Centre, Trichardts Road, Boksburg, for a period of 28 days from 25 March 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 Officer at the above address or at P.O. Box 215, Boksburg, 1460, within a period of 28 days from 25 March 1998.

E. M. RANKWANA, Chief Executive Officer.

ANNEXURE 1

Name of township: Dayanglen Extension 2.

Full name of applicant: Jan de Rouwe (Pty) Limited.

Number of erven in proposed township: "Special" for shops, offices, places of refreshment, warehousing and dwelling units: 2.

Description of land on which township is to be established: Portion 180 (a portion of Portion 5) of the farm Driefontein 85 IR.

Situation of proposed township: North of and abutting to Dayan Road, west of and abutting to Portion 181 of the farm Driefontein 85 IR, east of and abutting to Portion 179 of the farm Driefontein 85 IR.

Reference No.: 14/19/3/D1/2.

ANNEXURE 2

Name of township: Ravenswood Extension 49.

Full name of applicant: FEJ Eiendomsbeleggings CC and P. H. C. van Rooyen.

Number of erven in proposed township:

"Residential 1": 22.

"Special" for road purposes, access control and buildings ancillary thereto, post boxes, refuse collection points, service and municipal purposes: 1.

Description of land on which township is to be established: Portion 1 and the Remainder of Holding 112, Ravenswood Agricultural Holdings.

Situation of proposed township: East and abutting to 10th Avenue, north of and abutting to Holding 114, Ravenswood Agricultural Holdings, south of and abutting to Erven 464-472, Ravenswood Extension 45 Township and west of and abutting to Erven 350, 351 and 333, Ravenswood Extension 45 Township.

Reference No.: 14/19/3/R2/49.

(Notice No. 19/1998)

LOCAL AUTHORITY NOTICE 591

TOWN COUNCIL OF CENTURION PRETORIA AMENDMENT SCHEME P001

The Town Council of Centurion hereby gives notice in terms of section 28 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that a draft scheme to be known as Pretoria Amendment Scheme P001, has been prepared by it.

PLAASLIKE BESTUURSKENNISGEWING 589

PLAASLIKE OORGANGSRAAD VAN BOKSBURG KENNISGEWING VAN AANSOEK OM STIGTING VAN DORPE

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

Besonderhede van die aansoeke lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof- Uitvoerende Beampte, Kantoor 235, Burgersentrum, Trichardtsweg, Boksburg vir 'n tydperk van 28 dae vanaf 25 Maart 1998.

Besware teen of verhoë ten opsigte van die aansoeke moet binne 'n tydperk van 28 dae vanaf 25 Maart 1998 skriftelik en in tweevoud by of tot die Hoof- Uitvoerende Beampte by bovermelde adres of by Posbus 215, Boksburg, 1460, ingedien of gerig word.

E. M. RANKWANA, Hoof- Uitvoerende Beampte.

BYLAE 1

Naam van dorp: Dayanglen-uitbreiding 2.

Volle naam van aansoeker: Jan de Rouwe (Eiendoms) Beperk.

Aantal erwe in voorgestelde dorp: "Spesiaal" vir winkels, kantore, verversingsplekke, pakhuse en wooneenhede: 2.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 180 ('n gedeelte van Gedeelte 5) van die plaas Driefontein 85 IR.

Ligging van voorgestelde dorp: Noord van en aanliggend aan Dayanweg, wes van en aanliggend aan Gedeelte 181 van die plaas Driefontein 85 IR, oos van en aanliggend aan Gedeelte 179 van die plaas Driefontein 85 IR.

Verwysing No.: 14/19/3/D1/2.

BYLAE 2

Naam van dorp: Ravenswood-uitbreiding 49.

Volle naam van aansoeker: FEJ Eiendomsbeleggings CC en P. H. C. van Rooyen.

Aantal erwe in voorgestelde dorp:

"Residensieel 1": 22.

"Spesiaal" vir paddoeleindes, toegangbeheer en geboue aanverwant daaraan, posbusse, vullisversamelingspunt, dienste en munisipale doeleindes: 1.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 1 en die Restant van Hoewe 112, Ravenswood-landbouhoewes.

Ligging van voorgestelde dorp: Oos van en aanliggend aan 10de Laan, noord van en aanliggend aan Hoewe 114, Ravenswood-landbouhoewes, suid van en aanliggend aan Erwe 464-472, dorp Ravenswood-uitbreiding 45, en wes van en aanliggend aan Erwe 350, 351 en 333, dorp Ravenswood-uitbreiding 45.

Verwysing No.: 14/19/3/R2/49.

(Kennisgewing No. 19/1998)

25-1

PLAASLIKE BESTUURSKENNISGEWING 591

STADSRAAD VAN CENTURION PRETORIA-WYSIGINGSKEMA P001

Die Stadsraad van Centurion gee hiermee ingevolge artikel 28 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n ontwerp dorpsbeplanningskema bekend as Pretoria-wysigingskema P001 deur hom opgestel is.

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

The rezoning of the Remainder of Erf 1126 and a part of Erf 732, Claudius Extension 1, situated on First Avenue, from "Public Open Space" to "Special" for public transport facilities and related uses, subject to certain conditions.

The draft scheme will lie open for inspection during normal office hours at the Department of Town Planning, Town Council of Centurion, corner of Basden Avenue and Rabie Street, Centurion, for a period of 28 days from 25 March 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 14013, Lyttelton, 0140, within a period of 28 days from 25 March 1998.

N. D. HAMMAN, Town Clerk.

(Reference No. 16/2/997)

Hierdie skema is 'n wysigingskema en bevat die volgende voorstelle:

Die hersonering van die Restant van Erf 1126 en 'n deel van Erf 732, Claudius-uitbreiding 1, geleë aan Eerste Laan, vanaf "Openbare Oopruimte" tot "Spesiaal" vir openbare vervoer-fasiliteite en aanverwante gebruike, onderworpe aan sekere voorwaardes.

Die ontwerp-skema lê ter insae gedurende gewone kantoorure by die afdeling Stadsbeplanning, Stadsraad van Centurion, hoek van Basdenlaan en Rabiestraat, Centurion, vir 'n tydperk van 28 dae vanaf 25 Maart 1998.

Besware en vertoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 25 Maart 1998 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

N. D. HAMMAN, Stadsklerk.

(Verwysing No. 16/2/997)

25-1

LOCAL AUTHORITY NOTICE 597

TRANSITIONAL LOCAL COUNCIL OF GREATER GERMISTON

ADOPTION OF TRAFFIC BY-LAWS

It is hereby notified in terms of section 96 of the Local Government Ordinance, No. 17 of 1939, as amended, that the Transitional Local Council of Greater Germiston adopted new Traffic By-laws and that the existing by-laws will be repealed.

The general purport is to adopt new Traffic By-laws.

A copy of the resolution is open for inspection during office hours at Room 37, Civic Centre, Cross Street, Germiston, for a period of 14 days from the date of publication of this notice in the *Provincial Gazette* viz from 25 March 1998 until 17 April 1998.

Any person who desires to object to this amendment must do so in writing to the Chief Executive Officer within 14 days from the date of publication of this notice in the *Provincial Gazette*, viz from 25 March 1998 until 17 March 1998.

A. J. KRUGER, Chief Executive Officer.

Civic Centre, Cross Street, Germiston.

(Notice No. 25/1998)

25-1

LOCAL AUTHORITY NOTICE 604

LOCAL TRANSITIONAL COUNCIL OF KRUGERSDORP

KRUGERSDORP AMENDMENT SCHEMES 585 AND 629

The Local Transitional Council of Krugersdorp hereby gives notice in terms of section 28 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that draft town-planning schemes to be known as Amendment Schemes 585 and 629 has been prepared by it.

These schemes are amended schemes and contain the following proposals:

1. Amendment Scheme 585:

The rezoning of Erven 1486, 1487, 1488, 1489, 1490, 1491, 1492 and 1493, Noordheuwel Extension 4, from "Residential 1" to "Residential 2" with the addition of Annexure 439.

2. Amendment Scheme 629:

The rezoning of Erven 1536, 1537, 1538, 1539 and 1580, Noordheuwel Extension 4, from "Public Open Space", "R.S.A.", "Business 2", and "Public Garage" respectively to "Residential 2" with the addition of Annexure 478.

The draft schemes will lie for inspection during normal office hours at the office of the Town Secretary, Room S109, Municipal Offices, Commissioner Street, Krugersdorp, for a period of 28 days from 18 February 1998.

PLAASLIKE BESTUURSKENNISGEWING 604

PLAASLIKE OORGANGSRAAD VAN KRUGERSDORP

KRUGERSDORP-WYSIGINGSKEMAS 585 EN 629

Die Plaaslike Oorgangsraad van Krugersdorp gee hiermee ingevolge artikel 28 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat ontwerp-dorpsbeplanningskemas wat bekend sal staan as Wysigingskemas 585 en 629 deur hom opgestel is.

Hierdie skemas is wysigingskemas en bevat die volgende voorstelle:

1. Wysigingskema 585:

Die hersonering van Erwe 1486, 1487, 1488, 1489, 1490, 1491, 1492 en 1493, Noordheuwel-uitbreiding 4, vanaf "Residensieel 1" na "Residensieel 2" met die toevoeging van Bylae 439.

2. Wysigingskema 629:

Die hersonering van Erwe 1536, 1537, 1538, 1539 en 1580, Noordheuwel-uitbreiding 4, vanaf "Publieke Oopruimte", "R.S.A.", "Besigheid 2", en "Publieke Garage" respektiewelik na "Residensieel 2" met die toevoeging van Bylae 478.

Die ontwerp-skemas lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer S109, Munisipale Kantore, Kommissarisstraat, Krugersdorp, vir 'n tydperk van 28 dae vanaf 18 Februarie 1998.

Objections to or representations in respect of the schemes must be lodged with or made in writing to the Town Clerk at the above address or at P.O. Box 94, Krugersdorp, 1740, within a period of 28 days from 18 February 1998.

Town Secretary.

P.O. Box 94, Krugersdorp, 1740.
(Notice No. 17/1998)

Besware teen of versoë ten opsigte van die skemas moet binne 'n tydperk van 28 dae vanaf 18 Februarie 1998 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 94, Krugersdorp, 1740, ingedien of gerig word.

Stadsekretaris.

Posbus 94, Krugersdorp, 1740.
(Kenningsgewing No. 17/1998)

25-1

LOCAL AUTHORITY NOTICE 605

LOCAL COUNCIL OF KRUGERSDORP

NOTICE OF APPLICATIONS FOR THE ESTABLISHMENT OF TOWNSHIPS

The Krugersdorp 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 applications to establish the townships referred to in the Annexures hereto, have 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 25 March 1998.

Objections to or representations in respect of the applications must be lodged with or made in writing and in duplicate to the Town Clerk at the above address or per P.O. Box 94, Krugersdorp, 1740, within a period of 28 (twenty-eight) days from 25 March 1998.

ANNEXURE I

Name of Township: **Breaunanda Extension 5.**

Full name of applicant: Hunter Theron & Zietsman Inc.

Number of erven in the proposed township:

"Residential 3": 13 erven.

"Special" for access purposes: 4 erven.

"Private Open Space": 1 erf.

Description of land on which the township is to be established: Portion 27 (a portion of Portion 15) of the farm Roodekrans 183 IQ and the Remainder of Portion 23 of the farm Breaunanda 184 IQ.

Location of the proposed township: The land concerned is bordered by the Towns of Silverfields Extension 1 to the south, Rangeview Extension 1 to the west, Breaunanda Extension 4 to the north and Breaunanda Extension 1 to the east.

ANNEXURE II

Name of Township: **Country Place Extension 1.**

Full name of applicant: Alida Steyn.

Number of erven in the proposed township:

"Special" for private open space, residential dwellings and other uses as may be approved with the consent of the Council: 1 erf.

"Special" for a guest house, a restaurant (including a pub), a hall, conference facilities and other uses as may be approved with the consent of the Council: 1 erf.

Description of land on which the township is to be established: Holding 48, Steynsvlei Agricultural Holdings.

Location of the proposed township: Directly to the north of Road P126-1 and approximately 1,5 km to the west of the intersection of the R28 Highway and Road P126-1.

ANNEXURE III

Name of Township: **The Drift Extension 1.**

Full name of applicant: Bezuidenhout Planning Services.

PLAASLIKE BESTUURSKENNISGEWING 605

PLAASLIKE RAAD VAN KRUGERSDORP

KENNISGEWING VAN AANSOEKE OM DIE STIGTING VAN DORPE

Die Plaaslike Raad van Krugersdorp gee hiermee ingevolge artikel 69 (6) (a), saamgelees met artikel 69 (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 aansoek lê ter insae tydens gewone kantoorure by die kantoor van die Stadsklerk, Burgersentrum, Kommissarisstraat, Krugersdorp, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 25 Maart 1998.

Besware teen of versoë ten opsigte van die aansoeke moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 25 Maart 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: **Breaunanda-uitbreiding 5.**

Volle naam van aansoeker: Hunter, Theron & Zietsman Ing.

Aantal erwe in voorgestelde dorp:

"Residensiële 3": 13 erwe.

"Spesiaal" vir toegangsdoeleindes: 4 erwe.

"Privaat Oopruimte": 1 erf.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 27 ('n gedeelte van Gedeelte 15) van die plaas Roodekrans 183 IQ, asook die Restant van Gedeelte 23 van die plaas Breaunanda 184 IQ.

Ligging van voorgestelde dorp: Die betrokke grond word begrens deur die dorpe Silverfields-uitbreiding 1 in die suide, Rangeview-uitbreiding 1 in die weste, Breaunanda-uitbreiding 4 in die noorde en Breaunanda-uitbreiding 1 in die ooste.

BYLAE II

Naam van dorp: **Country Place-uitbreiding 1.**

Volle naam van aansoeker: Alida Steyn.

Aantal erwe in voorgestelde dorp:

"Spesiaal" vir privaat oopruimte, residensiële wooneenhede en ander gebruike soos wat goedgekeur mag word met die toestemming van die Raad: 1 Erf.

"Spesiaal" vir 'n gastehuis, 'n restaurant met kroegfasiliteite, 'n saal, konferensiefasiliteite en ander gebruike soos wat goedgekeur mag word met die toestemming van die Raad: 1 erf.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 48, Steynsvlei-landbouhoewes.

Ligging van voorgestelde dorp: Direk noord van Pad P126-1 en ongeveer 1,5 km wes van die kruising van die R28-snelweg en Pad P126-1.

BYLAE III

Naam van dorp: **The Drift-uitbreiding 1.**

Volle naam van aansoeker: Bezuidenhout Beplanningsdienste.

Number of erven in the proposed township:

"Residential 2": 2 erven.

"Business 1": 1 erf.

Description of land on which the township is to be established: Portions 150, 151, 159, 160 (portions of Portion 85) and Portion 175 (a portion of Portion 3) of the farm Rietvallei 180 IQ.

Location of the proposed township: The property is situated approximately 100 metres to the west of the R28 Highway and approximately 3,8 km north of the intersection of the R28 with Road P126-1.

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

25 March 1998.

(Notice No. 36/1998)

(Reference No. TS15/2/2/39)

Aantal erwe in voorgestelde dorp:

"Residensieel 2": 2 erwe.

"Besigheid 1": 1 erf.

Beskrywing van grond waarop dorp gestig staan te word: Gedeeltes 150, 151, 159, 160 (gedeeltes van Gedeelte 85) en Gedeelte 175 ('n gedeelte van Gedeelte 3) van die plaas Rietvallei 180 IQ.

Ligging van voorgestelde dorp: Die eiendom is ongeveer 100 meter wes van die R28-snelweg en ongeveer 3,8 km noord van die kruising van die R28-snelweg en Pad P126-1 geleë.

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

25 Maart 1998.

(Kennisgewing No. 36/1998)

(Verwysing No. SS15/2/2/39)

25-1

LOCAL AUTHORITY NOTICE 621

NORTHERN PRETORIA METROPOLITAN LOCAL COUNCIL

NOTICE OF APPLICATION FOR SUBDIVISION OF LAND

The Northern Pretoria Metropolitan Local Council hereby gives notice, in terms of section 6 (8) of the Division of Land Ordinance, 1986, that an application to divide the land described in the Schedule has been received.

Further particulars of the application are open for inspection at the office of the Chief Executive Officer, Room 101, Municipal Offices, 16 Dale Avenue, Doreg Agricultural Holdings, Akasia.

Any person who wishes to object to the granting of the application or who wishes to make representation in regard thereto shall submit his objections or representations in writing and in duplicate to the Chief Executive Officer, at the above address or P.O. Box 58393, Karenpark, 0118, at any time within a period of 28 days from the date of the first publication of this notice.

Date of first publication: 25 March 1998.

K.C. ROSENBERG, Chief Executive Officer.

Municipal Offices, 16 Dale Avenue, Akasia.

ANNEXURE

Description of land: Remainder of Portion 5 of the farm Hartebeesthoek 303 JR.

Number and area of proposed portions:

Portion 1: ± 3,2079 ha.

Portion 2: ± 3,2779 ha.

Remainder: ± 8,8313 ha.

(Notice No. 21/1998)

PLAASLIKE BESTUURSKENNISGEWING 621

NOORDELIKE PRETORIA METROPOLITAANSE PLAASLIKE RAAD

KENNISGEWING VAN AANSOEK OM ONDERVERDELING VAN GROND

Die Noordelike Pretoria Metropolitaanse Plaaslike Raad gee hiermee, ingevolge artikel 6 (8) van die Ordonnansie op die Verdeling van Grond, 1986, kennis dat 'n aansoek ontvang is om die grond in die Bylae beskryf, te verdeel.

Verdere besonderhede van die aansoek lê ter insae by die kantoor van die Hoof- Uitvoerende Beamppte, Kamer 101, Munisipale Kantore, Dalelaan 16, Doreg-landbouhoewes, Akasia.

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak of verhoë in verband daarmee wil rig, moet sy besware of verhoë skriftelik en in tweevoud by die Hoof- Uitvoerende Beamppte by bovermelde adres of Posbus 58393, Karenpark, 0118, te enige tyd binne 'n tydperk van 28 dae vanaf die datum van eerste publikasie van hierdie kennisgewing, indien.

K.C. ROSENBERG, Hoof- Uitvoerende Beamppte.

Munisipale Kantore, Dalelaan 16, Akasia.

BYLAE

Beskrywing van grond: Restant van Gedeelte 5 van die plaas Hartebeesthoek 303 JR.

Getal en oppervlakte van voorgestelde gedeeltes:

Gedeelte 1: ± 3,2079 ha.

Gedeelte 2: ± 3,2779 ha.

Restant: ± 8,8313 ha.

(Kennisgewing No. 21/1998)

25-1

LOCAL AUTHORITY NOTICE 622

METROPOLITAN LOCAL COUNCIL OF MIDRAND

SCHEDULE II

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIPS: HALFWAY GARDENS EXTENSIONS 51 AND 59

The Metropolitan Local Council of Midrand hereby gives notice in terms of section 69 (6) (a), read with section 96 (3), of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 16 of 1986), that an application to establish the township referred to in the Annexures hereto, has been received.

Particulars of the applications will lie open for inspection during normal office hours at the office of the Town Secretary, Municipal Offices, 16th Road, Randjespark, for a period of 28 days from 25 March 1998 (the date of first publication of this notice).

PLAASLIKE BESTUURSKENNISGEWING 622

METROPOLITAANSE PLAASLIKE RAAD VAN MIDRAND

BYLAE II

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORPE: HALFWAY GARDENS-UITBREIDINGS 51 EN 59

Die Metropolitaanse Plaaslike Raad van Midrand gee hiermee ingevolge artikel 69 (6) (a), gelees 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 Stadsekretaris, Munisipale Kantore, 16de Weg, Randjespark, vir 'n tydperk van 28 dae vanaf 25 Maart 1998 (die datum van eerste publikasie van hierdie kennisgewing).

Objections to or representations in respect of the applications must be lodged with or made in writing and in duplicate to the Chief Executive Officer at the above address or at Private Bag X20, Halfway House, 1685, within a period of 28 days from 25 March 1998.

ANNEXURE 1

Name of township: Halfway Gardens Extension 51.

Name of applicant: New Town Associates on behalf of Target Development Group.

Number of erven and zoning: Two erven: "Special" for offices and any other use with the consent of the local authority.

Description of land: Portion 490 of the farm Waterval 5 IR (previously known as a portion of Portion 15 of Holding 72, Halfway House Estate Agricultural Holdings).

Situation: The township is situated directly to the west of the Ben Schoeman Freeway along Smuts Drive, Halfway House Estate Agricultural Holdings.

Reference No.: 15/8/HG51.

ANNEXURE 2

Name of township: Halfway Gardens Extension 59.

Full name of applicant: New Town Associates on behalf of Target Development Group.

Number of erven and zoning: Two erven: "Residential 2" with a density of 40 dwelling-units per hectare.

Description of land: Portion 475 of the farm Waterval 5 IR (previously known as a portion of Portion 15 of Holding 72, Halfway House Estate Agricultural Holdings).

Situation: The township is situated directly to the west of the Ben Schoeman Freeway along Smuts Drive, Halfway House Estate Agricultural Holdings.

Reference No.: 15/8/HG59.

J. J. JOOSTE, Chief Executive Officer.

Municipal Offices, 16th Road, Randjespark, Midrand; Private Bag X20, Halfway House, 1685.

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 25 Maart 1998 skriftelik en in tweevoud by of tot die Hoof- Uitvoerende Beampte by bovermelde adres of by Privaatsak X20, Halfway House, 1685, ingedien of gerig word.

BYLAE 1

Naam van dorp: Halfway Gardens-uitbreiding 51.

Naam van applikant: New Town Associates namens Target Developments Group.

Aantal erwe en sonering: Twee erwe: "Spesiaal" vir kantore en enige ander gebruik met die toestemming van die plaaslike bestuur.

Beskrywing van grond: Gedeelte 490 van die plaas Waterval 5 IR (voorheen bekend as 'n gedeelte van Gedeelte 15 van Hoewe 72, Halfway House Estate-landbouhoewes).

Ligging: Die dorp is geleë direk wes van die Ben Schoeman-snelweg langs Smutsrylaan, Halfway House Estate-landbouhoewes.

Verwysing No.: 15/8/HG51.

BYLAE 2

Naam van dorp: Halfway Gardens-uitbreiding 59.

Naam van applikant: New Town Associates namens Target Development Group.

Aantal erwe en sonering: Twee erwe: "Residensieel 2" met 'n digtheid van 40 eenhede per hektaar.

Beskrywing van grond: Gedeelte 475 van die plaas Waterval 5 IR (voorheen bekend as 'n gedeelte van Gedeelte 15 van Hoewe 72, Halfway House Estate-landbouhoewes).

Ligging: Die dorp is geleë direk wes van die Ben Schoeman-snelweg langs Smutsrylaan, Halfway House Estate-landbouhoewes.

Verwysing No.: 15/8/HG59.

J. J. JOOSTE, Uitvoerende Beampte.

Munisipale Kantore, 16de Weg, Randjespark, Midrand; Privaatsak X20, Halfway House, 1685.

25-1

LOCAL AUTHORITY NOTICE 623

WESTERN VAAL METROPOLITAN LOCAL COUNCIL

DIVISION OF LAND

The Western Vaal 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 had been received.

Further particulars of the application are open for inspection at the office of the Acting Chief Executive Officer, Room 402, Municipal Offices, corner of Frikkie Meyer Boulevard and Klasie Havenga Street.

Any person who wishes to object to the granting of the application or who wishes to make representations in writing and in duplicate to the Acting Chief Executive Officer at the above address or P.O. Box 3, Vanderbijlpark, 1900, at any time within a period of 28 days from the date of the first publication of this notice.

Date of first publication: 25 March 1998.

Description of land, number and area of proposed portions: Portion 1: 9,5 ha; and Portion 2: 16,3 ha of the Remainder of the farm Vanderbijl Park 550 IQ.

P.O. Box 3, Vanderbijlpark, 1900.

25 March 1998.

(Notice No. 27/1998)

PLAASLIKE BESTUURSKENNISGEWING 623

WESTELIKE VAAL METROPOLITAANSE PLAASLIKE RAAD

VERDELING VAN GROND

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

Verdere besonderhede van die aansoek lê ter insae by die kantoor van die Waarnemende Hoof- Uitvoerende Beampte, Kamer 402, Munisipale Kantore, hoek van Klasie Havengastraat en Frikkie Meyerboulevard.

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak of versoë in verband daarmee wil rig, moet sy besware of versoë skriftelik en in tweevoud by die Waarnemende Hoof- Uitvoerende Beampte, by bovermelde adres of Posbus 3, Vanderbijlpark, 1900, te enige tyd binne 'n tydperk van 28 dae vanaf die datum van eerste publikasie van hierdie kennisgewing indien.

Datum van eerste publikasie: 25 Maart 1998.

Beskrywing van grond, getal en oppervlakte van voorgestelde gedeelte: Gedeelte 1: 9,5 ha; en Gedeelte 2: 16,3 ha van die Restant van die plaas Vanderbijl Park 550 IQ.

Posbus 3, Vanderbijlpark, 1900.

25 Maart 1998.

(Kennisgewing No. 27/1998)

25-1

LOCAL AUTHORITY NOTICE 633

CITY COUNCIL OF GREATER BENONI

DECLARATION AS APPROVED TOWNSHIP

In terms of section 103 (1) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), the City Local Authority of Greater Benoni hereby declares **Lakefield Extension 49 Township** to be an approved township, subject to the conditions set out in the Schedule hereto.

SCHEDULE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY JADE INVESTMENTS (PROPRIETARY) LIMITED (HEREINAFTER REFERRED TO AS THE APPLICANT/TOWNSHIP OWNER) UNDER THE PROVISIONS OF PART C OF CHAPTER III OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986, FOR PERMISSION TO ESTABLISH A TOWNSHIP OF PORTION 442 (A PORTION OF PORTION 175) OF THE FARM KLEINFONTEIN 67 IR, HAS BEEN GRANTED

A. CONDITIONS OF ESTABLISHMENT

(1) Name

The name of the township shall be **Lakefield Extension 49**.

(2) Design

The township shall consist of erven and streets as indicated on approved General Plan SG No. 5750/1997.

(3) Disposal of existing conditions of title

All erven shall be made subject to existing conditions and servitudes, if any, including the reservation of rights to minerals, but excluding Servitude K502/1976S which affects only Erf 712 in the township.

(4) Stormwater drainage and street construction

(a) The township owner shall, on request by the local authority, submit for its approval a detailed scheme complete with plans, sections and specifications, prepared by a civil engineer approved by the local authority, for the collection and disposal of stormwater throughout the township by means of properly constructed works and for the construction, tarmacadamising, kerbing and channelling of the streets therein, together with the provision of such retaining walls as may be considered by the local authority. Furthermore, the scheme shall indicate the route and gradient by which each erf gains access to the street on which it abuts.

(b) The township owner shall, when required to do so by the local authority, carry out the approved scheme, at his/her own expense on behalf and to the satisfaction of the local authority under the supervision of a civil engineer approved by the local authority and shall, for this purpose, provide financial guarantees to the local authority as determined by it.

(c) The township owner shall be responsible for the maintenance of the streets to the satisfaction of the local authority, until the streets have been constructed as set out in subclause (b) above.

(d) Should the township owner fail to comply with the provisions of (a), (b) and (c) hereof, the local authority shall be entitled to do the work at the cost of the township owner.

(5) Special conditions

(a) The township owner shall ensure that a legal body, Homeowners Association, is established in terms of section 21 of Act No. 61 of 1973.

(b) The said Homeowners Association shall, in addition to such other responsibilities which the township owner may determine, be responsible for the construction of the internal road over Erf 712, which road shall be a private road.

PLAASLIKE BESTUURSKENNISGEWING 633

STADSRAAD VAN GROTER BENONI

VERKLARING TOT GOEDGEKEURDE DORP

Ingevolge artikel 103 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), verklaar die Stadsraad van Groter Benoni hierby die dorp **Lakefield-uitbreiding 49** tot 'n goedgekeurde dorp, onderworpe aan die voorwaardes uiteengesit in die meegaande Bylae.

BYLAE

VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR JADE INVESTMENTS (PROPRIETARY) LIMITED (HIERNA DIE AANSOEKER/DORPSEIENAAR GENOEM) INGEVOLGE DIE BEPALINGS VAN DEEL C VAN HOOFSTUK III VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986, OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 442 ('N GEDEELTE VAN GEDEELTE 175) VAN DIE PLAAS KLEINFONTEIN 67 IR, TOEGESTAAN IS

A. STIGTINGSVOORWAARDES

(1) Naam

Die naam van die dorp is **Lakefield-uitbreiding 49**.

(2) Ontwerp

Die dorp bestaan uit erwe en strate soos aangedui op goedgekeurde Algemene Plan LG No. 5750/1997.

(3) Beskikking oor bestaande titelvoorwaardes

Alle erwe is onderhewig aan bestaande voorwaardes en servitude, indien enige, insluitende die reservering van mineraalregte, maar met die uitsluiting van Servituit No. K502/1976S wat slegs Erf 712 in die dorpsgebied affekteer.

(4) Stormwaterdreinerings en straatbou

(a) Die dorpsseienaar moet op versoek van die plaaslike bestuur, 'n gedetailleerde skema, volledig met planne, deursneë en spesifikasies, opgestel deur 'n siviele ingenieur wat deur die plaaslike bestuur goedgekeur is, vir die opgaar en afvoer van stormwater in die hele dorp deur middel van behoorlik aangelegde werke, en vir die konstruksie, teermacadamisering, beranding en kanalisering van die strate daarin, tesame met die verskaffing van sodanige keermure as wat die plaaslike bestuur nodig mag ag, vir goedkeuring voorlê. Verder moet die skema die roete en helling aandui deur middel waarvan elke erf toegang tot die aangrensende straat verkry.

(b) Die dorpsseienaar moet, wanneer die plaaslike bestuur dit vereis, die goedgekeurde skema op sy eie koste namens en tot bevrediging van die plaaslike bestuur, onder toesig van 'n siviele ingenieur deur die plaaslike bestuur goedgekeur, uitvoer en moet, vir hierdie doel, finansiële waarborges aan die plaaslike bestuur voorsien, soos deur die plaaslike bestuur bepaal.

(c) Die dorpsseienaar is verantwoordelik vir die instandhouding van die strate tot bevrediging van die plaaslike bestuur, totdat die strate ooreenkomstig subklousule (b) hierbo gebou is.

(d) Indien die dorpsseienaar versuim om aan die bepalings van subklousules (a), (b) en (c) hiervan te voldoen, is die Raad geregtig om die werk op koste van die dorpsseienaar te doen.

(5) Spesiale voorwaardes

(a) Die dorpsseienaar moet verseker dat 'n wetlike liggaam "Homeowners Association" ingevolge artikel 21 van Wet No. 61 van 1973, gestig word.

(b) Die gemelde "Homeowners Association" sal, benevens sodanige ander verantwoordelikhede wat deur die dorpsseienaar opgelê mag word, verantwoordelik wees vir die konstruksie van 'n interne straat oor Erf 712, welke straat 'n privaat straat sal wees.

- (c) The registered owner is responsible, where applicable, for submitting proposals along with building plans to overcome detrimental soil conditions.
- (d) The township owner shall arrange that a servitude for municipal purposes is registered in favour of the local authority over the entire Erf 712.

(6) Access

No ingress to and egress from Lakefield Avenue shall be allowed.

B. CONDITIONS OF TITLE

(1) All erven (excluding Erf 172) shall be subject to the following conditions imposed by the local authority in terms of the provisions of the Town-planning and Townships Ordinance, 1986:

- (a) The erf is subject to a servitude, 2 m wide, in favour of the local authority, for sewerage and other municipal purposes, along any two boundaries other than a street boundary, and in the case of a panhandle erf, an additional servitude for municipal purposes 2 m wide across the access portion of the erf if and when required by the local authority: Provided that the local authority may dispense with any such servitude.
- (b) No building or other structure shall be erected within the aforesaid servitude area and no large-rooted trees shall be planted within the area of such servitude or within 2 m thereof.
- (c) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the course of the construction, maintenance or removal of such sewerage mains and other works as it, in its discretion, may deem necessary and shall further be entitled to reasonable access to the said land for the aforesaid purpose, subject to any damage done during the process of the construction, maintenance or removal of such sewerage mains or other works being made good by the local authority.
- (d) The registration owner of an erf shall, by virtue of such ownership, be a member of an association, incorporated in terms of section 21 of the Companies Act, No. 61 of 1973, in accordance with the conditions of establishment for Lakefield Extension 49 Township.

(2) Erf 712

The erf shall be registered in the name of the Homeowners Association and 24 hour access shall be permitted to the staff of the local authority and emergency services.

H. P. BOTHA, Chief Executive Officer.

Administration Building, Municipal Offices, Elston Avenue, Benoni, 1501.

1 April 1998.

(Notice No. 71/1998)

LOCAL AUTHORITY NOTICE 634**CITY COUNCIL OF GREATER BENONI****BENONI TOWN-PLANNING SCHEME, 1/1947****AMENDMENT SCHEME 1/850**

The City Council of Greater Benoni hereby, in terms of the provisions of section 125 (1) of the Town-planning and Townships Ordinance, 1986, declares that it has approved an amendment scheme being an amendment of Benoni Town-planning Scheme, 1/1947, comprising the same land as included in the township of Lakefield Extension 49 Township.

- (c) Die geregistreerde eienaar is, waar van toepassing, verantwoordelik vir die indien van voorstelle tesame met bouplanne, om ongunstige grondtoestande te oorkom.
- (d) Die dorpsieenaar moet toesien dat 'n serwituut vir munisipale doeleindes ten gunste van die plaaslike bestuur oor die totale Erf 712 geregistreer word.

(6) Toegang

Geen toegang na en uitgang vanaf Lakefieldlaan sal toegelaat word.

B. TITELVOORWAARDES

(1) Alle erwe (ander dan Erf 712) is onderworpe aan die volgende voorwaardes, opgelê deur die plaaslike bestuur ingevolge die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986:

- (a) Die erf is onderworpe aan 'n serwituut, 2 m breed, vir riolerings- en ander munisipale doeleindes, ten gunste van die plaaslike bestuur, langs enige twee grense, uitgesonderd 'n straatgrens en, in die geval van 'n pypsteeleerf, 'n addisionele serwituut vir munisipale doeleindes 2 m breed oor die toegangsgedeelte van die erf, indien en wanneer deur die plaaslike bestuur verlang: Met dien verstande dat die plaaslike bestuur van enige sodanige serwituut mag afsien.
- (b) Geen geboue of ander struktuur mag binne die voornoemde serwituutgebied opgerig word nie en geen grootwortelbome mag binne die gebied van sodanige serwituut of binne 'n afstand van 2 m daarvan geplant word nie.
- (c) Die plaaslike bestuur is geregtig om enige materiaal wat deur hom uitgegrawe word tydens die aanleg, onderhoud of verwydering van sodanige rioolhoofpyleidings en ander werke wat hy volgens goeie doedunke noodsaaklik ag, tydelik te plaas op die grond wat aan die voornoemde serwituut grens en voorts is die plaaslike bestuur geregtig tot redelike toegang tot genoemde grond vir die voornoemde doel, onderworpe daaraan dat die plaaslike bestuur enige skade vergoed wat gedurende die aanleg, onderhoud of verwydering van sodanige rioolhoofpyleidings en ander werke veroorsaak word.
- (d) Die geregistreerde eienaar van 'n erf moet, as gevolg van sodanige eienskapskap, 'n lid wees van 'n vereniging, ingelyf ingevolge artikel 21 van die Maatskappywet, No. 61 van 1973, in ooreenstemming met die stigtingvoorwaardes vir Lakefield-uitbreiding 49-dorpsgebied.

(2) Erf 712

Die erf sal in die naam van die "Homeowners Association" geregistreer word en 24 uur toegang sal aan die personeel van die plaaslike bestuur en nooddienste verleen word.

H. P. BOTHA, Hoof- Uitvoerende Beampete.

Administratiewe Gebou, Munisipale Kantore, Elstonlaan, Benoni, 1501.

1 April 1998.

(Kennisgewing No. 71/1998)

PLAASLIKE BESTUURSKENNISGEWING 634**STADSRAAD VAN GROTER BENONI****BENONI-DORPSBEPLANNINGSKEMA, 1/1947****WYSIGINGSKEMA 1/850**

Die Stadsraad van Groter Benoni verklaar hierby, ingevolge die bepalings van artikel 125 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, dat hy 'n wysigingskema synde 'n wysiging van Benoni-dorpsbeplanningskema, 1/1947, wat uit dieselfde grond as die dorp Lakefield-uitbreiding 49 bestaan, goedgekeur het.

Map 3 and the scheme clauses of the amendment scheme are available for inspection at all reasonable times at the offices of the Gauteng Provincial Government, Johannesburg, and the City Council of Greater Benoni.

This amendment is known as Benoni Amendment Scheme 1/850.

H. P. BOTHA, Chief Executive Officer.

Administrative Building, Municipal Offices, Elston Avenue, Benoni, 1501.

1 April 1998.

(Notice No. 72/1998)

Kaart 3 en die skemaklousules van die wysigingskema is beskikbaar vir inspeksie te alle redelike tye by die kantore van die Gauteng Provinsiale Regering, Johannesburg, asook die Stadsraad van Groter Benoni.

Hierdie wysiging staan bekend as Benoni-wysigingskema 1/850.

H. P. BOTHA, Hoof- Uitvoerende Beampte.

Administratiewe Gebou, Munisipale Kantore, Elstonlaan, Benoni, 1501.

1 April 1998.

(Kennisgewing No. 72/1998)

LOCAL AUTHORITY NOTICE 635

CITY COUNCIL OF GREATER BENONI

DECLARATION AS APPROVED TOWNSHIP

In terms of section 103 (1) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), the City Council of Greater Benoni hereby declares **Rynfield Extension 32 Township** to be an approved township, subject to the conditions set out in the Schedule hereto.

SCHEDULE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY JULIA BADENHORST AND RENCKEN'S INVESTMENTS (PROPRIETARY) LIMITED (HEREINAFTER REFERRED TO AS THE APPLICANTS/TOWNSHIP OWNERS) UNDER THE PROVISIONS OF PART C OF CHAPTER III OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986, FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 157 OF THE FARM VLAKFONTEIN 69 IR, HAS BEEN GRANTED

A. CONDITIONS OF ESTABLISHMENT

(1) Name

The name of the township shall be **Rynfield Extension 32**.

(2) Design

The township shall consist of erven and streets as indicated on approved General Plan SG No. 11357/1996.

(3) Disposal of existing conditions of title

- (a) All erven shall be made subject to the reservation of rights to minerals, as well as the rights to minerals in clause (e) as contained in Deeds of Transfer T16917/1974 and T11132/1985.
- (b) All erven shall be made subject to existing conditions and further the applicants/township owners shall at its own expense cancel the conditions and servitudes in clauses (a), (b), (c), (d), (f), (g), (h) and (i) contained in Deeds of Transfer T16917/1974 and T11132/1985.

(4) Endowment

An endowment towards the provisions of park/parks is payable by the township owners to the local authority.

The township owners shall, in terms of section 98 (2) and (3) of the Town-planning and Townships Ordinance, 1986, pay a lump sum endowment to the local authority for the provisions of land for a park/parks (public open space) in the amount of R4 896,00.

Such endowment shall be payable in terms of section 81, read with section 95 of the said Ordinance.

(5) Stormwater drainage and street construction

- (a) The township owners shall, on request by the local authority, submit for its approval a detailed scheme complete with plans, sections and specifications, prepared by a civil engineer approved by the local authority, for the collection and disposal of stormwater throughout the township by means of properly constructed works and for the construction, tarmacadamising, kerbing and channelling of the streets therein, together with the provision of such retaining walls as may be considered by the Council. Furthermore, the scheme shall indicate the route and gradient by which each erf gains access to the street on which it abuts.

PLAASLIKE BESTUURSKENNISGEWING 635

STADSRAAD VAN GROTER BENONI

VERKLARING TOT GOEDGEKEURDE DORP

Ingevolge artikel 103 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), verklaar die Stadsraad van Groter Benoni hierby die dorp **Rynfield-uitbreiding 32** tot 'n goedgekeurde dorp, onderworpe aan die voorwaardes uiteengesit in die meegaande Bylae.

BYLAE

VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR JULIA BADENHORST EN RENCKEN'S INVESTMENTS (PROPRIETARY) LIMITED (HIERNA DIE AANSOEKERS/DORPSEIENAARS GENOEM) INGEVOLGE DIE BEPALINGS VAN DEEL C VAN HOOFSTUK III VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986, OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 157 VAN DIE PLAAS VLAKFONTEIN 69 IR, TOEGESTAAN IS

A. STIGTINGSVOORWAARDES

(1) Naam

Die naam van die dorp is **Rynfield-uitbreiding 32**.

(2) Ontwerp

Die dorp bestaan uit erwe en strate soos aangedui op goedgekeurde Algemene Plan LG No. SG11357/1996.

(3) Beskikking oor bestaande titelvoorwaardes

- (a) Alle erwe is onderhewig aan die bestaande reserwering van die mineraalregte, asook die mineraalregte in klousule (e) soos vervat in Titelaktes T16917/1974 en T11132/1985.
- (b) Alle erwe is onderhewig aan bestaande voorwaardes en servitute en voorts moet die aansoeker/dorpseienaars op eie koste die voorwaardes en servitute in klousule (a), (b), (c), (d), (f), (g), (h) en (j) vervat in Titelaktes T16917/1974 en T11132/1985, laat kanselleer.

(4) Begiftiging

'n Begiftiging vir die voorsiening van park/parke is deur die dorpseienaars aan die plaaslike bestuur betaalbaar.

Die dorpseienaar moet, ingevolge artikels 98 (2) en (3) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, 'n globale bedrag begiftiging aan die plaaslike bestuur betaal vir die voorsiening van grond vir 'n park/parke (openbare oopruimte) ten bedrae van R4 896,00.

Sodanige begiftiging is ooreenkomstig artikel 81 gelees met artikel 95 van gemelde Ordonnansie betaalbaar.

(5) Stormwaterdreinerings en straatbou

- (a) Die dorpseienaars moet op versoek van die plaaslike bestuur, 'n gedetailleerde skema, volledig met planne, deursneë en spesifikasies, opgestel deur 'n siviele ingenieur wat deur die plaaslike bestuur goedgekeur is, vir die opgaar en afvoer van stormwater in die hele dorp deur middel van behoorlik aangelegde werke, en vir die konstruksie, teermacadamisering, beranding en kanalisering van die strate daarin, tesame met die verskaffing van sodanige keermure as wat die plaaslike bestuur nodig mag ag, vir goedkeuring voorlê. Verder moet die skema die roete en helling aandui deur middel waarvan elke erf toegang tot die aangrensende straat verkry.

- (b) The township owners shall, when required to do so by the local authority, carry out the approved scheme, at his/her own expense on behalf and to the satisfaction of the local authority under the supervision of a civil engineer approved by the local authority and shall, for this purpose, provide financial guarantees to the Local authority as determined by it.
- (c) The township owners shall be responsible for the maintenance of the streets to the satisfaction of the local authority, until the streets have been constructed as set out in sub-clause (b) above.
- (d) Should the township owners fail to comply with the provisions of (a), (b) and (c) hereof, the local authority shall be entitled to do the work at the cost of the township owners.

(6) Demolition of buildings and structures

The township owners shall at their own expense and when instructed thereto by the local authority, cause all existing buildings and structures situated within the building line reserved, side spaces or over common boundaries to be demolished to the satisfaction of the local authority.

B. CONDITIONS OF TITLE

(1) All erven shall be subject to the following conditions, imposed by the local authority in terms of the provisions of the Town-planning and Townships Ordinance, 1986:

- (a) The erf is subject to a servitude, 2 m wide, in favour of the local authority, for sewerage and other municipal purposes, along any two boundaries other than a street boundary, and in the case of a panhandle erf, an additional servitude for municipal purposes 2 m wide across the access portion of the erf if and when required by the local authority: Provided that the local authority may dispense with any such servitude.
- (b) No building or other structure shall be erected within the aforesaid servitude area and no large-rooted trees shall be planted within the area of such servitude or within 2 m thereof.
- (c) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the course of the construction, maintenance or removal of such sewerage mains and other works as it, in its discretion, may deem necessary and shall further be entitled to reasonable access to the said land for the aforesaid purpose, subject to any damage done during the process of the construction, maintenance or removal of such sewerage mains or other works being made good by the local authority.

H. P. BOTHÁ, Chief Executive Officer.

Administration Building, Municipal Offices, Elston Avenue, Benoni, 1501.

1 April 1998.

(Notice No. 76/1998)

- (b) Die dorpseienaars moet, wanneer die plaaslike bestuur dit vereis, die goedgekeurde skema op sy eie koste namens en tot bevrediging van die plaaslike bestuur, onder toesig van 'n siviele ingenieur deur die plaaslike bestuur goedgekeur, uitvoer en moet, vir hierdie doel, finansiële waarborge aan die plaaslike bestuur voorsien, soos deur die plaaslike bestuur bepaal.
- (c) Die dorpseienaars is verantwoordelik vir die instandhouding van die strate tot bevrediging van die plaaslike bestuur, totdat die strate ooreenkomstig subklousule (b) hierbo gebou is.
- (d) Indien die dorpseienaars versuim om aan die bepalings van subklousules (a), (b) en (c) hiervan te voldoen, is die plaaslike bestuur geregtig om die werk op koste van die dorpseienaars te doen.

(6) Sloping van geboue en strukture

Die dorpseienaar moet wanneer die plaaslike bestuur dit vereis, op eie koste alle bestaande geboue en strukture wat binne boulyne, kant spasies of oor gemeenskaplike grense geleë is tot bevrediging van die plaaslike bestuur sloop.

B. TITELVOORWAARDES

(1) Alle erwe is onderworpe aan die volgende voorwaardes, opgelê deur die Plaaslike Bestuur ingevolge die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986:

- (a) Die erf is onderworpe aan 'n serwituut, 2 m breed, vir riolerings- en ander munisipale doeleindes, ten gunste van die plaaslike bestuur, langs enige twee grense, uitgesonderd 'n straatgrens en, in die geval van 'n pypsteelerf, 'n addisionele serwituut vir munisipale doeleindes 2 m breed oor die toegangsgedeelte van die erf, indien en wanneer deur die plaaslike bestuur verlang: Met dien verstande dat die plaaslike bestuur van enige sodanige serwituut mag afsien.
- (b) Geen geboue of ander struktuur mag binne die voornoemde serwituutgebied opgerig word nie en geen grootwortelbome mag binne die gebied van sodanige serwituut of binne 'n afstand van 2 m daarvan geplant word nie.
- (c) Die plaaslike bestuur is geregtig om enige materiaal wat deur hom uitgegrawe word tydens die aanleg, onderhoud of verwydering van sodanige rioolhoofpypleidings en ander werke wat hy volgens goeddunde noodsaaklik ag, tydelik te plaas op die grond wat aan die voornoemde serwituut grens en voorts is die plaaslike bestuur geregtig tot redelike toegang tot genoemde grond vir die voornoemde doel, onderworpe daaraan dat die plaaslike bestuur enige skadevergoed wat gedurende die aanleg, onderhoud of verwydering van sodanige riool-hoofpypleidings en ander werke veroorsaak word.

H. P. BOTHÁ, Hoof- Uitvoerende Beampte.

Administratiewe Gebou, Munisipale Kantore, Elstonlaan, Benoni, 1501.

1 April 1998.

(Kennisgewing No. 76/1998)

LOCAL AUTHORITY NOTICE 636

CITY COUNCIL OF GREATER BENONI

BENONI TOWN-PLANNING SCHEME, 1/1947: AMENDMENT SCHEME 1/867

The City Council of Greater Benoni hereby, in terms of the provisions of section 125 (1) of the Town-planning and Townships Ordinance, 1986, declares that it has approved an amendment scheme being an amendment of Benoni Town-planning Scheme, 1/1947, comprising the same land as included in the township of Rynfield Extension 32 Township.

PLAASLIKE BESTUURSKENNISGEWING 636

STADSRAAD VAN GROTER BENONI

BENONI-DORPSBEPLANNINGSKEMA, 1/1947: WYSIGINGSKEMA 1/867

Die Stadsraad van Groter Benoni verklaar hierby, ingevolge die bepalings van artikel 125 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, dat hy 'n wysigingskema synde 'n wysiging van Benoni-dorpsbeplanningskema, 1/1947, wat uit dieselfde grond as die dorp Rynfield-uitbreiding 32 bestaan, goedgekeur het.

Map 3 and the scheme clauses of the amendment scheme are available for inspection at all reasonable times at the offices of the Gauteng Provincial Government, Johannesburg, and the City Council of Greater Benoni.

This amendment is known as Benoni Amendment Scheme 1/867.

H. P. BOTHA, Chief Executive Officer.

Administrative Building, Municipal Offices, Elston Avenue, Benoni, 1501.

1 April 1998.

(Notice No. 77/1998)

Kaart 3 en die skemaklausules van die wysigingskema is beskikbaar vir inspeksie te alle redelike tye by die kantore van die Gauteng Provinsiale Regering, Johannesburg, asook die Stadsraad van Groter Benoni:

Hierdie wysiging staan bekend as Benoni-wysigingskema 1/867.

H. P. BOTHA, Hoof- Uitvoerende Beampte.

Administratiewe Gebou, Munisipale Kantore, Elstonlaan, Benoni, 1501.

1 April 1998.

(Kennigewing No. 77/1998)

LOCAL AUTHORITY NOTICE 637

TRANSITIONAL LOCAL COUNCIL OF BOKSBURG

BOKSBURG AMENDMENT SCHEME 371

Notice is hereby given in terms of the provisions of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986, that the Transitional Local Council of Boksburg has adopted the above-mentioned amendment scheme in terms of the provisions of section 29 (2) of the Town-planning and Townships Ordinance, 1986.

A copy of the said amendment scheme is open for inspection at all reasonable times at the office of the City Engineer, Transitional Local Council of Boksburg, and the office of the Head of Department: Department Development Planning and Local Government, "The Corner House" Building, corner of Sauer and Commissioner Streets, Johannesburg.

The above-mentioned amendment scheme shall come into operation on 1 April 1998.

E. M. RANKWANA, Chief Executive Officer.

Civic Centre, Boksburg.

(Notice No. 47/1998)

[14/21/1/371(SD)]

PLAASLIKE BESTUURSKENNISGEWING 637

PLAASLIKE OORGANGSRAAD VAN BOKSBURG

BOKSBURG-WYSIGINGSKEMA 371

Kennis word hiermee ooreenkomstig die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, gegee dat die Plaaslike Oorgangsraad van Boksburg die bogemelde wysigingskema kragtens die bepalings van artikel 29 (2) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, aanvaar het.

'n Afskrif van die gemelde wysigingskema soos aanvaar, lê te alle redelike tye ter insae by die kantoor van die Stadsingenieur, Plaaslike Oorgangsraad van Boksburg, en die kantoor van die Hoof van Departement: Departement Ontwikkelingsbeplanning en Plaaslike Regering, "The Corner House"-gebou, hoek van Sauer- en Commissionerstraat, Johannesburg.

Die bogemelde wysigingskema tree in werking op 1 April 1998.

E. M. RANKWANA, Hoof- Uitvoerende Beampte.

Burgersentrum, Boksburg.

Kennigewing No. 47/1998)

[14/21/1/371(SD)]

LOCAL AUTHORITY NOTICE 638

TRANSITIONAL LOCAL COUNCIL OF BOKSBURG

PROPOSED PERMANENT CLOSURE OF PORTIONS OF SYDNEY ROAD, EVELEIGH EXTENSION 4 TOWNSHIP/PORION OF THE FARM KLIPFONTEIN 83 IR

Notice is hereby given in terms of the provisions of section 67 of the Local Government Ordinance, 1939, that the Transitional Local Council of Boksburg intends to permanently close portions of Sydney Road, situated in Eveleigh Extension 4 Township, and on a portion of the farm Klipfontein 83 IR.

A plan showing the street portions which are to be closed, is open for inspection in Office 241, Second Floor, Civic Centre, Trichardts Road, Boksburg, from 1 April 1998 to 4 May 1998 on Mondays to Fridays from 08:00 to 13:00 and from 13:30 to 16:30.

Any person who has any objection to the proposed closures of the said street portions or who will have any claim for compensation if the aforesaid closures are carried out, shall lodge his objection or claim in writing with the undersigned by not later than 4 May 1998.

E. M. RANKWANA, Chief Executive Officer.

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

1 April 1998.

(Notice No. 45/1998)

[15/3/5/1/137 (SAO: HS)]

PLAASLIKE BESTUURSKENNISGEWING 638

PLAASLIKE OORGANGSRAAD VAN BOKSBURG

VOORGESTELDE PERMANENTE SLUITING VAN GEDEELTES VAN SYDNEYWEG, EVELEIGH-UITBREIDING 4-DORPSGEBIED/GEDEELTE VAN DIE PLAAS KLIPFONTEIN 83 IR

Kennis geskied hiermee ingevolge die bepalings van artikel 67 van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Plaaslike Oorgangsraad van Boksburg voornemens is om gedeeltes van Sydneyweg, geleë in Eveleigh-uitbreiding 4-dorpsgebied, en op 'n gedeelte van die plaas Klipfontein 83, permanent te sluit.

'n Plan waarop die straatgedeeltes wat gesluit gaan word aangedui word, lê vanaf 1 April 1998 tot 4 Mei 1998 op Maandae tot Vrydae vanaf 08:00 tot 13:00 en van 13:30 tot 16:30 in Kantoor 241, Tweede Verdieping, Burgersentrum, Trichardtsweg, Boksburg, ter insae.

Iedereen wat beswaar teen die voorgestelde sluitings van die gemelde straatgedeeltes het of wat enige eis tot skadevergoeding sal hê indien die voormelde sluitings uitgevoer word, moet sy beswaar of eis skriftelik by die ondergetekende indien nie later nie as 4 Mei 1998.

E. M. RANKWANA, Hoof- Uitvoerende Beampte.

Burgersentrum, Posbus 215, Boksburg.

1 April 1998.

(Kennigewing No. 45/1998)

[15/3/5/1/137 (SAB: HS)]

LOCAL AUTHORITY NOTICE 639**TRANSITIONAL LOCAL COUNCIL OF BOKSBURG****AMENDMENT OF TARIFFS: REFUSE AND
SANITARY SERVICES**

Notice is hereby given in terms of the provisions of section 10G (7) (a) (ii) and (c) of the Local Government Transition Act, 1993, read with section 80B of the Local Government Ordinance, 1939, that the Transitional Local Council of Boksburg intends amending its tariffs for the disposal of garden refuse and that the said tariffs shall come into operation on 1 April 1998.

A copy of the Council's resolution and details of the proposed amendment are available for perusal in Room 227, Second Floor, Civic Centre, Trichardt's Road, Boksburg, during normal office hours, for a period of fifteen (15) days from the date of publication of this notice in the *Provincial Gazette*, i.e. 1 April 1998.

Any person who desires to object to the proposed amendment shall submit the written objection to the Chief Executive Officer, Transitional Local Council of Boksburg, within 14 days after 1 April 1998.

E. M. RANKWANA, Chief Executive Officer.

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

1 April 1998.

(Notice No. 57/1998)

[1/2/3/15 (KE)]

PLAASLIKE BESTUURSKENNISGEWING 639**PLAASLIKE OORGANGSRAAD VAN BOKSBURG****WYSIGING VAN TARIWE: VASTE AFVAL EN SANITEIT**

Kennisgewing geskied hiermee kragtens die bepalings van artikel 10G (7) (a) (ii) en (c) van die Oorgangswet op Plaaslike Regering, 1993, gelees met artikel 80B van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Plaaslike Oorgangsraad van Boksburg van voorneme is om sy tariewe vir die wegdoen van tuinafval te wysig en dat die wysiging van tariewe op 1 April 1998 in werking sal tree.

'n Afskrif van die Raad se besluit en besonderhede van die voorgestelde wysiging is gedurende normale kantoorure by Kamer 227, Tweede Verdieping, Burgersentrum, Trichardtsweg, Boksburg, vir 'n tydperk van vyftien (15) dae vanaf publikasie hiervan in die *Provisiale Koerant*, nl. vanaf 1 April 1998, ter insae beskikbaar.

Enige persoon wat beswaar teen die beoogde wysiging wil aanteken, moet die skriftelike beswaar binne 14 dae na 1 April 1998 by die Hoof- Uitvoerende Beampte, Plaaslike Oorgangsraad van Boksburg, indien.

E. M. RANKWANA, Hoof- Uitvoerende Beampte.

Burgersentrum, Posbus 215, Boksburg.

1 April 1998.

(Kennisgewing No. 57/1998)

[1/2/3/15 (KE)]

LOCAL AUTHORITY NOTICE 640**TRANSITIONAL LOCAL COUNCIL OF BOKSBURG****DECLARATION AS APPROVED TOWNSHIP: PROPOSED JET
PARK EXTENSION 50 TOWNSHIP**

In terms of the provisions of section 103 (1) of the Town-planning and Townships Ordinance, 1986, the Transitional Local Council of Boksburg hereby declares **Jet Park Extension 50 Township** (situated on Portion 352 of the farm Driefontein 85 IR) to be an approved township, subject to the conditions set out in the Schedule hereto.

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION MADE BY THE ACKERMANN PROPERTY TRUST IN TERMS OF THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE No. 15 OF 1986), FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 352 OF THE FARM DRIEFONTEIN 85 IR, GAUTENG, HAS BEEN APPROVED

1. CONDITIONS OF ESTABLISHMENT**1.1 Name**

The name of the township shall be **Jet Park Extension 50**.

1.2 Design

The township shall consist of the erven and the streets as indicated on General Plan SG No. 4153/1997.

1.3 Disposal of existing conditions of title

All erven shall be made subject to existing conditions of title and servitudes, if any, including the reservation of rights to minerals, but excluding the following right of way servitudes which affect the streets in the township only:

- (a) "The land hereby transferred shall be subject to a servitude of right of way 12,59m wide, in favour of the general public, along the side CD as indicated on the Diagram S.G. No. A3048/21 annexed to the said Crown Grant No. 120/1933."

PLAASLIKE BESTUURSKENNISGEWING 640**PLAASLIKE OORGANGSRAAD VAN BOKSBURG****VERKLARING TOT GOEDGEKEURDE DORP: VOORGESTELDE
DORP JET PARK-UITBREIDING 50**

Ingevolge die bepalings van artikel 103 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, verklaar die Plaaslike Oorgangsraad van Boksburg hierby die dorp **Jet Park-uitbreiding 50** (geleë op Gedeelte 352 van die plaas Driefontein 85 IR) tot 'n goedgekeurde dorp, onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

BYLAE

VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR DIE ACKERMANN PROPERTY TRUST INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE No. 15 VAN 1986), OM TOESTEMMING OM 'N DORP OP GEDEELTE 352 VAN DIE PLAAS DRIEFONTEIN 85 IR, GAUTENG, TE STIG, TOEGESTAAN IS

1. STIGTINGSVOORWAARDES**1.1 Naam**

Die naam van die dorp is **Jet Park-uitbreiding 50**.

1.2 Ontwerp

Die dorp bestaan uit die erwe en die strate soos aangedui op Algemene Plan SG No. 4153/1997.

1.3 Beskikking oor bestaande titelvoorwaardes

Alle erwe sal onderworpe gemaak word aan bestaande titelvoorwaardes en servitude, indien enige, met inbegrip van die voorbehoud van die regte op minerale, maar uitgesonderd die volgende reg-van-weg servitude wat slegs die strate in die dorp raak:

- (a) "The land hereby transferred shall be subject to a servitude of right of way 12,59m wide, in favour of the general public, along the side CD as indicated on the Diagram S.G. No. A3048/21 annexed to the said Crown Grant No. 120/1933."

(b) "By virtue of Deed of Servitude dated 8th December 1997, the property is subject to a General Public perpetual Right of Way Servitude, measuring 5981 (five thousand nine hundred and eighty one) square metres in extent as more fully indicated by the figure ABCDEFGHJK as shown on Servitude Diagram S.G. No. 2513/1996."

(b) "By virtue of Deed of Servitude dated 8th December 1997, the property is subject to a General Public perpetual Right of Way Servitude, measuring 5981 (five thousand nine hundred and eighty one) square metres in extent as more fully indicated by the figure ABCDEFGHJK as shown on Servitude Diagram S.G. No. 2513/1996."

1.4 Removal or replacement of municipal services

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

1.5 Access

No ingress from Yaldwyn Road (including the splay thereof) to Erf 599 in the township and no egress to Yaldwyn Road (including the splay thereof) from Erf 599 in the township shall be allowed.

1.6 Demolition of building and structures

The township owner shall at its own expense cause all existing buildings and structures situated within the building line reserve, side spaces or over common boundaries to be demolished to the satisfaction of the local authority within a period of six months from the date of publication of this notice.

1.7 Obligation in regard to engineering services

The township owner shall within such period as the local authority may determine, fulfil its obligations in respect of the provision and the installation of engineering services, as previously agreed upon between the township owner and the local authority.

1.8 Endowment

The township owner shall, in terms of provisions of section 98 (2) and (3) of the Town-planning and Townships Ordinance, 1986, pay to the local authority as an endowment the amount of R32 562,50 which amount shall be used by the local authority for the construction of roads and/or storm-water drainage systems in/or for the township.

Such endowment is payable in terms of the provisions of section 81 of the said ordinance, read with section 95 thereof.

2. CONDITIONS OF TITLE

The erven shall be subject to the following conditions imposed by the local authority in terms of the provisions of the Town-planning and Townships Ordinance, 1986:

2.1 All erven

- (a) The erf is subject to a servitude, 2 m wide, in favour of the local authority, for sewerage and other municipal purposes, along any two boundaries other than a street boundary: Provided that the local authority may dispense with any such servitude.
- (b) No building or other structure shall be erected within the aforesaid servitude area, and no large-rooted trees shall be planted within the area of such servitude, or within 2 m thereof.
- (c) The local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude such material as may be excavated by it during the course of the construction, maintenance or removal of such sewerage mains and other works on it, in its discretion, may deem necessary, and shall further be entitled to reasonable access to the said land for aforesaid purpose, subject to any damage done during the process of the construction, maintenance or removal of such sewerage mains and other works, being made good by the local authority.

1.4 Verwydering of vervanging van munisipale dienste

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

1.5 Toegang

Geen ingang vanaf Yaldwynweg (insluitend die hoek-afskuinsing) na Erf 599 in die dorp, en geen uitgang na Yaldwynweg (insluitend die hoek-afskuinsing) vanaf Erf 599 in die dorp, sal toegelaat word nie.

1.6 Slopings van geboue en strukture

Die dorpseienaar moet, op eie koste, alle bestaande geboue en strukture wat binne boulynreserwes, kantruites, of oor gemeenskaplike grense geleë is, laat sloop tot bevrediging van die plaaslike bestuur, binne 'n tydperk van ses maande vanaf die datum van hierdie kennisgewing.

1.7 Verpligting met betrekking tot ingenieursdienste

Die dorpseienaar moet, binne sodanige tydperk as wat die plaaslike bestuur mag bepaal, sy verpligtinge met betrekking tot die voorsiening en installering van ingenieursdienste, soos voorheen ooreengekom tussen die dorpseienaar en die plaaslike bestuur, nakom.

1.8 Begiftiging

Die dorpseienaar moet ingevolge die bepalings van artikel 98 (2) en (3) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, as begiftiging aan die plaaslike bestuur die bedrag van R32 562,50 betaal, welke bedrag deur die plaaslike bestuur aangewend moet word vir die bou van paale en/of stormwaterdreineringsstelsels in of vir die dorp.

Sodanige begiftiging is betaalbaar ooreenkomstig die bepalings van artikel 81 van die gemelde ordonnansie, saamgelees met artikel 95 daarvan.

2. TITELVOORWAARDES

Die erwe is onderworpe aan die volgende voorwaardes, opgelê deur die plaaslike bestuur ingevolge die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986:

2.1 Alle erwe:

- (a) Die erf is onderworpe aan 'n serwituut, 2 m breed, ten gunste van die plaaslike bestuur, vir riolering en ander munisipale doeleindes, langs enige twee grense uitgesonderd 'n straatgrens: Met dien verstande dat die plaaslike bestuur van enige sodanige serwituut mag afsien.
- (b) Geen gebou of ander struktuur mag binne die voormelde serwituutgebied opgerig word nie en geen grootwortelbome mag binne die gebied van sodanige serwituut, of binne 'n afstand van 2 m daarvan, geplant word nie.
- (c) Die plaaslike bestuur is geregtig om enige materiaal wat deur hom uitgegrawe word tydens die aanleg, onderhoud of verwydering van sodanige rioolhoofpyp-leidings en ander werke wat hy na goeëdenke noodsaaklik ag, tydelik te plaas op die grond wat aan die voormelde serwituut grens en voorts is die plaaslike bestuur geregtig tot redelike toegang tot gemelde grond vir die voormelde doel, onderworpe daaraan dat die plaaslike bestuur enige skade vergoed wat gedurende die aanleg, onderhoud of verwydering van sodanige rioolhoofpyp-leidings en ander werke veroorsaak word.

2.2 Erven 598 and 599

The erf is subject to a servitude, 3 m wide, for sewerage purposes in favour of the local authority, as indicated on the general plan.

E. M. RANKWANA, Chief Executive Officer.

Civic Centre, Boksburg.

1 April 1998.

(Notice No. 51/1998)

(14/19/3/J3/50)

2.2 Erwe 598 en 599

Die erf is onderworpe aan 'n servituut, 3 m wyd, vir riolerings doeleindes, ten gunste van die plaaslike bestuur, soos aangetoon op die algemene plan.

E. M. RANKWANA, Hoof- Uitvoerende Beampte.

Burgersentrum, Boksburg.

1 April 1998.

(Kennisgewing No. 51/1998)

(14/19/3/J3/50)

LOCAL AUTHORITY NOTICE 641**TRANSITIONAL LOCAL COUNCIL OF BOKSBURG****BOKSBURG AMENDMENT SCHEME 581**

The Transitional Local Council of Boksburg hereby in terms of the provisions of section 125 (1) of the Town-planning and Townships Ordinance, 1986, declares that it has adopted an amendment scheme being an amendment of the Boksburg Town-planning Scheme, 1991, relating to the land included in **Jet Park Extension 50 Township**.

A copy of the said town-planning scheme as adopted is open for inspection at all reasonable times at the office of the City Engineer, Boksburg, and the office of the Head of Department: Department Development Planning and Local Government, Gauteng Provincial Government, Johannesburg.

The said amendment scheme is known as Boksburg Amendment Scheme 581.

E. M. RANKWANA, Chief Executive Officer.

Civic Centre, Boksburg.

1 April 1998.

(Notice No. 52/1998)

(14/21/1/581)

PLAASLIKE BESTUURSKENNISGEWING 641**PLAASLIKE OORGANGSRAAD VAN BOKSBURG****BOKSBURG-WYSIGINGSKEMA 581**

Die Plaaslike Oorgangsraad van Boksburg verklaar hiermee ingevolge die bepalings van artikel 125 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, dat dit 'n wysiging van die Boksburg-dorpsbeplanningskema, 1991, wat betrekking het op die grond ingesluit in die dorp **Jet Park-uitbreiding 50** aanvaar het.

'n Afskrif van die gemelde dorpsbeplanningskema soos aanvaar, lê te alle redelike tye ter insae in die kantoor van die Stadsingenieur, Boksburg, en die kantoor van die Hoof van die Departement: Departement Ontwikkelingsbeplanning en Plaaslike Regering, Gauteng Provinsiale Regering, Johannesburg.

Die gemelde wysigingskema staan bekend as Boksburg-wysigingskema 581.

E. M. RANKWANA, Hoof- Uitvoerende Beampte.

Burgersentrum, Boksburg.

1 April 1998.

(Kennisgewing No. 52/1998)

(14/21/1/581)

LOCAL AUTHORITY NOTICE 642**TRANSITIONAL LOCAL COUNCIL OF CARLETONVILLE****LAND DEVELOPMENT OBJECTIVES:
FORMULATION PROCESS: 1997**

The public is hereby advised that the Local Development Objectives for the area of jurisdiction of the Transitional Local Council of Carletonville have been approved by the MEC: Development Planning and Local Government on 23 January 1998.

The Council herewith expresses its sincere gratitude and appreciation to all members of the public who rendered their valuable contributions to the process.

The approved documents are available for perusal at all reasonable times at the office of the Chief Town Planner, Municipal Offices, Carletonville.

C. J. DE BEER, Chief Executive/Town Clerk.

Municipal Offices, Halite Street (P.O. Box 3), Carletonville, 2500.

(Notice No. 11/1998)

PLAASLIKE BESTUURSKENNISGEWING 642**PLAASLIKE OORGANGSRAAD VAN CARLETONVILLE****GROND ONTWIKKELINGSDOELWITTE:
FORMULERINGSPROSES: 1997**

Die publiek word hiermee ingelig dat die Grond Ontwikkelingsdoelwitte vir die jurisdiksiegebied van die Plaaslike Oorgangsraad van Carletonville goedgekeur is deur die LUR: Ontwikkelingsbeplanning en Plaaslike Bestuur op 23 Januarie 1998.

Die Raad wil hiermee sy opregte dank en waardering uitspreek teenoor alle lede van die publiek wat waardevolle bydraes tot die proses gelewer het.

Die goedgekeurde dokument lê te alle redelike tye ter insae by die kantoor van die Hoofstadsbeplanner, Munisipale Kantore, Carletonville.

C. J. DE BEER, Uitvoerende Hoof/Stadsklerk.

Munisipale Kantore, Halitestraat (Posbus 3), Carletonville, 2500.

(Kennisgewing No. 11/1998)

LOCAL AUTHORITY NOTICE 643**TRANSITIONAL LOCAL COUNCIL OF CARLETONVILLE****AMENDMENT OF TARIFF OF CHARGES:
WATER PROVISION BY-LAWS**

Notice is hereby given in terms of the provisions of section 10G (7) (e) of the Local Government Transition Act Second Amendment Act, 1996 (Act No. 97 of 1996), that the Transitional Local Council of Carletonville resolved to amend the Tariff of Charges for the Water

PLAASLIKE BESTUURSKENNISGEWING 643**PLAASLIKE OORGANGSRAAD VAN CARLETONVILLE****WYSIGING VAN DIE TARIEF VAN GELDE:
WATERVOORSIENINGSVERORDENINGE**

Kennis geskied hiermee ingevolge die bepalings van artikel 10G (7) (e) van die Tweede Wysigingswet op die Oorgangswet op Plaaslike Regering, 1996 (Wet No. 97 van 1996), dat die Plaaslike Oorgangsraad van Carletonville, by besluit, deur Tarief van Gelde:

Provision By-laws promulgated under Municipal Notice No. 88 of 1983 in *Provincial Gazette* No. 4315 dated 21 March 1984, as amended, with effect from 1 April 1998:

- By substituting the amount of "R13,00" in item 3 (1) with the amount of "R29,25" where it appears in "Part 1: Water".
- By substituting the amount of "R60,00" in item 3 (2) with the amount of "R66,00" where it appears in "Part 1: Water".
- By inserting an item 3 (2) (a) which reads as follows: "For the reconnection of water supply which has been disconnected by means of removing the meter for a breach of these by-laws—R120,00", after item 3 (2) where it appears in "Part 1: Water".
- By inserting an item 3 (2) (b) which reads as follows: "For the reconnection of water supply which has been disconnected for a breach of these by-laws after an illegal connection by the consumer has been made—R689,70", after item 3 (2) where it appears in "Part 1: Water".
- By inserting an item 3 (4) which reads as follows: "Charges for notices in respect of non-payment—R16,50 per notice", after item 3 (3) in "Part 1: Water".
- By substituting the amount of "R13,00" in item 4 (1) with the amount of "R29,25" where it appears in "Part 1: Water".
- By substituting the amount of "R150,00" in item 4 (2) with the amount of "R165,00" where it appears in "Part 1: Water".
- By amending item 1 of "Part 1: Water" with effect from 1 April 1998 to read as follows:
 - For the first 30 kℓ: R2,21.
 - 31–40 kℓ: R2,81.
 - 41 and more: R3,58.
 - Business and industries: R4,55.
 - Special consumers: R3,58.

(VAT is excluded from the amounts stated above.)

C. J. DE BEER, Chief Executive/Town Clerk.

Municipal Offices, Halite Street, Carletonville, 2500.

11 March 1998.

(Notice No. 12/1998)

LOCAL AUTHORITY NOTICE 644

TOWN COUNCIL OF CENTURION

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP: IRENE EXTENSION 23

The Town Council of Centurion 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 a township referred to in the Annexure hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the Department of the Town Secretary, Room 6, Centurion Municipal Offices, corner of Basden Avenue and Rabie Street, Die Hoewes, for a period of 28 days from 1 April 1998.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Town Secretary, P.O. Box 14013, Centurion, 0140, within a period of 28 days from 1 April 1998.

N. D. HAMMAN, Town Clerk.

Municipal Offices, corner of Basden Avenue and Rabie Street, Centurion, 0157; P.O. Box 14013, Lyttelton, 0140.

17 March 1998.

(Notice No. 34/1998)

(File No. 16/3/1732).

Watervoorsieningsverordeninge afgekondig onder Munisipale Kennisgewing No. 88 van 1983 in *Provinsiale Koerant* No. 4315 gedateer 21 Maart 1984, soos gewysig, verder soos volg te wysig met ingang 1 April 1998:

- Deur die bedrag van "R13,00" waar dit voorkom onder item 3 (1) te vervang met die bedrag "R29,25" waar dit voorkom in "Deel 1: Water".
- Deur die bedrag van "R60,00" waar dit voorkom onder item 3 (2) te vervang met die bedrag "R66,00" waar dit voorkom in "Deel 1: Water".
- Deur 'n item 3 (2) (a) in te voeg wat soos volg lees: "Vir die heraansluiting van waterverskaffing wat opgeskort is as gevolg van die verwydering van die meter na aanleiding van die verbreking van hierdie verordeninge—R120,00", na item 3 (2) waar dit voorkom in "Deel 1: Water".
- Deur 'n item 3 (2) (b) in te voeg wat soos volg lees: "Vir die heraansluiting van waterverskaffing wat opgeskort is as gevolg van die verbreking van hierdie verordeninge nadat 'n onwettige aansluiting deur die verbruiker gemaak is—R689,70", na item 3 (2) waar dit voorkom in "Deel 1: Water".
- Deur 'n item 3 (4) in te voeg wat soos volg lees: "Tarief vir kennisgewings ten opsigte van nie-betaling—R16,50 per kennisgewing", na item 3 (3) waar dit voorkom in "Deel 1: Water".
- Deur die bedrag van "R13,00" waar dit voorkom onder item 4 (1) te vervang met die bedrag "R29,25" waar dit voorkom in "Deel 1: Water".
- Deur die bedrag van "R150,00" waar dit voorkom onder item 4 (2) te vervang met die bedrag "R165,00" waar dit voorkom in "Deel 1: Water".
- Deur item 1 van "Deel 1: Water", met effek vanaf 1 April 1998, te wysig om soos volg te lees:
 - Vir die eerste 30 kℓ: R2,21.
 - 31–40 kℓ: R2,81.
 - 41 en meer: R3,58.
 - Besighede en nywerhede: R4,55.
 - Spesiale verbruikers: R3,58.

(BTW is uitgesluit van bogenoemde bedrae.)

C. J. DE BEER, Uitvoerende Hoof/Stadsklerk.

Munisipale Kantore, Halitestraat, Carletonville, 2500.

11 Maart 1998.

(Kennisgewing No. 12/1998)

PLAASLIKE BESTUURSKENNISGEWING 644

STADSRAAD VAN CENTURION

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP: IRENE-UITBREIDING 23

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

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Departement van die Stadsekretaris, Kamer 6, Centurion Munisipale Kantore, hoek van Basdenlaan en Rabiestraat, Die Hoewes, vir 'n tydperk van 28 dae vanaf 1 April 1998.

Besware of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 1 April 1998 skriftelik in tweevoud by of die Stadsekretaris by bovermelde adres of by Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

N. D. HAMMAN, Stadsklerk.

Munisipale Kantore, hoek van Basdenlaan en Rabiestraat, Centurion, 0157; Posbus 14013, Lyttelton, 0140.

17 Maart 1998.

(Kennisgewing No. 34/1998)

(Lêer No. 16/3/1732).

ANNEXURE**Name of township: Irene Extension 23.**

Full name of applicant: Gert Johannes Jonker, of Lourens Pound and Partners, on behalf of Adrian Rissik van der Byl and the Irene Realisation Company (Pty) Limited.

Number of erven in proposed township: Nine:

Eight erven zoned "Special Residential" with a density of one dwelling per 2 750 square metres provided that a second dwelling may be erected with the consent of the local authority, a coverage of 40% which may be relaxed with the consent of the local authority and a height restriction of ground plus one floor which may be heightened with the consent of the local authority; and

one erf zoned "Special" for road and access control usage.

Description of land on which the township is to be established: A portion of Portion 27 and a portion of the Remainder of Portion 1 of the farm Doornkloof 391 JR.

Locality of proposed township: The township lies south of Irene Extension 2 Township and to the north and to the west of the Irene Country Club (Portion 143 of the farm Doornkloof 391 JR) and west of the site lies the Remainder of Portion 27.

BYLAE**Naam van die dorp: Irene-uitbreiding 23.**

Volle naam van aansoeker: Gert Johannes Jonker, van Lourens Pound & Vennote, namens Adrian Rissik van der Byl en die Irene Realisation Company (Pty) Limited.

Aantal erwe in die voorgestelde dorp: Nege:

Agt erwe gesoneer "Spesiaal Woon" met 'n digtheid van een woonhuis per 2 750 vierkante meter, met dien verstande dat 'n tweede woonhuis met die toestemming van die plaaslike owerheid opgerig mag word, met 'n dekking van 40% wat met die toestemming van die plaaslike owerheid verslap mag word en 'n hoogte beperking van grondvloer plus een verdieping wat met die toestemming van die plaaslike owerheid verhoog mag word; en

een erf gesoneer "Spesiaal" vir pad en toegangsbeheer gebruik.

Beskrywing van grond waarop die dorp gestig staan: 'n Gedeelte van Gedeelte 27 en 'n gedeelte van die Restant van Gedeelte 1 van die plaas Doornkloof 391 JR.

Ligging van voorgestelde dorp: Die dorp is geleë ten suide van Irene-uitbreiding 2-dorp en ten noorde en ten weste van die Irene Buiteklub (Gedeelte 143 van die plaas Doornkloof 391 JR) en aan die weste van die perseel is die Restant van Gedeelte 27.

1-8

LOCAL AUTHORITY NOTICE 645**TOWN COUNCIL OF CENTURION****VERWOERDBURG AMENDMENT SCHEME 435**

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the Town Council of Centurion has approved the amendment of Verwoerdburg Town-planning Scheme, 1992, by the rezoning of the Remainder of Portion 29 of the farm Lyttelton 381 JR to "Business 4", subject to certain conditions.

Map 3 and the schedules of the amendment scheme are filed with the Director-General: Community Development, Gauteng Provincial Government, Johannesburg, and the Town Clerk of Centurion, and are open for inspection at all reasonable times.

This amendment is known as Verwoerdburg Amendment Scheme 435 and will be effective as from the date of this publication.

N. D. HAMMAN, Town Clerk.

(Reference No. 16/2/885)

PLAASLIKE BESTUURSKENNISGEWING 645**STADSRAAD VAN CENTURION****VERWOERDBURG-WYSIGINGSKEMA 435**

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Stadsraad van Centurion goedgekeur het dat Verwoerdburg-dorpsbeplanningskema, 1992, gewysig word deur die hersonering van die Restant van Gedeelte 29 van die plaas Lyttelton 381 JR, tot "Besigheid 4", onderworpe aan sekere voorwaardes.

Kaart 3 en die skedules van die wysigingskema word in bewaring gehou deur die Direkteur-generaal: Ontwikkelingsbeplanning, Gauteng Provinsiale Regering, Johannesburg, en die Stadsklerk van Centurion, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Verwoerdburg-wysigingskema 435 en sal van krag wees vanaf datum van hierdie kennisgewing.

N. D. HAMMAN, Stadsklerk.

(Verwysing No. 16/2/885)

LOCAL AUTHORITY NOTICE 646**TOWN COUNCIL OF CENTURION****VERWOERDBURG AMENDMENT SCHEME 603**

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the Town Council of Centurion has approved the amendment of Verwoerdburg Town-planning Scheme, 1992, by the rezoning of Portion 536, a portion of Portion 90 of the farm Zwartkop 356 JR to "Residential 2", with a density of 30 dwelling-units per hectare, subject to certain conditions.

Map 3 and the schedules of the amendment scheme are filed with the Director-General: Community Development, Gauteng Provincial Government, Johannesburg, and the Town Clerk of Centurion, and are open for inspection at all reasonable times.

This amendment is known as Verwoerdburg Amendment Scheme 603 and will be effective as from the date of this publication.

N. D. HAMMAN, Town Clerk.

(Reference No. 16/2/943)

PLAASLIKE BESTUURSKENNISGEWING 646**STADSRAAD VAN CENTURION****VERWOERDBURG-WYSIGINGSKEMA 603**

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Stadsraad van Centurion goedgekeur het dat Verwoerdburg-dorpsbeplanningskema, 1992, gewysig word deur die hersonering van Gedeelte 536, 'n gedeelte van Gedeelte 90 van die plaas Brakfontein 356 JR, tot "Residensieel 2" met 'n digtheid van 30 eenhede per hektaar, onderworpe aan sekere voorwaardes.

Kaart 3 en die skedules van die wysigingskema word in bewaring gehou deur die Direkteur-generaal: Ontwikkelingsbeplanning, Gauteng Provinsiale Regering, Johannesburg, en die Stadsklerk van Centurion, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Verwoerdburg-wysigingskema 603 en sal van krag wees vanaf datum van hierdie kennisgewing.

N. D. HAMMAN, Stadsklerk.

(Verwysing No. 16/2/943)

LOCAL AUTHORITY NOTICE 647**METROPOLITAN LOCAL COUNCIL OF
EDENVALE/MODDERFONTEIN****PROPOSED CLOSING OF A PORTION OF
JOAN ROAD, ILLIONDALE**

Notice is hereby given in terms of section 68, read with section 67, of the Local Government Ordinance, 1939 (Ordinance No. 17 of 1939), that it is the intention of the Council to permanently close a portion of Joan Road, Illiondale, in extent 588 m².

The Council intends rezoning and alienating the property after the permanent closure thereof.

A plan showing the proposed closure, as well as further particulars relative to the proposed closure, is open for inspection during normal office hours at the office of the City Secretary, Room 317, Second Floor, Edenvale Civic Centre.

Objections to the proposed closure and/or claims for compensation for loss or damage if such closure is carried out, must be lodged in writing with the City Secretary at the above office before or on 4 May 1998, or posted to him at P.O. Box 25, Edenvale, 1610: Provided that, should such claims and/or objections be sent by mail, such claims and/or objections must reach the Council before or on the aforementioned date.

J. J. LOUW, Chief Executive Officer.

Municipal Offices, P.O. Box 25, Edenvale, 1610.

(Notice No. 18/1998)

LOCAL AUTHORITY NOTICE 648**METROPOLITAN LOCAL COUNCIL OF
EDENVALE/MODDERFONTEIN****AMENDMENT SCHEME 542**

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 an amendment to the Edenvale Town-planning Scheme, 1980, whereby Portion 10 of Erf 70, Edenvale, is zoned to "Business 1", has been approved by the Metropolitan Local Council of Edenvale/Modderfontein in terms of section 56 (9) of the said Ordinance.

Map 3, the Annexure and the scheme clauses of the amendment scheme is filed with the Chief Executive Officer, Municipal Offices, Van Riebeeck Avenue, Edenvale, and the Deputy Director-General: Gauteng Provincial Government, Department of Housing and Local Government, Pretoria, and is open for inspection at all reasonable times.

This amendment is known as Edenvale Amendment Scheme 542.

This amendment scheme will come into operation on 1 April 1998.

J. J. LOUW, Chief Executive Officer.

Municipal Office, P.O. Box 25, Edenvale, 1610.

1 April 1998.

(Notice No. 20/1998)

LOCAL AUTHORITY NOTICE 649**GREATER GERMISTON COUNCIL****NOTICE OF APPROVAL****BEDFORDVIEW AMENDMENT SCHEME 871**

It is hereby notified in terms of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986, that the Greater Germiston Council has approved the amendment of the Bedfordview Town-planning Scheme, 1995, by the rezoning of Remainder, Portions 3, 4 and 5 or Erf 1, Oriel Township, and Remaining Extent of Erf 214, Bedfordview Extension 51 Township, from "Business 4" and "Residential 1" to "Special".

PLAASLIKE BESTUURSKENNISGEWING 647**METROPOLITAANSE PLAASLIKE RAAD VAN
EDENVALE/MODDERFONTEIN****VOORGENOME SLUITING VAN 'N GEDEELTE
VAN JOAN ROAD, ILLIONDALE**

Hiermee word ingevolge artikel 98, gelees met artikel 67, van die Ordonnansie of Plaaslike Bestuur, 1939 (Ordonnansie No. 17 van 1939), kennis gegee dat die Raad van voornemens is om 'n gedeelte van Joanweg, Illiondale groot ongeveer 588 m², permanent te sluit.

Die Raad is voornemens om die eiendom te hersoneer en te vervreem na die permanente sluiting daarvan.

'n Plan waarop die voorgename sluiting aangetoon word, asook verdere besonderhede betreffende die voorgename sluiting, is gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 317, Tweede Verdieping, Edenvale Burgerentrum ter insae.

Besware teen die voorgename sluiting en/of eise om vergoeding weens verlies of skade indien die sluiting uitgevoer word, moet skriftelik voor op op 4 Mei 1998 by die Stadsekretaris by bovermelde kantoor ingedien word of aan hom by Posbus 25, Edenvale, 1610, gepos word: Met dien verstande indien eise en/of besware gepos word sodanige eise en/of besware die Raad voor of op voormelde datum moet bereik.

J. J. LOUW, Hoof- Uitvoerende Beampte.

Munisipale Kantore, Posbus 25, Edenvale, 1610.

(Kennisgewing No. 18/1998)

PLAASLIKE BESTUURSKENNISGEWING 648**METROPOLITAANSE PLAASLIKE RAAD VAN
EDENVALE/MODDERFONTEIN****WYSIGINGSKEMA 542**

Hierby word ooreenkomstig die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat 'n wysiging van die Edenvale-dorpsbeplanningskema, 1980, waarkragtig Gedeelte 10 van Erf 70, Edenvale, hersoneer word na "Besigheid 1" deur die Metropolitaanse Plaaslike Raad van Edenvale/Modderfontein goedgekeur is ingevolge artikel 56 (9) van vermeldde Ordonnansie.

Kaart 3, die Bylae en die skemaklousules van die wysigingskema word in bewaring gehou deur die Hoof- Uitvoerende Beampte, Munisipale Kantore, Van Riebeecklaan, Edenvale, en die Adjunk-direkteur-generaal: Gauteng Provinsiale Administrasie, Departement van Behuising en Plaaslike Bestuur, Pretoria, en is beskikbaar vir inspeksie te alle redelike tye.

Hierdie wysiging staan bekend as Edenvale-wysigingskema 542.

Hierdie wysigingskema sal in werking tree op 1 April 1998.

J. J. LOUW, Hoof- Uitvoerende Beampte.

Munisipale Kantore, Posbus 25, Edenvale, 1610.

1 April 1998.

(Kennisgewing No. 20/1998)

PLAASLIKE BESTUURSKENNISGEWING 649**GROTER GERMISTON STADSRaad****KENNISGEWING VAN GOEDKEURING****BEDFORDVIEW-WYSIGINGSKEMA 871**

Ingevolge artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, word hiermee kennis gegee dat die Groter Germiston Stadsraad die wysiging van die Bedfordview-dorpsbeplanningskema, 1995, goedgekeur het deur Restant, Gedeeltes 3, 4 en 5 van Erf 1, Oriel-dorp, en Restant van Erf 214, Bedfordview-uitbreiding 51-dorp, vanaf "Besigheid 4" en "Residensieel 1" te hersoneer na "Spesiaal".

Map 3 and the scheme clauses of the amendment scheme are filed with the City Engineer, Third Floor, Samie Building, corner of Queen and Spilsbury Streets, Germiston, and are open for inspection at all reasonable times.

This amendment is known as Bedfordview Amendment Scheme 871.

A. J. KRUGER, Chief Executive Officer.

Civic Centre, Cross Street, Germiston.

(Notice No. 32/1998)

LOCAL AUTHORITY NOTICE 650

TRANSITIONAL LOCAL COUNCIL OF GREATER GERMISTON

VALUATION ROLL FOR THE FINANCIAL YEAR 1997/1998

Notice is hereby given in terms of section 16 (4) (a) of the Local Authorities Rating Ordinance, 1977 (Ordinance No. 11 of 1977), that the valuation roll for the financial year 1997/1998 of all rateable property within the municipality has been certified and signed by the chairman of the valuation board and has therefor become fixed and binding upon all persons concerned as contemplated in section 16 (3) of that Ordinance.

However, attention is directed to section 17 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 30 (thirty) days from 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 21 (twenty-one) days after the day on which the reasons referred to therein were forwarded to such objector by lodging with the secretary of such board a notice of appeal in the manner and in accordance with the procedure prescribed and such secretary shall forward forthwith a copy of such notice of appeal to the valuer 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.

N. N. WILLEMSE, Secretary: Valuation Board.

Civic Centre, Cross Street, Germiston.

(Notice No. 4/1998)

LOCAL AUTHORITY NOTICE 651

SOUTHERN METROPOLITAN LOCAL COUNCIL

CORRECTION NOTICE

It is hereby notified in terms of section 60 of the Town-planning and Townships Ordinance, 1986, that whereas an error occurred in the declaration as an approved township, the Southern Metropolitan Local Council (Greater Johannesburg) has been approved the correction of the Schedule by deleting clause 1 (7) as it appeared in the English and Afrikaans version of **Meredale Extension 11**, as published in *Provincial Gazette* No. 444 of 4 February 1998, Local Authority Notice 151.

C. NGCOBO, Chief Executive Officer (Southern Metropolitan Local Council).

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou by die Stadsingenieur, Derde Verdieping, Samiegebou, hoek van Queen- en Spilsburystraat, Germiston, en is te alle redelike tye ter insae beskikbaar.

Hierdie wysiging staan bekend as Bedfordview-wysigingskema 871.

A. J. KRUGER, Hoof- Uitvoerende Beampte.

Burgersentrum, Cross-straat, Germiston.

(Kennisgewing No. 32/1998)

PLAASLIKE BESTUURSKENNISGEWING 650

PLAASLIKE OORGANGSRAAD VAN GROTER GERMISTON

WAARDERINGSGLYS VIR DIE BOEKJAAR 1997/1998

Kennis word hierby ingevolge artikel 16 (4) (a) van die Ordonnansie op Eiendomsbelasting van Plaaslike Besture, 1977 (Ordonnansie No. 11 van 1977), gegee dat die waarderingsglys vir die boekjaar 1997/1998 van alle belasbare eiendom binne die munisipaliteit deur die voorsitter van die waarderingsraad gesertifiseer en geteken is en gevolglik finaal en bindend geword het op alle betrokke persone soos in artikel 16 (3) van daardie Ordonnansie beoog.

Die aandag word egter gevestig op artikel 17 van die gemelde Ordonnansie wat soos volg bepaal:

"Reg van appèl teen beslissing van waarderingsraad"

17. (1) 'n Beswaarmaker wat voor 'n waarderingsraad verskyn het of verteenwoordig was, met inbegrip van 'n beswaarmaker wat 'n antwoord soos in artikel 15 (4) beoog, ingedien of voorgelê het, kan teen die beslissing van sodanige raad ten opsigte waarvan hy 'n beswaarmaker is, binne 30 (dertig) dae vanaf die datum van die publikasie in die *Provinsiale Koerant* van die kennisgewing in artikel 16 (4) (a) genoem of, waar die bepaling van artikel 16 (5) van toepassing is, binne 21 (een-en-twintig) dae na die dag waarop die redes daarin genoem, aan sodanige beswaarmaker gestuur is, appèl aantekene deur by die sekretaris van sodanige raad 'n kennisgewing van appèl op die wyse soos voorgeskryf en in ooreenstemming met die prosedure soos voorgeskryf in te dien en sodanige sekretaris stuur onverwyld 'n afskrif van sodanige kennisgewing van appèl aan die waardeerder en aan die betrokke plaaslike bestuur.

(2) 'n Plaaslike bestuur wat nie 'n beswaarmaker is nie, kan teen enige beslissing van 'n waarderingsraad appèl aantekene op die wyse in subartikel (1) beoog en enige ander persoon wat nie 'n beswaarmaker is nie maar wat regstreeks deur 'n beslissing van 'n waarderingsraad geraak word, kan op dergelike wyse teen sodanige beslissing appèl aantekene".

'n Vorm vir kennisgewing van appèl kan van die sekretaris van die waarderingsraad verkry word.

N. N. WILLEMSE, Sekretaris: Waarderingsraad.

Burgersentrum, Cross-straat, Germiston.

(Kennisgewing No. 4/1998)

1-8

PLAASLIKE BESTUURSKENNISGEWING 651

SUIDELIKE METROPOLITAANSE PLAASLIKE RAAD

REGSTELLINGSKENNISGEWING

Daar word hierby ingevolge artikel 60 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis gegee dat aangesien daar 'n fout in die verklaring tot 'n goedgekeurde dorp voorgekom het, het die Suidelike Metropolitaanse Plaaslike Raad (Groter Johannesburg) die regstelling van die Bylae goedgekeur deur klousule 1 (7) te skrap soos dit voorgekom het in die Engelse en Afrikaanse weergawe van **Meredale-uitbreiding 11** gepubliseer in *Provinsiale Koerant* No. 444 van 4 Februarie 1998, Plaaslike Bestuurskennisgewing 151.

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

LOCAL AUTHORITY NOTICE 652

**SOUTHERN METROPOLITAN LOCAL COUNCIL
(GREATER JOHANNESBURG)**

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
(ACT No. 3 OF 1996)

ERF 629, LINMEYER TOWNSHIP

It is hereby notified that in terms of section 3 of the Gauteng Removal of Restrictions Act, 1996 (Act No. 3 of 1996), that the Southern Metropolitan Local Council Town-planning Tribunal (Greater Johannesburg) has approved the removal of condition 14 from Deed of Transfer T33954/1987 in respect of Erf 629, Linmeyer.

C. NGCOBO, Chief Executive Officer (Southern Metropolitan Local Council).

LOCAL AUTHORITY NOTICE 653

**SOUTHERN METROPOLITAN COUNCIL
(GREATER JOHANNESBURG)**

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
(ACT No. 3 OF 1996)

ERF 989, ROBERTSHAM TOWNSHIP

It is hereby notified that in terms of section 3 of the Gauteng Removal of Restrictions Act, 1996 (Act No. 3 of 1996), that the Southern Metropolitan Local Council Town-planning Tribunal (Greater Johannesburg) has approved the removal of condition A (q) from Deed of Transfer T3485/1992 in respect of Erf 989, Robertsham.

C. NGCOBO, Chief Executive Officer (Southern Metropolitan Local Council).

LOCAL AUTHORITY NOTICE 654

**GREATER JOHANNESBURG TRANSITIONAL METROPOLITAN
COUNCIL**

NOTICE OF APPROVAL

JOHANNESBURG AMENDMENT SCHEME 6115

It is hereby notified in terms of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986, that the Greater Johannesburg Transitional Metropolitan Council (Southern Metropolitan Local Council) has approved the amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of Erf 546, Bassonia Extension 1, to "Business 3" plus a gymnasium as a primary right, 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 Director: City Planning, Johannesburg, Seventh Floor, Room 760, Metropolitan Centre, Braamfontein, and are open for inspection at all reasonable times.

This amendment is known as Johannesburg Amendment Scheme 6115 and will come into operation on 1 April 1998.

C. NGCOBO, Chief Executive Officer (Southern Metropolitan Local Council).

PLAASLIKE BESTUURSKENNISGEWING 652

**SUIDELIKE METROPOLITAANSE PLAASLIKE RAAD
(GROTER JOHANNESBURG)**

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET No. 3 VAN 1996)

ERF 629 IN DIE DORP LINMEYER

Dit word hierby ingevolge artikel 3 van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996), bekendgemaak dat die Stadsbeplannings Tribunaal van die Suidelike Metropolitaanse Plaaslike Raad (Groter Johannesburg) goedgekeur het dat voorwaarde 14 in die Akte van Transport T33954/1987 opgehef word ten opsigte van Erf 629, Linmeyer.

C. NGCOBO, Hoof- Uitvoerende Beamppte (Suidelike Metropolitaanse Plaaslike Raad).

PLAASLIKE BESTUURSKENNISGEWING 653

**SUIDELIKE METROPOLITAANSE PLAASLIKE RAAD
(GROTER JOHANNESBURG)**

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET No. 3 VAN 1996)

ERF 989 IN DIE DORP ROBERTSHAM

Dit word hierby ingevolge artikel 3 van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996), bekendgemaak dat die Stadsbeplanning Tribunaal van die Suidelike Metropolitaanse Plaaslike Raad (Groter Johannesburg) goedgekeur het dat voorwaarde A (q) in die Akte van Transport T3485/1992 opgehef word ten opsigte van Erf 989, Robertsham.

C. NGCOBO, Hoof- Uitvoerende Beamppte (Suidelike Metropolitaanse Plaaslike Raad).

PLAASLIKE BESTUURSKENNISGEWING 654

**GROTER JOHANNESBURG METROPOLITAANSE
OORGANGSRAAD**

KENNISGEWING VAN GOEDKEURING

JOHANNESBURG-WYSIGINGSKEMA 6115

Daar word hiermee ingevolge artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis gegee dat die Groter Johannesburg Metropolitaanse Oorgangsraad (Suidelike Metropolitaanse Plaaslike Raad) die wysiging van die Johannesburgse Dorpsbeplanningskema, 1979, goedgekeur het deur die hersonering van Erf 546, Bassonia-uitbreiding 1, na "Besigheid 3" plus 'n gimnasium as 'n primêre reg, 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 Direkteur: Stadsbeplanning, Johannesburg, Sewende Verdieping, Kamer 760, Metropolitaanse Sentrum, Braamfontein, en is te alle redelike tye ter insae beskikbaar.

Hierdie wysiging staan bekend as Johannesburgse Wysigingskema 6115 en sal in werking tree op 1 April 1998.

C. NGCOBO, Hoof- Uitvoerende Beamppte (Suidelike Metropolitaanse Plaaslike Raad).

LOCAL AUTHORITY NOTICE 655**TRANSITIONAL LOCAL COUNCIL OF KRUGERSDORP**

(NOTICE No. 43 OF 1998)

KRUGERSDORP AMENDMENT SCHEME 674

Notice is hereby given in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986, that the Transitional Local Council of Krugersdorp has approved the amendment of the Krugersdorp Town-planning Scheme, 1980, by the rezoning of Erf 1358, Azaadvil, from "Residential 3" to "Residential 4" with an Annexure.

Map 3 and the scheme clauses of the amendment scheme are filed with the Town Clerk, Transitional Local Council of Krugersdorp, and the Director-General: Gauteng Provincial Government, Private Bag X86, Marshalltown, 2107, and are open for inspection at all reasonable times.

This amendment is known as Krugersdorp Amendment Scheme 674.

Town Secretary.

P.O. Box 94, Krugersdorp, 1740.

[A(4)2/98]

LOCAL AUTHORITY NOTICE 656**METROPOLITAN LOCAL COUNCIL OF MIDRAND****DECLARATION AS APPROVED TOWNSHIP**

In terms of section 103 of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), the Metropolitan Local Council of Midrand hereby declares **Halfway House Extension 80** to be an approved township, subject to the conditions set out in the Schedule hereto.

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION MADE BY PORTION 3 OF HOLDING 48 HALFWAY HOUSE (PROPRIETARY) LIMITED UNDER THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986, FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 425 (A PORTION OF PORTION 2) OF THE FARM WATERVAL IR, HAS BEEN GRANTED

1. CONDITIONS OF ESTABLISHMENT**(a) Name**

The name of the township shall be **Halfway House Extension 80**.

(b) Design

The township shall consist of erven as indicated on General Plan No. SG A11063/1994.

(c) Disposal of existing conditions of title

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

2. CONDITIONS OF TITLE

The erven mentioned hereunder shall be subject to the conditions as indicated hereunder and imposed by the Metropolitan Local Council of Midrand in terms of the provisions of the Town-planning and Townships Ordinance, 1986:

All erven

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

PLAASLIKE BESTUURSKENNISGEWING 655**PLAASLIKE OORGANGSRAAD VAN KRUGERSDORP**

(KENNISGEWING No. 43 VAN 1998)

KRUGERSDORP-WYSIGINGSKEMA 674

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekendgemaak dat die Plaaslike Oorgangsraad van Krugersdorp goedgekeur het dat die Krugersdorp-dorpsbeplanningskema, 1980, gewysig word deur die hersonering van Erf 1358, Azaadvil, van "Residensieel 3" na "Residensieel 4" met 'n Bylae.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Stadsklerk, Plaaslike Oorgangsraad van Krugersdorp, en die Direkteur-generaal: Gauteng Provinsiale Regering, Privaatsak X86, Marshalltown, 2107, en is te alle redelike tye vir inspeksie beskikbaar.

Hierdie wysigingskema staan bekend as Krugersdorp-wysigingskema 674.

Stadsekretars.

Posbus 94, Krugersdorp, 1740.

[A(4)2/98]

PLAASLIKE BESTUURSKENNISGEWING 656**METROPOLITAANSE PLAASLIKE RAAD VAN MIDRAND****VERKLARING TOT GOEDGEKEURDE DORP**

Ingevolge artikel 103 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), verklaar die Metropolitaanse Plaaslike Raad van Midrand hierby die dorp **Halfway House-uitbreiding 80** tot 'n goedgekeurde dorp, onderworpe aan die voorwaardes in die bygaande Bylae.

BYLAE

VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR PORTION 3 OF HOLDING 48 HALFWAY HOUSE (PROPRIETARY) LIMITED INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986, OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 425 ('N GEDEELTE VAN GEDEELTE 2) VAN DIE PLAAS WATERVAL 5 IR, GOEDGEKEUR IS

1. STIGTINGSVOORWAARDES**(a) Naam**

Die naam van die dorp is **Halfway House-uitbreiding 80**.

(b) Ontwerp

Die dorp bestaan uit erwe soos aangedui op Algemene Plan No. SG A11063/1994.

(c) Beskikking oor bestaande titelvoorwaardes

Alle erwe moet onderworpe gemaak word aan bestaande titelvoorwaardes en servitude, as daar is, met inbegrip van die voorbehoud van die regte op minerale.

2. TITELVOORWAARDES

Die erwe hieronder genoem is aan die volgende voorwaardes soos aangedui en opgelê deur die Metropolitaanse Plaaslike Raad van Midrand ingevolge die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, onderworpe:

Alle erwe

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

- (b) no building or other structure shall be erected within the aforesaid servitude area and no large rooted trees shall be planted within the area of such servitude or within 2 m thereof;
- (c) the local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude area such material as may be excavated by it during the course of the construction, maintenance or removal of such works as it, in its discretion, may deem necessary and shall further be entitled to reasonable access to the said land for the aforesaid purpose, subject to any damage done during the process of the construction, maintenance or removal of such works being made good by the local authority; and
- (d) the erf is subject to a right of way servitude in favour of the local authority as indicated on the general plan.

**3. HALFWAY HOUSE AND CLAYVILLE
AMENDMENT SCHEME 681**

The Metropolitan Local Council of Midrand hereby in terms of the provisions of section 125 of the Town-planning and Townships Ordinance, 1986, declares that it has approved an amendment scheme being an amendment of Halfway House and Clayville Town-planning Scheme, 1976, comprising the same land as included in the township of **Halfway House Extension 80**.

Map 3 and the scheme clauses of the amendment scheme are filed with the Chief Executive Officer of Midrand, and are open to inspection during normal office hours.

This amendment is known as Halfway House and Clayville Amendment Scheme 681.

J. J. JOOSTE, Chief Executive Officer.

Municipal Offices, 16th Road, Randjespark, Midrand; Private Bag X20, Halfway House, 1685.

16 March 1998.

(Notice No. 25/1998)

(Reference No. 15/8/HH80, 15/7/681)

- (b) geen geboue of ander struktuur mag binne die voornoemde serwituutgebied opgerig word nie en geen grootwortelbome mag binne die gebied van sodanige serwituut of binne 'n afstand van 2 m daarvan geplant word nie;
- (c) die plaaslike bestuur is geregtig om enige materiaal wat deur hom uitgegrawe word tydens die aanleg, onderhoud of verwydering van sodanige rioolhoofpyp-leidings en ander werke wat hy volgens goeë dunde noodsaaklik ag, tydelik te plaas op die grond wat aan die voornoemde serwituut grens en voorts is die plaaslike bestuur geregtig tot redelike toegang tot genoemde grond vir die voornoemde doel, onderworpe daaraan dat die plaaslike bestuur enige skade vergoed wat gedurende die aanleg, onderhoud of verwydering van sodanige rioolhoofpyp-leidings en ander werke veroorsaak word; en
- (d) die erf is onderworpe aan 'n reg van weg serwituut ten gunste van die plaaslike bestuur soos aangedui op die algemene plan.

3. HALFWAY HOUSE EN CLAYVILLE-WYSIGINGSKEMA 681

Die Metropolitaanse Plaaslike Raad van Midrand verklaar hierby ingevolge die bepalings van artikel 125 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, dat 'n wysigingskema synde 'n wysiging van Halfway House en Clayville-dorpsbeplanningskema, 1976, wat uit dieselfde grond as die dorp Halfway House-uitbreiding 80 bestaan, goedgekeur is.

Kaart 3 en die skemaklousules van die wysigingskema word deur die Hoof- Uitvoerende Beampte van Midrand in bewaring gehou en is beskikbaar vir inspeksie gedurende gewone kantoorure.

Hierdie wysiging staan bekend as Halfway House en Clayville-wysigingskema 681.

J. J. JOOSTE, Hoof- Uitvoerende Beampte.

Munisipale Kantore, 16de Weg, Randjespark, Midrand; Privaatsak X20, Halfway House, 1685.

16 Maart 1998.

(Kennisgewing No. 25/1998)

(Verwysing No. 15/8/HH80, 15/7/681)

LOCAL AUTHORITY NOTICE 657

METROPOLITAN LOCAL COUNCIL OF MIDRAND

DECLARATION AS APPROVED TOWNSHIP

In terms of section 103 of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), the Metropolitan Local Council of Midrand hereby declares **Halfway House Extension 93** to be an approved township, subject to the conditions set out in the Schedule hereto.

SCHEDULE

Conditions under which the application made by Portion 3 of Holding 48 Halfway House (Proprietary) Limited under the provisions of the Town-planning and Townships Ordinance, 1986, for permission to establish a township on Portion 471 (a portion of Portion 2) of the farm Waterval 5 IR, has been granted.

1. CONDITIONS OF ESTABLISHMENT

(a) Name

The name of the township shall be **Halfway House Extension 93**.

(b) Design

The township shall consist of erven as indicated on General Plan SG A1382/1997.

(c) Disposal of existing conditions of title

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

PLAASLIKE BESTUURSKENNISGEWING 657

METROPOLITAANSE PLAASLIKE RAAD VAN MIDRAND

VERKLARING TOT GOEDGEKEURDE DORP

Ingevolge artikel 103 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), verklaar die Metropolitaanse Plaaslike Raad van Midrand hierby die dorp **Halfway House-uitbreiding 93** tot 'n goedgekeurde dorp, onderworpe aan die voorwaardes in die bygaande Bylae.

BYLAE

Voorwaardes waarop die aansoek gedoen deur Portion 3 of Holding 48 Halfway House (Proprietary) Limited ingevolge die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, om toestemming om 'n dorp te stig op Gedeelte 471 ('n gedeelte van Gedeelte 2) van die plaas Waterval 5 IR, goedgekeur is.

1. STIGTINGSVOORWAARDES

(a) Naam

Die naam van die dorp is **Halfway House-uitbreiding 93**.

(b) Ontwerp

Die dorp bestaan uit erwe soos aangedui op Algemene Plan SG A1382/1997.

(c) Beskikking oor bestaande titelvoorwaardes

Alle erwe moet onderworpe gemaak word aan bestaande titelvoorwaardes en serwitude, as daar is, met inbegrip van die voorbehoud van die regte op minerale.

2. CONDITIONS OF TITLE

The erven mentioned hereunder shall be subject to the conditions as indicated hereunder and imposed by the Metropolitan Local Council of Midrand in terms of the provisions of the Town-planning and Townships Ordinance, 1986:

All erven

- (a) The erf is subject to a servitude, 2 m wide, in favour of the local authority, for sewerage and other municipal purposes, along any two boundaries other than a street boundary and in the case of a panhandle erf, an additional servitude for municipal purposes, 2 m wide, across the access portion of the erf, if and when required by the local authority: Provided that the local authority may dispense with any such servitude;
- (b) no building or other structure shall be erected within the aforesaid servitude area and no large rooted trees shall be planted within the area of such servitude or within 2 m thereof;
- (c) the local authority shall be entitled to deposit temporarily on the land adjoining the aforesaid servitude area such material as may be excavated by it during the course of the construction, maintenance or removal of such works as it, in its discretion, may deem necessary and shall further be entitled to reasonable access to the said land for the aforesaid purpose, subject to any damage done during the process of the construction, maintenance or removal of such works being made good by the local authority; and
- (d) the erf is subject to a right of way servitude in favour of the local authority as indicated on the general plan.

3. HALFWAY HOUSE AND CLAYVILLE AMENDMENT SCHEME 1062

The Metropolitan Local Council of Midrand hereby in terms of the provisions of section 125 of the Town-planning and Townships Ordinance, 1986, declares that it has approved an amendment scheme being an amendment of Halfway House and Clayville Town-planning Scheme, 1976, comprising the same land as included in the township of **Halfway House Extension 93**.

Map 3 and the scheme clauses of the amendment scheme are filed with the Chief Executive Officer of Midrand, and are open for inspection during normal office hours.

This amendment is known as Halfway House and Clayville Amendment Scheme 1062.

J. J. JOOSTE, Chief Executive Officer.

Municipal Offices, 16th Road, Randjespark, Midrand; Private Bag X20, Halfway House, 1685.

16 March 1998.

(Notice No. 26/1998)

(Reference No. 15/8/HH93, 15/7/1062)

LOCAL AUTHORITY NOTICE 658**CITY COUNCIL OF PRETORIA****PRETORIA AMENDMENT SCHEME 6603**

It is hereby notified in terms of the provisions of section 59 (15) (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 1269, Sunnyside, to "Special" for general residential, offices, places of refreshment, a video shop, automatic teller machine, filling station and C-store, subject to certain conditions.

2. TITELVOORWAARDES

Die erwe hieronder genoem is aan die volgende voorwaardes soos aangedui en opgelê deur die Metropolitaanse Plaaslike Raad van Midrand ingevolge die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, onderworpe:

Alle erwe

- (a) Die erf is onderworpe aan 'n serwituut, 2 m breed, vir riool en ander munisipale doeleindes, ten gunste van die plaaslike bestuur, langs enige twee grense, uitgesonderd 'n straatgrens en, in die geval van 'n pypsteelerf, 'n addisionele serwituut vir munisipale doeleindes 2 m breed oor die toegangsgedeelte van die erf, indien en wanneer verlang deur die plaaslike bestuur: Met dien verstande dat die plaaslike bestuur van enige sodanige serwituut mag afsien.
- (b) geen geboue of ander struktuur mag binne die voornoemde serwituutgebied opgerig word nie en geen grootwortelbome mag binne die gebied van sodanige serwituut of binne 'n afstand van 2 m daarvan geplant word nie;
- (c) die plaaslike bestuur is geregtig om enige materiaal wat deur hom uitgegrawe word tydens die aanleg, onderhoud of verwydering van sodanige rioolhoofpyleidings en ander werke wat hy volgens goeddunke noodsaaklik ag, tydelik te plaas op die grond wat aan die voornoemde serwituut grens en voorts is die plaaslike bestuur geregtig tot redelike toegang tot genoemde grond vir die voornoemde doel, onderworpe daaraan dat die plaaslike bestuur enige skade vergoed wat gedurende die aanleg, onderhoud of verwydering van sodanige rioolhoofpyleidings en ander werke veroorsaak word; en
- (d) die erf is onderworpe aan 'n reg van weg serwituut ten gunste van die plaaslike bestuur soos aangedui op die algemene plan.

3. HALFWAY HOUSE EN CLAYVILLE-WYSIGINGSKEMA 1062

Die Metropolitaanse Plaaslike Raad van Midrand verklaar hierby ingevolge die bepalings van artikel 125 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, dat 'n wysigingskema synde 'n wysiging van Halfway House en Clayville-dorpsbeplanningskema, 1976, wat uit dieselfde grond as die dorp **Halfway House-uitbreiding 93** bestaan, goedgekeur is.

Kaart 3 en die skemaklousules van die wysigingskema word deur die Hoof- Uitvoerende Beampte van Midrand in bewaring gehou en is beskikbaar vir inspeksie gedurende gewone kantoorure.

Hierdie wysigingskema staan bekend as Halfway House en Clayville-wysigingskema 1062.

J. J. JOOSTE, Hoof- Uitvoerende Beampte.

Munisipale Kantore, 16de Weg, Randjespark, Midrand; Privaatsak X20, Halfway House, 1685.

16 Maart 1998.

(Kennisgewing No. 26/1998)

(Verwysing No. 15/8/HH93, 15/7/1062)

PLAASLIKE BESTUURSKENNISGEWING 658**STADSRAAD VAN PRETORIA****PRETORIA-WYSIGINGSKEMA 6603**

Hierby word ingevolge die bepalings van artikel 59 (15) (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 Erf 1269, Sunnyside, tot "Spesiaal" vir algemene woon, kantore, verversingplekke, video-winkel, outomatiese tellermasjien, vulstasie en geriefswinkel, onderworpe aan sekere voorwaardes.

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 6603 and shall come into operation on 28 May 1998.

[K13/4/6/3/Sunnyside-1269 (6603)]

City Secretary.

1 April 1998.

(Notice No. 344/1998)

LOCAL AUTHORITY NOTICE 659

CITY COUNCIL OF PRETORIA

PRETORIA AMENDMENT SCHEME 6778

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 1709, Pretoria (West), to "Special" for uses as set out in clause 17, Table C, Use Zone XI (Restricted Industrial), Column (3); excluding shops, places of refreshment and business buildings; and, with the consent of the Council, subject to the provisions of clause 18 of the Pretoria Town-planning Scheme, 1974, uses as set out in Column (4), shops, places of refreshment and business buildings included: Provided that shops, places of refreshment and other uses which are normally necessary or related to the activities exercised on the erf according to clause 17, Table C, Use Zone XI (Restricted Industrial), Column (3), may be conducted on the erf only with the consent of the Council, exclusive of clause 18-advertising procedures, 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 6778 and shall come into operation on the date of publication of this notice.

[K13/4/6/3/Pretoria-1709/R (6778)]

City Secretary.

1 April 1998.

(Notice No. 346/1998)

LOCAL AUTHORITY NOTICE 660

CITY COUNCIL OF PRETORIA

PRETORIA AMENDMENT SCHEME 6826

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 15, Monumentpark, to "Group Housing", subject to the conditions contained in Schedule IIIC: Provided that not more than 10 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.

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 6603 en tree op 28 Mei 1998 in werking.

[K13/4/6/3/Sunnyside-1269 (6603)]

Stadsekreteraris.

1 April 1998.

(Kennisgewing No. 344/1998)

PLAASLIKE BESTUURSKENNISGEWING 659

STADSRAAD VAN PRETORIA

PRETORIA-WYSIGINGSKEMA 6778

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 die Restant van Erf 1709, Pretoria (Wes), tot "Spesiaal" vir gebruike soos uiteengesit in klousule 17, Tabel C, Gebruiksone XI (Beperkte Nywerheid), Kolom (3); winkels, verversingsplekke en besigheidsgeboue uitgesluit; en, met die toestemming van die Raad, ooreenkomstig die bepalings van klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, gebruike soos uiteengesit in Kolom (4), winkels, verversingsplekke en besigheidsgeboue wat normaalweg benodig word of verwant is aan gebruike in klousule 17, Tabel C, Gebruiksone XI (Beperkte Nywerheid), Kolom (3), slegs met die toestemming van die Raad, klousule 18-advertensieprosedure uitgesluit, beoefen mag word, onderworpe aan sekere voorwaardes.

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 6778 en tree op datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3/Pretoria-1709/R (6778)]

Stadsekreteraris.

1 April 1998.

(Kennisgewing No. 346/1998)

PLAASLIKE BESTUURSKENNISGEWING 660

STADSRAAD VAN PRETORIA

PRETORIA-WYSIGINGSKEMA 6826

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 Erf 15, Monumentpark, tot "Groepsbehuising", onderworpe aan die voorwaardes soos vervat in Skedule IIIC: Met dien verstande dat nie meer as 10 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 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.

This amendment is known as Pretoria Amendment Scheme 6826 and shall come into operation on the date of publication of this notice.

[K13/4/6/3/Monumentpark-15 (6826)]

City Secretary.

1 April 1998.

(Notice No. 345/1998)

Hierdie wysiging staan bekend as Pretoria-wysigingskema 6826 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3/Monumentpark-15 (6826)]

Stadsekretaris.

1 April 1998.

(Kennisgewing No. 345/1998)

LOCAL AUTHORITY NOTICE 661

CITY COUNCIL OF PRETORIA

PRETORIA AMENDMENT SCHEME 7110

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 of Erf 728, Lynnwood, to "Group Housing", subject to the conditions contained in Schedule IIIC: Provided that not more than 16 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 the 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 7110 and shall come into operation on the date of publication of this notice.

[K13/4/6/3/Lynnwood-728/1 (7110)]

City Secretary.

1 April 1998.

(Notice No. 347/1998)

PLAASLIKE BESTUURSKENNISGEWING 661

STADSRAAD VAN PRETORIA

PRETORIA-WYSIGINGSKEMA 7110

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 Gedeelte 1 van Erf 728, Lynnwood, tot "Groepsbehuising", onderworpe aan die voorwaardes soos vervat in Skedule IIIC: Met dien verstande dat nie meer as 16 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 Gemeenskaps-ontwikkeling, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 7110 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3/Lynnwood-728/1 (7110)]

Stadsekretaris.

1 April 1998.

(Kennisgewing No. 347/1998)

LOCAL AUTHORITY NOTICE 662

CITY COUNCIL OF PRETORIA

PRETORIA AMENDMENT SCHEME 7165

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 28, Val de Grace, to "Group Housing", subject to the conditions contained in Schedule IIIC: Provided that not more than 10 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 7165 and shall come into operation on the date of publication of this notice.

[K13/4/6/3/Val de Grace-28 (7165)]

City Secretary.

1 April 1998.

(Notice No. 348/1998)

PLAASLIKE BESTUURSKENNISGEWING 662

STADSRAAD VAN PRETORIA

PRETORIA-WYSIGINGSKEMA 7165

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 Erf 28, Val de Grace, tot "Groepsbehuising", onderworpe aan die voorwaardes soos vervat in Skedule IIIC: Met dien verstande dat nie meer as 10 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 Gemeenskaps-ontwikkeling, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 7165 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3/Val de Grace-28 (7165)]

Stadsekretaris.

1 April 1998.

(Kennisgewing No. 348/1998)

LOCAL AUTHORITY NOTICE 663

CITY COUNCIL OF PRETORIA

PRETORIA AMENDMENT SCHEME 7242

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 191, Val de Grace, to "Special Residential" for uses as set out in clause 17, Table C, Use Zone I, Column (3), excluding an additional dwelling-house and also uses as set out in Column (4), 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 7242 and shall come into operation on the date of publication of this notice.

[K13/4/6/3/Val de Grace-191 (7242)]

City Secretary.

1 April 1998.

(Notice No. 349/1998)

PLAASLIKE BESTUURSKENNISGEWING 663

STADSRAAD VAN PRETORIA

PRETORIA-WYSIGINGSKEMA 7242

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 191, Val de Grace, tot "Spesiale Woon" vir gebruike soos uiteengesit in klousule 17, Tabel C, Gebruiksone 1, Kolom (3), uitgesluit een bykomstige woonhuis en ook gebruike soos uiteengesit in Kolom (4), 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 Gemeenskaps-ontwikkeling, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 7242 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3/Val de Grace-191 (7242)]

Stadsekretaris.

1 April 1998.

(Kennisgewing No. 349/1998)

LOCAL AUTHORITY NOTICE 664

CITY COUNCIL OF PRETORIA

PRETORIA AMENDMENT SCHEME 6941

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 850, Pretoria North, to "Special" for the purposes of uses as set out in clause 17, Table C, Use Zone VIII (General Business), Column (3), a motor workshop included; and, with the consent of the Council, subject to the provisions of clause 18 of the Pretoria Town-planning Scheme, 1974, uses as set out in Column (4), motor workshops and public garages excluded, 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 6941 and shall come into operation on the date of publication of this notice.

[K13/4/6/3/Pretoria Noord-850/R (6941)]

City Secretary.

1 April 1998.

(Notice No. 14/1998)

PLAASLIKE BESTUURSKENNISGEWING 664

STADSRAAD VAN PRETORIA

PRETORIA-WYSIGINGSKEMA 6941

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 die Restant van Erf 850, Pretoria North, tot "Spesiaal" vir die doeleindes van gebruike soos uiteengesit in klousule 17, Tabel C, Gebruiksone VIII (Algemene Besigheid), Kolom (3), insluitend 'n motor werkswinkel; en, met die toestemming van die Raad, ooreenkomstig die bepalings van klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, gebruike soos uiteengesit in Kolom (4), motor werksinkels en openbare garages uitgesluit, 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 6941 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3/Pretoria Noord-850/R (6941)]

Stadsekretaris.

1 April 1998.

(Kennisgewing No. 14/1998)

LOCAL AUTHORITY NOTICE 665

GREATER JOHANNESBURG TRANSITIONAL METROPOLITAN COUNCIL

JOHANNESBURG AMENDMENT SCHEME 6416

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986, that the Northern Metropolitan Local Council of the Greater Johannesburg Transitional Metropolitan Council has approved the amendment of the Johannesburg Town-planning Scheme, 1976, by the rezoning of Erven 1190 and 1191, Mayfair, from "Residential 4, one dwelling per 200 m² and Erf 58,

PLAASLIKE BESTUURSKENNISGEWING 665

GROTER JOHANNESBURG METROPOLITAANSE OORGANGSRAAD

JOHANNESBURG-WYSIGINGSKEMA 6416

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekendgemaak dat die Noordelike Metropolitaanse Plaaslike Raad van die Groter Johannesburg Metropolitaanse Oorgangsraad goedgekeur het dat die Johannesburgse Dorpsbeplanningskema, 1976, gewysig word deur die hersonering van Erve 1190 en 1191, Mayfair, vanaf

Crown North Extension 2, from "Residential 4" one dwelling per 300 m² tot "Business 1" including a filling station, subject to certain conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Director-General: Gauteng Provincial Administration, Johannesburg, and the Chief Executive Officer of the Northern Metropolitan Local Council, and are open for inspection at all reasonable times.

This amendment is known as Johannesburg Amendment Scheme 6416 and will come into operation 56 days from date hereof.

P. P. MOLOI, Chief Executive Officer.

1 April 1998.

(Notice No. 54/1998)

LOCAL AUTHORITY NOTICE 666

GREATER JOHANNESBURG TRANSITIONAL METROPOLITAN COUNCIL

JOHANNESBURG AMENDMENT SCHEME 6442

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986, that the Northern Metropolitan Local Council of the Greater Johannesburg Transitional Metropolitan Council has approved the amendment of the Johannesburg Town-planning Scheme, 1976, by the rezoning of Erf 711, Melville, from "Residential 1, one dwelling per 300 m² to "Residential 1" including offices in the existing structures on the site, but excluding medical consulting rooms, banks and building societies, subject to certain conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Director-General: Gauteng Provincial Administration, Johannesburg, and the Chief Executive Officer of the Northern Metropolitan Local Council, and are open for inspection at all reasonable times.

This amendment is known as Johannesburg Amendment Scheme 6442.

P. P. MOLOI, Chief Executive Officer.

1 April 1998.

(Notice No. 55/1998)

LOCAL AUTHORITY NOTICE 667

GREATER JOHANNESBURG TRANSITIONAL METROPOLITAN COUNCIL

JOHANNESBURG AMENDMENT SCHEME 6607

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986, that the Northern Metropolitan Local Council of the Greater Johannesburg Transitional Metropolitan Council has approved the amendment of the Johannesburg Town-planning Scheme, 1976, by the rezoning of Erf 755, Parktown Extension, from "Residential 1", excluding offices, one dwelling per erf to "Business 4" plus an additional storey with consent, subject to certain conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Director-General: Gauteng Provincial Administration, Johannesburg, and the Chief Executive Officer of the Northern Metropolitan Local Council, and are open for inspection at all reasonable times.

This amendment is known as Johannesburg Amendment Scheme 6607.

P. P. MOLOI, Chief Executive Officer.

1 April 1998.

(Notice No. 56/1998)

"Residensieel 4", een woonhuis per 200 m², en Erf 58 Crown North-uitbreiding 2, vanaf "Residensieel 4", een woonhuis per 300 m² na "Besigheid 1" insluitende 'n vulstasie, onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Direkteur-generaal: Gauteng Provinsiale Administrasie, Johannesburg en die Hoof- Uitvoerende Beampte, Noordelike Metropolitaanse Plaaslike Raad, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Johannesburg-wysigingskema 6416 en sal in werking tree 56 dae vanaf datum hiervan.

P. P. MOLOI, Hoof- Uitvoerende Beampte.

1 April 1998.

(Kennisgewing No. 54/1998)

PLAASLIKE BESTUURSKENNISGEWING 666

GROTER JOHANNESBURG METROPOLITAANSE OORGANGSRAAD

JOHANNESBURG-WYSIGINGSKEMA 6442

Hieby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekendgemaak dat die Noordelike Plaaslike Raad van die Groter Johannesburg Metropolitaanse Oorgangsraad goedgekeur het dat die Johannesburgse Dorpsbeplanningskema, 1976, gewysig word deur die hersonering van Erf 711, Melville, vanaf "Residensieel 1", een woonhuis per 300 m² na "Residensieel 1" insluitende kantore in die bestaande strukture, uitsluitende mediese spreekkamers, banke en bouverenigings, onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Direkteur-generaal: Gauteng Provinsiale Administrasie, Johannesburg en die Hoof- Uitvoerende Beampte, Noordelike Metropolitaanse Plaaslike Raad, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Johannesburg-wysigingskema 6442.

P. P. MOLOI, Hoof- Uitvoerende Beampte.

1 April 1998.

(Kennisgewing No. 55/1998)

PLAASLIKE BESTUURSKENNISGEWING 667

GROTER JOHANNESBURG METROPOLITAANSE OORGANGSRAAD

JOHANNESBURG-WYSIGINGSKEMA 6607

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekendgemaak dat die Noordelike Metropolitaanse Plaaslike Raad van die Groter Johannesburg Metropolitaanse Oorgangsraad goedgekeur het dat die Johannesburgse Dorpsbeplanningskema, 1976, gewysig word deur die hersonering van Erf 755, Parktown-uitbreiding, vanaf "Residensieel 1", uitsluitende kantore, een woonhuis per erf na "Besigheid 4" plus 'n addisionele verdieping met vergunning van die Raad, onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Direkteur-generaal: Gauteng Provinsiale Administrasie, Johannesburg, en die Hoof- Uitvoerende Beampte, Noordelike Metropolitaanse Plaaslike Raad, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Johannesburg-wysigingskema 6607.

P. P. MOLOI, Hoof- Uitvoerende Beampte.

1 April 1998.

(Kennisgewing No. 56/1998)

LOCAL AUTHORITY NOTICE 668

GREATER JOHANNESBURG TRANSITIONAL METROPOLITAN COUNCIL

JOHANNESBURG AMENDMENT SCHEME 6635

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986, that the Northern Metropolitan Local Council of the Greater Johannesburg Transitional Metropolitan Council has approved the amendment of the Johannesburg Town-planning Scheme, 1976, by the rezoning of Erf 710, Melville, from "Residential 1" to "Residential 1" including offices, subject to certain conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Director-General: Gauteng Provincial Administration, Johannesburg, and the Chief Executive Officer of the Northern Metropolitan Local Council, and are open for inspection at all reasonable times.

This amendment is known as Johannesburg Amendment Scheme 6635 and will come into operation 56 days from date hereof.

P. P. MOLOI, Chief Executive Officer.

1 April 1998.

(Notice No. 57/1998)

PLAASLIKE BESTUURSKENNISGEWING 668

GROTER JOHANNESBURG METROPOLITAANSE OORGANGSRAAD

JOHANNESBURG-WYSIGINGSKEMA 6635

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekendgemaak dat die Noordelike Metropolitaanse Plaaslike Raad van die Groter Johannesburg Metropolitaanse Oorgangsraad goedgekeur het dat die Johannesburgse Dorpsbeplanningskema, 1976, gewysig word deur die hersonering van Erf 710, Melville, vanaf "Residensieel 1" na "Residensieel 1" insluitende kantore, onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Direkteur-generaal: Gauteng Provinsiale Administrasie, Johannesburg, en die Hoof- Uitvoerende Beampte, Noordelike Metropolitaanse Plaaslike Raad, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Johannesburg-wysigingskema 6635 en sal in werking tree 56 dae vanaf datum hiervan.

P. P. MOLOI, Hoof-Uitvoerende Beampte.

1 April 1998.

(Kenningsgewing No. 57/1998)

LOCAL AUTHORITY NOTICE 669

GREATER JOHANNESBURG TRANSITIONAL METROPOLITAN COUNCIL

JOHANNESBURG AMENDMENT SCHEME 6721

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986, that the Northern Metropolitan Local Council of the Greater Johannesburg Transitional Metropolitan Council has approved the amendment of the Johannesburg Town-planning Scheme, 1976, by the rezoning of Erf 214, Blackheath Extension 1, from "Residential 1" to "Residential 1" plus offices, subject to certain conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Director-General: Gauteng Provincial Administration, Johannesburg, and the Chief Executive Officer of the Northern Metropolitan Local Council, and are open for inspection at all reasonable times.

This amendment is known as Johannesburg Amendment Scheme 6721.

P. P. MOLOI, Chief Executive Officer.

1 April 1998.

(Notice No. 58/1998)

PLAASLIKE BESTUURSKENNISGEWING 669

GROTER JOHANNESBURG METROPOLITAANSE OORGANGSRAAD

JOHANNESBURG-WYSIGINGSKEMA 6721

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekendgemaak dat die Noordelike Metropolitaanse Plaaslike Raad van die Groter Johannesburg Metropolitaanse Oorgangsraad goedgekeur het dat die Johannesburgse Dorpsbeplanningskema, 1976, gewysig word deur die hersonering van Erf 214, Blackheath-uitbreiding 1, vanaf "Residensieel 1" na "Residensieel 1" met kantore, onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Direkteur-generaal: Gauteng Provinsiale Administrasie, Johannesburg, en die Hoof- Uitvoerende Beampte, Noordelike Metropolitaanse Plaaslike Raad, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Johannesburg-wysigingskema 6721.

P. P. MOLOI, Hoof- Uitvoerende Beampte.

1 April 1998.

(Kenningsgewing No. 58/1998)

LOCAL AUTHORITY NOTICE 670

GREATER JOHANNESBURG TRANSITIONAL METROPOLITAN COUNCIL

JOHANNESBURG AMENDMENT SCHEME 6726

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986, that the Northern Metropolitan Local Council of the Greater Johannesburg Transitional Metropolitan Council has approved the amendment of the Johannesburg Town-planning Scheme, 1976, by the rezoning of Erven 753 and 754, Parktown Extension, from "Residential 1" to "Business 4", Height Zone 0 (two storeys) and an additional storey with consent of the Council, subject to certain conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Director-General: Gauteng Provincial Administration, Johannesburg, and the Chief Executive Officer of the Northern Metropolitan Local Council, and are open for inspection at all reasonable times.

PLAASLIKE BESTUURSKENNISGEWING 670

GROTER JOHANNESBURG METROPOLITAANSE OORGANGSRAAD

JOHANNESBURG-WYSIGINGSKEMA 6726

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekendgemaak dat die Noordelike Metropolitaanse Plaaslike Raad van die Groter Johannesburg Metropolitaanse Oorgangsraad goedgekeur het dat die Johannesburgse Dorpsbeplanningskema, vanaf "Residensieel 1" na "Besigheid 4", Hoogtesone 0 (twee verdiepings) en 'n addisionele verdieping met vergunning, onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Direkteur-generaal: Gauteng Provinsiale Administrasie, Johannesburg, en die Hoof- Uitvoerende Beampte, Noordelike Metropolitaanse Plaaslike Raad, en is beskikbaar vir inspeksie op alle redelike tye.

This amendment is known as Johannesburg Amendment Scheme 6726.

P. P. MOLOI, Chief Executive Officer/Town Clerk.

1 April 1998.

(Notice No. 59/1998)

LOCAL AUTHORITY NOTICE 671

GREATER JOHANNESBURG TRANSITIONAL METROPOLITAN COUNCIL

RANDBURG AMENDMENT SCHEME 2238

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986, that the Northern Metropolitan Local Council of the Greater Johannesburg Transitional Metropolitan Council has approved the amendment of the Randburg Town-planning Scheme, 1976, by the rezoning of Erf 164, Fontainebleau, from "Residential 1", one dwelling per erf to "Special" for dwelling-house offices and "Residential 1", subject to certain conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Director-General: Gauteng Provincial Administration, Johannesburg, and the Chief Executive Officer of the Northern Metropolitan Local Council, and are open for inspection at all reasonable times.

This amendment is known as Randburg Amendment Scheme 2238.

P. P. MOLOI, Chief Executive Officer.

1 April 1998.

(Notice No. 60/1998)

LOCAL AUTHORITY NOTICE 672

GREATER JOHANNESBURG TRANSITIONAL METROPOLITAN COUNCIL

RANDBURG AMENDMENT SCHEME 2244

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986, that the Northern Metropolitan Local Council of the Greater Johannesburg Transitional Metropolitan Council has approved the amendment of the Randburg Town-planning Scheme, 1976, by the rezoning of Erf 3891, Bryanston Extension 3, from "Residential 1", one dwelling per erf to "Residential 1" one dwelling per 1 000 m², subject to certain conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Director-General: Gauteng Provincial Administration, Johannesburg, and the Chief Executive Officer of the Northern Metropolitan Local Council, and are open for inspection at all reasonable times.

This amendment is known as Randburg Amendment Scheme 2244.

P. P. MOLOI, Chief Executive Officer.

1 April 1998.

(Notice No. 61/1998)

LOCAL AUTHORITY NOTICE 673

GREATER JOHANNESBURG TRANSITIONAL METROPOLITAN COUNCIL

RANDBURG AMENDMENT SCHEME 2248

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986, that the Northern Metropolitan Local Council of the Greater Johannesburg Transitional Metropolitan Council has approved the amendment of the Randburg Town-

Hierdie wysiging staan bekend as Johannesburg-wysigingskema 6726.

P. P. MOLOI, Hoof- Uitvoerende Beampte.

1 April 1998.

(Kennisgewing No. 59/1998)

PLAASLIKE BESTUURSKENNISGEWING 671

GROTER JOHANNESBURG METROPOLITAANSE OORGANGSRAAD

RANDBURG-WYSIGINGSKEMA 2238

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekend-gemaak dat die Noordelike Metropolitaanse Plaaslike Raad van die Groter Johannesburg Metropolitaanse Oorgangsraad goedgekeur het dat die Randburgse Dorpsbeplanningskema, 1976, gewysig word deur die hersonering van Erf 164, Fontainebleau, van "Residensieel 1", een woonhuis per erf na "Spesiaal" vir woonhuiskantore en "Residensieel 1", onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Direkteur-generaal: Gauteng Provinsiale Administrasie, Johannesburg, en die Hoof- Uitvoerende Beampte, Noordelike Metropolitaanse Plaaslike Raad, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Randburg-wysigingskema 2238.

P. P. MOLOI, Hoof- Uitvoerende Beampte.

1 April 1998.

(Kennisgewing No. 60/1998)

PLAASLIKE BESTUURSKENNISGEWING 672

GROTER JOHANNESBURG METROPOLITAANSE OORGANGSRAAD

RANDBURG-WYSIGINGSKEMA 2244

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekend-gemaak dat die Noordelike Metropolitaanse Plaaslike Raad van die Groter Johannesburg Metropolitaanse Oorgangsraad goedgekeur het dat die Randburgse Dorpsbeplanningskema, 1976, gewysig word deur die hersonering van Erf 3891, Bryanston-uitbreiding 3, vanaf "Residensieel 1", een woonhuis per erf na "Residensieel 1" een woonhuis per 1 000 m², onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Direkteur-generaal: Gauteng Provinsiale Administrasie, Johannesburg, en die Hoof- Uitvoerende Beampte, Noordelike Metropolitaanse Plaaslike Raad, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Randburg-wysigingskema 2244.

P. P. MOLOI, Hoof- Uitvoerende Beampte.

1 April 1998.

(Kennisgewing No. 61/1998)

PLAASLIKE BESTUURSKENNISGEWING 673

GROTER JOHANNESBURG METROPOLITAANSE OORGANGSRAAD

RANDBURG-WYSIGINGSKEMA 2248

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekend-gemaak dat die Noordelike Metropolitaanse Plaaslike Raad van die Groter Johannesburg Metropolitaanse Oorgangsraad goedgekeur

planning Scheme, 1976, by the rezoning of Erf 1016, Ferndale, from "Residential 1", one dwelling per erf to "Residential 2" with a density of 10 units per hectare, subject to certain conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Director-General: Gauteng Provincial Administration, Johannesburg, and the Chief Executive Officer of the Northern Metropolitan Local Council, and are open for inspection at all reasonable times.

This amendment is known as Randburg Amendment Scheme 2248.

P. P. MOLOI, Chief Executive Officer.

1 April 1998.

(Notice No. 62/1998)

LOCAL AUTHORITY NOTICE 674

RANDBURG AMENDMENT SCHEME 2274

GREATER JOHANNESBURG TRANSITIONAL METROPOLITAN COUNCIL

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986, that the Northern Metropolitan Local Council of the Greater Johannesburg Transitional Metropolitan Council has approved the amendment of the Randburg Town-planning Scheme, 1976, by the rezoning of Erf 48, Johannesburg North, from "Residential 1" to "Special" for dwelling-house offices, subject to certain conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Director-General: Gauteng Provincial Administration, Johannesburg, and the Chief Executive Officer, of the Northern Metropolitan Local Council, and are open for inspection at all reasonable times.

This amendment is known as Randburg Amendment Scheme 2274.

P. P. MOLOI, Chief Executive Officer.

1 April 1998.

(Notice No. 63/1998)

LOCAL AUTHORITY NOTICE 675

RANDBURG AMENDMENT SCHEME 2291

GREATER JOHANNESBURG TRANSITIONAL METROPOLITAN COUNCIL

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986, that the Northern Metropolitan Local Council of the Greater Johannesburg Transitional Metropolitan Council has approved the amendment of the Randburg Town-planning Scheme, 1976, by the rezoning of Erf 569, Linden Extension, from "Residential 1", one dwelling per erf to "Residential 2" 16 dwelling-units per hectare, subject to certain conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Director-General: Gauteng Provincial Administration, Johannesburg, and the Chief Executive Officer, of the Northern Metropolitan Local Council, and are open for inspection at all reasonable times.

This amendment is known as Randburg Amendment Scheme 2291, and will come into operation 56 days from date hereof.

P. P. MOLOI, Chief Executive Officer.

1 April 1998.

(Notice No. 64/1998)

het dat die Randburgse Dorpsbeplanningskema, 1976, gewysig word deur die hersonering van Erf 1016, Ferndale, vanaf "Residensieel 1", een woonhuis per erf na "Residensieel 2" met 'n digtheid van 10 eenhede per hektaar, onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Direkteur-generaal: Gauteng Provinsiale Administrasie, Johannesburg, en die Hoof- Uitvoerende Beampte, Noordelike Metropolitaanse Plaaslike Raad, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Randburg-wysigingskema 2248.

P. P. MOLOI, Hoof- Uitvoerende Beampte.

1 April 1998.

(Kennisgewing No. 62/1998)

PLAASLIKE BESTUURSKENNISGEWING 674

RANDBURG-WYSIGINGSKEMA 2274

GROTER JOHANNESBURG METROPOLITAANSE OORGANGSRAAD

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekendgemaak dat die Noordelike Metropolitaanse Plaaslike Raad van die Groter Johannesburg Metropolitaanse Oorgangsraad goedgekeur het dat die Randburgse-dorpsbeplanningskema, 1976, gewysig word deur die hersonering van Erf 48, Johannesburg-Noord, vanaf "Residensieel 1" na "Spesiaal" vir woonhuiskantore, onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Direkteur-generaal: Gauteng Provinsiale Administrasie, Johannesburg, en die Hoof- Uitvoerende Beampte, Noordelike Metropolitaanse Plaaslike Raad, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Randburg-wysigingskema 2274.

P. P. MOLOI, Hoof- Uitvoerende Beampte.

1 April 1998.

(Kennisgewing No. 63/1998)

PLAASLIKE BESTUURSKENNISGEWING 675

RANDBURG-WYSIGINGSKEMA 2291

GROTER JOHANNESBURG METROPOLITAANSE OORGANGSRAAD

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekendgemaak dat die Noordelike Metropolitaanse Plaaslike Raad van die Groter Johannesburg Metropolitaanse Oorgangsraad goedgekeur het dat die Randburgse-dorpsbeplanningskema, 1976, gewysig word deur die hersonering van Erf 569, Linden-uitbreiding, vanaf "Residensieel 1", een woonhuis per erf na "Residensieel 2", 16 wooneenhede per hektaar, onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Direkteur-generaal: Gauteng Provinsiale Administrasie, Johannesburg, en die Hoof- Uitvoerende Beampte, Noordelike Metropolitaanse Plaaslike Raad, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Randburg-wysigingskema 2291, en sal in werking tree 56 dae vanaf datum hiervan.

P. P. MOLOI, Hoof- Uitvoerende Beampte.

1 April 1998.

(Kennisgewing No. 64/1998)

LOCAL AUTHORITY NOTICE 676**GREATER JOHANNESBURG TRANSITIONAL
METROPOLITAN COUNCIL****RANDBURG AMENDMENT SCHEME 2308**

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986, that the Northern Metropolitan Local Council of the Greater Johannesburg Transitional Metropolitan Council has approved the amendment of the Randburg Town-planning Scheme, 1976, by the rezoning of a portion of Wilde Amandel Street, from "Public Road" to "Special", subject to certain conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Director-General: Gauteng Provincial Administration, Johannesburg, and the Chief Executive Officer of the Northern Metropolitan Local Council, and are open for inspection at all reasonable times.

This amendment is known as Randburg Amendment Scheme 2308.

P. P. MOLOI, Chief Executive Officer.

1 April 1998.

(Notice No. 65/1998)

LOCAL AUTHORITY NOTICE 677**GREATER JOHANNESBURG TRANSITIONAL
METROPOLITAN COUNCIL****SANDTON AMENDMENT SCHEME 3225**

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986, that the Northern Metropolitan Local Council of the Greater Johannesburg Transitional Metropolitan Council has approved the amendment of the Sandton Town-planning Scheme, 1976, by the rezoning of Erven 916 and 917, Witkoppen Extension 52, from "Residential 2" with a density of 15 dwelling-units per hectare to part "Residential 2" permitting 55 dwelling-units and part "Private Open Space", subject to certain conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Director-General: Gauteng Provincial Administration, Johannesburg, and the Chief Executive Officer of the Northern Metropolitan Local Council, and are open for inspection at all reasonable times.

This amendment is known as Sandton Amendment Scheme 3225.

P. P. MOLOI, Chief Executive Officer.

1 April 1998.

(Notice No. 66/1998)

LOCAL AUTHORITY NOTICE 678**GREATER JOHANNESBURG TRANSITIONAL
METROPOLITAN COUNCIL****RANDBURG AMENDMENT SCHEME 43N**

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986, that the Northern Metropolitan Local Council of the Greater Johannesburg Transitional Metropolitan Council has approved the amendment of the Randburg Town-planning Scheme, 1976, by the rezoning of Erf 1286, Ferndale, from "Special" to "Special", subject to certain conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Director-General: Gauteng Provincial Administration, Johannesburg, and the Chief Executive Officer of the Northern Metropolitan Local Council, and are open for inspection at all reasonable times.

PLAASLIKE BESTUURSKENNISGEWING 676**GROTER JOHANNESBURG METROPOLITAANSE
OORGANGSRAAD****RANDBURG-WYSIGINGSKEMA 2308**

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekend-gemaak dat die Noordelike Metropolitaanse Plaaslike Raad van die Groter Johannesburg Metropolitaanse Oorgangsraad goedgekeur het dat die Randburgse Dorpsbeplanningskema, 1976, gewysig word deur die hersonering van 'n gedeelte van Wilde Amandelstraat van Ferndale-uitbreiding 13, vanaf "Publieke Straat" na "Spesiaal", onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Direkteur-generaal: Gauteng Provinsiale Administrasie, Johannesburg, en die Hoof- Uitvoerende Beampte, Noordelike Metropolitaanse Plaaslike Raad, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Randburg-wysigingskema 2308.

P. P. MOLOI, Hoof- Uitvoerende Beampte.

1 April 1998.

(Kennisgewing No. 65/1998)

PLAASLIKE BESTUURSKENNISGEWING 677**GROTER JOHANNESBURG METROPOLITAANSE
OORGANGSRAAD****SANDTON-WYSIGINGSKEMA 3225**

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekend-gemaak dat die Noordelike Metropolitaanse Plaaslike Raad van die Groter Johannesburg Metropolitaanse Oorgangsraad goedgekeur het dat die Sandton-dorpsbeplanningskema, 1976, gewysig word deur die hersonering van Erve 916 en 917, Witkoppen-uitbreiding 52, vanaf "Residensieel 2" met 'n digtheid van 15 wooneenhede per hektaar na gedeelte "Residensieel 2" met 'n digtheid van 55 wooneenhede en 'n gedeelte "Privaat Oopruimte", onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Direkteur-generaal: Gauteng Provinsiale Administrasie, Johannesburg, en die Hoof- Uitvoerende Beampte, Noordelike Metropolitaanse Plaaslike Raad, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Sandton-wysigingskema 3225.

P. P. MOLOI, Hoof- Uitvoerende Beampte.

1 April 1998.

(Kennisgewing No. 66/1998)

PLAASLIKE BESTUURSKENNISGEWING 678**GROTER JOHANNESBURG METROPOLITAANSE
OORGANGSRAAD****RANDBURG-WYSIGINGSKEMA 43N**

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekend-gemaak dat die Noordelike Metropolitaanse Plaaslike Raad van die Groter Johannesburg Metropolitaanse Oorgangsraad goedgekeur het dat die Randburgse Dorpsbeplanningskema, 1976, gewysig word deur die hersonering van Erf 1286, Ferndale, vanaf "Spesiaal" na "Spesiaal", onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Direkteur-generaal: Gauteng Provinsiale Administrasie, Johannesburg, en die Hoof- Uitvoerende Beampte, Noordelike Metropolitaanse Plaaslike Raad, en is beskikbaar vir inspeksie op alle redelike tye.

This amendment is known as Randburg Amendment Scheme 43N.

P. P. MOLOI, Chief Executive Officer.

1 April 1998.

(Notice No. 67/1998)

LOCAL AUTHORITY NOTICE 679

**GREATER JOHANNESBURG METROPOLITAN COUNCIL
(WESTERN METROPOLITAN LOCAL COUNCIL)**

ROODEPOORT AMENDMENT SCHEME 1372

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 864, Florida, from "Residential 1" with a density of "one dwelling-unit per erf" to "Residential 1" with a density of "one dwelling-unit per 500 m²".

Particulars of the amendment scheme are filed with the Deputy Director-General: Department Housing and Local Government, Marshalltown, and the Strategic Executive: 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 1 April 1998.

This amendment is known as the Roodepoort Amendment Scheme 1372.

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

Civic Centre, Roodepoort.

1 April 1998.

(Notice No. 40/1998)

LOCAL AUTHORITY NOTICE 680

**GREATER JOHANNESBURG METROPOLITAN COUNCIL
(WESTERN METROPOLITAN LOCAL COUNCIL)**

ROODEPOORT AMENDMENT SCHEME 1326

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 1423, Florida Extension, from "Residential 3" to "Business 1".

Particulars of the amendment scheme are filed with the Deputy Director-General: Department Housing and Local Government, Marshalltown, and the Strategic Executive: 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 27 May 1998.

This amendment is known as the Roodepoort Amendment Scheme 1326.

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

Civic Centre, Roodepoort.

1 April 1998.

(Notice No. 41/1998)

Hierdie wysiging staan bekend as Randburg-wysigingskema 43N.

P. P. MOLOI, Hoof- Uitvoerende Beampte.

1 April 1998.

(Kennisgewing No. 67/1998)

PLAASLIKE BESTUURSKENNISGEWING 679

**GROTER JOHANNESBURG METROPOLITAANSE RAAD
(WESTELIKE METROPOLITAANSE PLAASLIKE RAAD)**

ROODEPOORT-WYSIGINGSKEMA 1372

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 Raad) goedgekeur het dat die Roodepoort-dorpsbeplanningkema, 1987, gewysig word deur die grondgebruiksone van Erf 864, Florida, van "Residensieel 1" met 'n digtheid van "een woonhuis per erf" na "Residensieel 1" met 'n digtheid van "een woonhuis per 500 m²" te wysig.

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

Die datum van die inwerkingtreding van die skema is 1 April 1998.

Hierdie wysiging staan bekend as die Roodepoort-wysigingskema 1372.

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

Burgersentrum, Roodepoort.

1 April 1998.

(Kennisgewing No. 40/1998)

PLAASLIKE BESTUURSKENNISGEWING 680

**GROTER JOHANNESBURG METROPOLITAANSE RAAD
(WESTELIKE METROPOLITAANSE PLAASLIKE RAAD)**

ROODEPOORT-WYSIGINGSKEMA 1326

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 Raad) goedgekeur het dat die Roodepoort-dorpsbeplanningkema, 1987, gewysig word deur die grondgebruiksone van Erf 1423, Florida-uitbreiding, van "Residensieel 3" na "Besigheid 1" te wysig.

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

Die datum van die inwerkingtreding van die skema is 27 May 1998.

Hierdie wysiging staan bekend as die Roodepoort-wysigingskema 1326.

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

Burgersentrum, Roodepoort.

1 April 1998.

(Kennisgewing No. 41/1998)

LOCAL AUTHORITY NOTICE 681**EASTERN METROPOLITAN SUBSTRUCTURE****JOHANNESBURG AMENDMENT SCHEME 6652**

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986, that the Eastern Metropolitan Substructure approved the amendment of the Johannesburg Town-planning Scheme, 1979, by the rezoning of Erf 6, Craighall, from "Residential 3" to "Residential 3".

Copies of Map 3 and the scheme clauses of the amendment scheme are filed with the Director-General: Community Development, and at the office of the Chief Executive Officer: Norwich-on-Grayston Building, corner of Linden Street and Grayston Drive, Simba, Sandton, and are open for inspection at all reasonable times.

This amendment is known as Johannesburg Amendment Scheme 6652 and shall come into operation on the date of publication hereof.

C. LISA, Chief Executive Officer.

1 April 1998.

(Notice No. 83/1998)

PLAASLIKE BESTUURSKENNISGEWING 681**OOSTELIKE METROPOLITAANSE SUBSTRUKTUUR****JOHANNESBURG-WYSIGINGSKEMA 6652**

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanningskema en Dorpe, 1986, bekendgemaak dat die Oostelike Metropolitaanse Substruktuur goedgekeur het dat die Johannesburg-dorpsbeplanningskema, 1979, gewysig word deur die hersonerig van Erf 6, Craighall, vanaf "Residensieel 3" na "Residensieel 3".

Afskrifte van Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Direkteur-generaal: Gemeenskapontwikkeling, en by die kantoor van die Hoof-Uitvoerende Beampte: Norwich-on-Graystongebou, hoek van Lindenstraat en Graystonrylaan, Simba, Sandton, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Johannesburg-wysigingskema 6652 en tree in werking op datum van publikasie hiervan.

C. LISA, Hoof- Uitvoerende Beampte.

1 April 1998.

(Kennisgewing No. 83/1998)

LOCAL AUTHORITY NOTICE 682**CITY COUNCIL OF SPRINGS****LOCAL AUTHORITY OF SPRINGS: VALUATION ROLL FOR THE FINANCIAL YEARS 1997/2000**

Notice is hereby given in terms of section 16 (4) (a) of the Local Authorities Rating Ordinance, 1977 (Ordinance No. 11 of 1977), that the valuation roll for the Financial years 1997/2000 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) of that Ordinance:

However attention is directed to section 17 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 (30) 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 (21) days after the day on which the reasons referred to therein, were forwarded to such objector, by lodging with the secretary of such board a notice of appeal in the manner and in accordance with the procedure prescribed, and such secretary shall forward forthwith a copy of such notice 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.

A. S. JANSE VAN VUUREN, Secretary: Valuation Board.

Civic Centre, South Main Reef Road, Springs.

17 March 1998.

(Notice No. 21/1998)

PLAASLIKE BESTUURSKENNISGEWING 682**STADSRAAD VAN SPRINGS****PLAASLIKE BESTUUR VAN SPRINGS: WAARDERINGSLYS VIR DIE BOEKJARE 1997/2000**

Kennis word hierby ingevolge artikel 16 (4) (a) van die Ordonnansie op Eiendomsbelasting van Plaaslike Besture, 1977 (Ordonnansie No. 11 van 1977), gegee dat die waarderingslys vir die boekjare 1997/2000 van alle belasbare eiendom binne die munisipaliteit deur die voorsitter van die waarderingsraad gesertifiseer en geteken is en gevolglik finaal en bindend geword het op alle betrokke persone soos in artikel 16 (3) van daardie Ordonnansie beoog.

Die aandaag word egter gevestig op artikel 17 van die gemelde Ordonnansie wat soos volg bepaal:

"Reg van appèl teen beslissing van waarderingsraad

17 (1) 'n Beswaarmaker wat voor 'n waarderingsraad verskyn het of verteenwoordig was, met inbegrip van 'n beswaarmaker wat 'n antwoord soos in artikel 15 (4) beoog, ingedien of voorgelê het, kan teen die beslissing van sodanige raad ten opsigte waarvan hy 'n beswaarmaker is, binne dertig (30) dae vanaf die datum van die publikasie in die *Provinsiale Koerant* van die kennisgewing in artikel 16 (4) (a) genoem of, waar die bepalings van artikel 16 (5) van toepassing is, binne een-en-twintig (21) dae na die dag waarop die redes daarin genoem, aan sodanige beswaarmaker gestuur is, appèl aanteken deur by die sekretaris van sodanige raad 'n kennisgewing van appèl aan die waardeerder en aan die betrokke plaaslike bestuur.

(2) 'n Plaaslike bestuur wat nie 'n beswaarmaker is nie, kan teen enige beslissing van 'n waarderingsraad appèl aanteken op die wyse in subartikel (1) beoog en enige ander persoon wat nie 'n beswaarmaker is nie maar wat regstreeks deur 'n beslissing van 'n waarderingsraad geraak word, kan op dergelike wyse, teen sodanige beslissing appèl aanteken."

'n Vorm vir kennisgewing van appèl kan van die sekretaris van die waarderingsraad verkry word.

A. S. JANSE VAN VUUREN, Sekretaris: Waarderingsraad.

Burgersentrum, Suid-hoofritweg, Springs.

17 Maart 1998.

(Kennisgewing No. 21/1998)

LOCAL AUTHORITY NOTICE 683**WESTERN VAAL METROPOLITAN LOCAL COUNCIL****NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP**

The Western Vaal Metropolitan Local Council hereby give notice in terms of section 69 (6) (a), read 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 by it.

Particulars of the application are open to inspection during normal office hours at the office of the Chief Executive Officer: Western Vaal Metropolitan Local Council, Municipal Offices, Room 403, on the corner of Klasie Havenga Street and Frikkie Meyer Boulevard, Vanderbijlpark, for a period of 28 days from 1 April 1998.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Acting Chief Executive Officer at the above address or to P.O. Box 3, Vanderbijlpark, 1900, within a period of 28 days from 1 April 1998.

W. T. FIGGENS, Acting Chief Executive Officer.

ANNEXURE

Proposed name of township: Tau Village.

Full name of the applicant: Linda Willemse on behalf of Wynand Mulder.

Number of erven in the proposed township:

Approximately 58 erven: "Residential" with a density of eight units per hectare.

Approximately 69 erven: "Residential 4".

One erf: "Special" for the purpose of streets, guardhouse, refuse collection, landscaping, services and servitudes.

One erf: "Special" for the purpose of streets, landscaping and services.

One erf: "Special" for a "Private Open Space" and a private club and associated uses as a primary right, including the keeping of animals.

One erf: "Business 1" including boat-house accommodation facility, if required, and excluding a hotel.

One erf: "Business 3".

Description of land on which township is to be established: Portion 31 of the farm Driefontein 581 IQ.

Locality of proposed township: The property is located on Stokkiesdraai Drive, north of the Vaal River, approximately 9 km east from the Barrage.

(Notice No. 40/1998)

PLAASLIKE BESTUURSKENNISGEWING 683**WESTELIKE METROPOLITAANSE PLAASLIKE RAAD****KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

Die Westvaal Metropolitaanse Plaaslike Raad gee hiermee ingevolge artikel 69 (8) (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, deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof- Uitvoerende Beampte: Wesvaal Metropolitaanse Plaaslike Raad, Munisipale Kantore, Kamer 403, op die hoek van Klasie Havengastraat en Frikkie Meyer-boulevard, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 1 April 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 1 April 1998 skriftelik en in tweevoud by die Waarnemende Hoof- Uitvoerende Beampte by bovermelde adres ingedien word of aan Posbus 3, Vanderbijlpark, 1900, gerig word.

W. T. FIGGENS, Waarnemende Hoof- Uitvoerende Beampte.

BYLAE

Voorgestelde naam van die dorp: Tau Village.

Volle naam van aansoeker: Linda Willemse namens Wynand Mulder.

Aantal erwe in voorgestelde dorp:

Ongeveer 58 erwe: "Residensieel 1" teen 'n digtheid van agt eenhede per hektaar.

Ongeveer 69 erwe: "Residensieel 4".

Een erf: "Spesiaal" vir die doeleindes van strate, 'n waghuis, vullisverwydering, belandskapping en dienste.

Een erf: "Spesiaal" vir die doeleindes van strate, belandskapping en dienste.

Een erf: Vir die gebruik van 'n "Private Oopruimte" en privaat-klub en aanverwante gebruike as 'n primêre reg, insluitende die aanhou van diere.

Een erf: "Besigheid 1" insluitende boothuis, akkommodasie, indien nodig, en uitsluitende 'n hotel.

Een erf: "Besigheid 3".

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 31 van die plaas Driefontein 581 IQ.

Ligging van voorgestelde dorp: Die eiendom is geleë te Stokkiesdraai, noord van die Vaalrivier, ongeveer 9 km oos van die Barrage.

(Kennisgewing No. 40/1998)

1-8

LOCAL AUTHORITY NOTICE 684**WESTERN VAAL METROPOLITAN LOCAL COUNCIL****NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP**

The Western Vaal Metropolitan Local Council hereby give 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 Chief Executive Officer: Western Vaal Metropolitan Local Council, Municipal Offices, Room 403, on the corner of Klasie Havenga Street and Frikkie Meyer Boulevard, Vanderbijlpark, for a period of 28 days from 1 April 1998.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the acting Chief Executive Officer at the above address or to P.O. Box 3, Vanderbijlpark, 1900, within a period of 28 days from 1 April 1998.

W. T. FIGGENS, Acting Chief Executive Officer.

PLAASLIKE BESTUURSKENNISGEWING 684**WESTELIKE VAAL METROPOLITAANSE PLAASLIKE RAAD****KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

Die Wesvaal Metropolitaanse Plaaslike Raad gee hier 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, deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof- Uitvoerende Beampte: Wesvaal Metropolitaanse Plaaslike Raad, Munisipale Kantore, Kamer 403, op die hoek van Klasie Havengastraat en Frikkie Meyer-Boulevard, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 1 April 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 1 April 1998 skriftelik en in tweevoud by die Waarnemende Hoof- Uitvoerende Beampte by bovermelde adres ingedien word of aan Posbus 3, Vanderbijlpark, 1900, gerig word.

W. T. FIGGENS, Hoof- Uitvoerende Beampte.

ANNEXURE

Proposed name of township: Tau On Vaal.

Full name of applicant: Linda Willemse, on behalf of Wynand Mulder.

Number of erven in the proposed township:

Approximately 28 erven: "Residential 1" with a density of seven units per hectare.

One erf: "Residential 4".

One erf: "Special" for the purpose of streets, a guardhouse, refuse collection, landscaping, services and servitudes.

One erf: "Special" for a place of refreshment as well as other recreational purposes related and associated thereto; and boat-house accommodation facility, if required.

One erf: "Private Open Space", with private clubs, recreation related uses, chalets, boat-house accommodation, the keeping of animals and associated uses to all the mentioned uses, as a primary right.

Description of land on which township is to be established: Portion 32 of the farm Driefontein 581 IQ.

Locality of proposed township: The property is located on the northern bank of the Vaal River (which is its southern boundary), approximately 9 km east from the Barrage.

(Notice No. 41/1998)

BYLAE

Voorgestelde naam van die dorp: Tau On Vaal.

Volle naam van aansoeker: Linda Willemse, namens Wynand Mulder.

Aantal erwe in voorgestelde dorp:

Ongeveer 28 erwe: "Residensieel 1" teen 'n digtheid van sewe eenhede per hektaar.

Een erf: "Residensieel 4".

Een erf: "Spesiaal" vir die doeleindes van strate, 'n waghuis vullisverwydering, belandskapping, dienste en servitute.

Een erf: "Spesiaal" vir die doeleindes van 'n verversingsplek met verwante rekreasiedoeleindes en boothuis akkommodasie fasiliteite, indien benodig.

Een erf: "Privaat Oopruimte" met private klubs, chalets, rekreasie verwante gebruike, boothuis akkommodasie, die aanhou van diere sowel as aanverwante gebruike tot al die gebruike as 'n primêre reg.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 32 van die plaas Driefontein 581 IQ.

Ligging van voorgestelde dorp: Die eiendom is geleë op die noordelike bank van die Vaalrivier (wat sy suidelike grens is), ongeveer 9 km oos van die Barrage.

(Kennisgewing No. 41/1998)

1-8

LOCAL AUTHORITY NOTICE 685**WESTERN VAAL METROPOLITAN LOCAL COUNCIL****NOTICE OF DRAFT SCHEME 384**

The Western Vaal Metropolitan Local Council hereby gives notice in terms of section 28 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that a draft town-planning scheme to be known as the Vanderbijlpark Amendment Scheme 384 has been prepared by it.

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

The rezoning of Erf 244, Vanderbijlpark South-West 5, from "Public Open Space" to "Residential 1" with a density zoning of one dwelling per 2 000 m² for Portion 1, and one dwelling per 1 500 m² for Portion 2 and Remainder.

The draft scheme will lie for inspection during normal office hours at the office of the Acting Chief Executive Officer: Vanderbijlpark, Room 403, Klasie Havenga Street, for a period of 28 days from 1 April 1998.

Objections to or representations in respect of the scheme must be lodged with or made in writing to the Acting Chief Executive Officer at the above address or at P.O. Box 3, Vanderbijlpark, within a period of 28 days from 1 April 1998.

W. T. FIGGINS, Acting Chief Executive Officer.

P.O. Box 3, Vanderbijlpark, 1900.

(Notice No. 37/1998)

PLAASLIKE BESTUURSKENNISGEWING 685**WESTELIKE VAAL METROPOLITAANSE PLAASLIKE RAAD****KENNISGEWING VAN ONTWERPSKEMA 384**

Die Westelike Vaal Metropolitaanse Plaaslike Raad gee hiermee ingevolge artikel 28 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n ontwerp dorpsbeplanningskema bekend te staan as Vanderbijlpark-wysigingskema 384 deur hom opgestel is.

Hierdie skema is 'n wysigingskema en bevat die volgende voorstelle:

Die hersonering van Erf 244, Vanderbijlpark South-West 5, vanaf "Openbare Oop Ruimte" na "Residensieel 1" met 'n digtheid sonering van een woonhuis per 2 000 m² vir Gedeelte 1, en een woonhuis per 1 500 m² vir Gedeelte 2 en Restant.

Die ontwerp skema lê ter insae gedurende gewone kantoorure by die kantoor van die Waarnemende Hoof- Uitvoerende Beampte: Vanderbijlpark, Kamer 403, Klasie Havengastraat, vir 'n tydperk van 28 dae vanaf 1 April 1998.

Besware teen of verhoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 1 April 1998 skriftelik by of tot die Waarnemende Hoof- Uitvoerende Beampte by bovermelde adres of by Posbus 3, Vanderbijlpark, ingedien of gerig word.

W. T. FIGGINS, Waarnemende Hoof- Uitvoerende Beampte.

Posbus 3, Vanderbijlpark, 1900.

(Kennisgewing No. 37/1998)

1-8

LOCAL AUTHORITY NOTICE 686**WESTERN VAAL METROPOLITAN LOCAL COUNCIL****GAUTENG REMOVAL OF RESTRICTIONS AMENDMENT ACT, 1997****PORTION 6 OF THE FARM NORTHDENE 589 IQ**

It is hereby notified in terms of section 6 (8) of the Gauteng Removal of Restrictions Amendment Act, 1997, that the Western Vaal Metropolitan Local Council of Vanderbijlpark has approved that condition B in Deed of Transfer T6611/1997 be removed and will come into operation on 28 April 1998.

W. T. FIGGINS, Acting Chief Executive Officer.

1 April 1998.

(Notice No. 28/1998)

PLAASLIKE BESTUURSKENNISGEWING 686**WESTELIKE VAAL METROPOLITAANSE PLAASLIKE RAAD****GAUTENGSE WYSIGINGSWETSONTWERP OP OPHEFFING VAN BEPERKINGS, 1997****GEDEELTE 6 VAN DIE PLAAS NORTHDENE 589 IQ**

Hierby word ooreenkomstig die bepalings van artikel 6 (8) van Gautengse Wysigingswetsontwerp op Opheffing van Beperkings, 1997, bekendgemaak dat die Westelike Vaal Metropolitaanse Plaaslike Raad van Vanderbijlpark goedgekeur het dat voorwaarde B van Transport T6611/1997 opgehef word en tree op 28 April 1998 in werking.

W. T. FIGGINS, Waarnemende Hoof- Uitvoerende Beampte.

1 April 1998.

(Kennisgewing No. 28/1998)

LOCAL AUTHORITY NOTICE 687

WESTERN VAAL METROPOLITAN LOCAL COUNCIL

**DETERMINATION OF CHARGES: CEMETERY AND
CREMATORIUM**

In terms of the provisions of section 80B (8) of the Local Government Ordinance, 1939 (Ordinance No. 17 of 1939), as amended, it is hereby notified that the Western Vaal Metropolitan Local Council has, by special resolution, amended the Cemetery and Crematorium Charges published under Municipal Notice No. 78 of 1991, dated 4 September 1991, with effect from 1 July 1997, further as follows:

1. By the substitution in item 1.1.1 for the expressions "R250"; "R160"; "R1 195" and "R700" respectively of the expressions "R275"; "R175"; "R1 315" and "R770".
2. By the substitution in item 1.1.2 for the expression "R160" of the expression "R175".
3. By the substitution in item 1.1.4.1 for the expression "R180" of the expression "R200".
4. By the substitution in item 1.1.5 for the expressions "R160"; "R305"; "R615" and "R1 230" respectively of the expressions "R175"; "R330"; "R675" and "R1 355".
5. By the substitution in items 1.1.6, 1.1.7, 1.1.8, 1.1.9, 1.1.10 and 1.1.11 for the expressions "R535"; "R180"; "R260"; "R120"; "R100" and "R110" respectively of the expressions "R590"; "R200"; "R285"; "R130"; "R110" and "R120".
6. By the substitution in item 2.1.1 for the expressions "R315" and "R645" respectively of the expressions "R345" and "R710".
7. By the substitution in items 2.1.3, 2.1.4, 2.1.5, 2.1.6 and 2.1.7 for the expressions "R235"; "R415"; "R50"; "R100"; "R65"; "R130"; "R145"; "R320" and "R645" respectively of the expressions "R260"; "R455"; "R55"; "R110"; "R70"; "R145"; "R160"; "R350" and "R710".
8. By the substitution in item 4 for the expression "R180" of the expression "R200".
9. By the substitution in item 2.1.3 for the expression "To fit a commemorative plate of a kerbstone in the garden of remembrance (not wall of remembrance):" of the expression "To fit a commemorative plate on a kerbstone in the garden of remembrance (not wall of remembrance)."

W. T. FIGGINS, Acting Chief Executive Officer.

P.O. Box 3, Vanderbijlpark, 1900.

(Notice No. 29/1998)

LOCAL AUTHORITY NOTICE 688

EASTERN METROPOLITAN SUBSTRUCTURE

SCHEDULE II

(Regulation 21)

**NOTICE OF APPLICATION FOR ESTABLISHMENT
OF TOWNSHIP**

The Eastern Metropolitan Substructure hereby gives notice in terms of section 69 (6) (a) of the Town-planning and Townships Ordinance, 1986, that an application to establish the township referred to in the Schedule hereto, has been received by it.

Particulars of the application will lie open for inspection during normal office hours at the office of the Strategic Executive Officer: Urban Planning and Development, Eastern Metropolitan Substructure, Ground Floor, Norwich-on-Grayston Building, corner of Grayston Drive and Linden Road, Simba, Sandton, for a period of 28 days from 1 April 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: Urban Planning and Development, at the above address or at P.O. Box 78001, Sandton, 2146, within a period of 28 days from 1 April 1998.

PLAASLIKE BESTUURSKENNISGEWING 687

WESTELIKE VAAL METROPOLITAANSE PLAASLIKE RAAD

**VASSTELLING VAN GELDE: BEGRAAFPLAAS EN
KREMATORIUM**

Ingevolge die bepalings van artikel 80B (8) van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie No. 17 van 1939), soos gewysig, word hierby bekendgemaak dat die Westelike Vaal Metropolitaanse Plaaslike Raad, by spesiale besluit, die Begraafplaas- en Krematoriumtariewe afgekondig by Munisipale Kennisgewing No. 78 van 1991, gedateer 4 September 1991, met ingang 1 Julie 1997, soos volg, verder gewysig het:

1. Deur in item 1.1.1 die uitdrukkings "R250"; "R160"; "R1 195" en "R700" onderskeidelik deur die uitdrukkings "R275"; "R175"; "R1 315" and "R770" te vervang.
2. Deur in item 1.1.2 die uitdrukking "R160" deur die uitdrukking "R175" te vervang.
3. Deur in item 1.1.4.1 die uitdrukking "R180" deur die uitdrukking "R200" te vervang.
4. Deur in item 1.1.5 die uitdrukkings "R160"; "R305"; "R615" en "R1 230" onderskeidelik deur die uitdrukkings "R175"; "R330"; "R675" en "R1 355" te vervang.
5. Deur in items 1.1.6, 1.1.7, 1.1.8, 1.1.9, 1.1.10 en 1.1.11 die uitdrukkings "R535"; "R180"; "R260"; "R120"; "R100" en "R110" onderskeidelik deur die uitdrukkings "R590"; "R200"; "R285"; "R130"; "R110" en "R120" te vervang.
6. Deur in item 2.1.1 die uitdrukkings "R315" en "R645" onderskeidelik deur die uitdrukkings "R345" en "R710" te vervang.
7. Deur in items 2.1.3, 2.1.4, 2.1.5, 2.1.6 en 2.1.7 die uitdrukkings "R235"; "R415"; "R50"; "R100"; "R65"; "R130"; "R145"; "R320" en "R645" onderskeidelik deur die uitdrukkings "R260"; "R455"; "R55"; "R110"; "R70"; "R145"; "R160"; "R350" en "R710" te vervang.
8. Deur in item 4 die uitdrukking "R180" deur die uitdrukking "R200" te vervang.
9. Deur in item 2.1.3 van die Engelse teks die uitdrukking "To fit a commemorative plate of a kerbstone in the garden of remembrance (not wall of remembrance):" deur die uitdrukking "To fit a commemorative plate on a kerbstone in the garden of remembrance (not wall of remembrance)" te vervang.

W. T. FIGGINS, Waarnemende Hoof- Uitvoerende Beampte.

Posbus 3, Vanderbijlpark, 1900.

(Kennisgewing No. 29/1998)

PLAASLIKE BESTUURSKENNISGEWING 688

OOSTELIKE METROPOLITAANSE SUBSTRUKTUUR

BYLAE II

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Oostelike Metropolitaanse Substruktuur gee hiermee ingevolge artikel 69 (6) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat 'n aansoek om die dorp in die Bylae hierby genoem, te stig deur hom ontvang is.

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

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 1 April 1998, skriftelik en in tweevoud by of tot die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Posbus 78001, Sandton, 2146, ingedien of gerig word.

ANNEXURE

Name of proposed township: **Paulshof Extension 51.**

Name of applicant: Sandy de Beer, Consulting Town Planner, for and on behalf of Gerontion Investments (Pty) Ltd.

Number of erven and zoning: Two erven: "Residential 3", subject to certain conditions.

Description of land: Portion 133, Rietfontein 2 IR.

Situation: The site is situated on the western side of Holkham Road, immediately south of the Leeuwkop Prison Boundary.

Reference No.: 16/3/1/PO5X51.

P. RAMARUMO, Strategic Executive Officer.

Eastern Metropolitan Substructure, P.O. Box 78001, Sandton, 2146.

1 April 1998.

BYLAE

Naam van dorp: **Paulshof-uitbreiding 51.**

Volle naam van aansoeker: Sandy de Beer, Raadgewende Dorpsbeplanner namens Gerontion Beleggings (Edms.) Bpk.

Aantal erwe en sonering: Twee erwe: "Residensieel 3", onderworpe aan sekere voorwaardes.

Beskrywing van grond: Gedeelte 133, Rietfontein 2 IR.

Ligging: Die perseel is geleë aan die westelike kant van Holkhamweg, net suid van die Leeuwkop Gevangenis Grens.

Verwysing No.: 16/3/1/PO5X51.

P. RAMARUMO, Strategiese Uitvoerende Beampte.

Oostelike Metropolitaanse Substruktuur, Posbus 78001, Sandton, 2146.

1 April 1998.

1-8

LOCAL AUTHORITY NOTICE 689**GREATER JOHANNESBURG METROPOLITAN COUNCIL
(WESTERN METROPOLITAN LOCAL COUNCIL)****CORRECTION NOTICE**

Local Authority Notice 166 of 1988 which appeared in the *Provincial Gazette* of 4 February 1998, is hereby corrected by the addition in the Afrikaans and English notice of the following paragraph:

"2. Title conditions**2.1.4 Erf 663**

The erf is subject to a servitude for road purposes in favour of the local authority as indicated on the general plan. On submission of a certificate from the local authority to the Registrar of Deeds stating that the servitude is no longer required, these conditions shall lapse."

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

Civic Centre, Roodepoort.

1 April 1998.

(Notice No. 43/1998)

PLAASLIKE BESTUURSKENNISGEWING 689**GROTER JOHANNESBURG METROPOLITAANSE RAAD
(WESTELIKE METROPOLITAANSE PLAASLIKE RAAD)****REGSTELLINGSKENNISGEWING**

Plaaslike Bestuurskennisgewing 166 van 1998 wat in die *Provinsiale Koerant* van 4 Februarie 1998 gepubliseer is, word hiermee verander deur die byvoeging van die volgende paragraaf in die Afrikaanse en Engelse kennisgewing:

"2. Titelvoorwaardes**2.1.4 Erf 663**

Die erf is onderworpe aan 'n serwituut vir paddoeleindes ten gunste van die plaaslike bestuur soos op die algemene plan aangedui. By die indiening van 'n sertifikaat deur die plaaslike bestuur aan die Registrateur van Aktes waarin vermeld word dat sodanige serwituut nie meer benodig word nie, vervel die voorwaarde."

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

Burgersentrum, Roodepoort.

1 April 1998.

(Kennisgewing No. 43/1998)

LOCAL AUTHORITY NOTICE 690**ALBERTON AMENDMENT SCHEME 976****TOWN COUNCIL OF ALBERTON**

It is hereby notified in terms of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the Town Council of Alberton has approved the amendment of the Alberton Town-planning Scheme, 1979, by the rezoning of Erf 205, Alberton, from "Special" for the purposes of the repair and manufacturing of electric products, the service and manufacturing of refrigerant gas units and packaging and storage of lubricants, oils and greases to "Special" for the purpose of service industry excluding noxious industries as may be approved in writing by the local authority.

Map 3 and the scheme clauses of the amendment scheme are filed with the Director-General: Gauteng Provincial Administration, Development Planning and Local Government, Eighth Floor, Corner House, 63 Fox Street, Johannesburg, and the Town Clerk of Alberton, and are open for inspection at all reasonable times.

This amendment is known as Alberton Amendment Scheme 976 and shall come into operation on the date of publication of this notice.

A. S. DE BEER, Town Clerk.

Civic Centre, Alwyn Taljaard Avenue, Alberton.

16 March 1998.

(Notice No. 37/1998)

PLAASLIKE BESTUURSKENNISGEWING 690**ALBERTON-WYSIGINGSKEMA 976****STADSRAAD VAN ALBERTON**

Hiermee word ooreenkomstig die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Stadsraad van Alberton goedgekeur het dat die Alberton-dorpsbeplanning-skema, 1979, gewysig word deur die hersonering van Erf 205, Alberton, vanaf "Spesiaal" vir die herstel en vervaardiging van elektrisiese produkte, diens en vervaardiging van yskas-eenhede, verpakking en berging van smeermiddels, olie en ghries tot "Spesiaal" vir diensnywerheid uitgesluit hinderlike bedrywe.

Kaart 3 en die skemaklousules word in bewaring gehou deur die Direkteur-generaal: Gauteng Provinsiale Administrasie, Ontwikkelingsbeplanning en Plaaslike Regering, Agtste Verdieping, Corner House, Foxstraat 63, Johannesburg, en die Stadsklerk van Alberton, en is beskikbaar vir inspekie op alle redelike tye.

Hierdie wysigings staan bekend as Alberton-wysigingskema 976 en tree op datum van publikasie van hierdie kennisgewing in werking.

A. S. DE BEER, Stadsklerk.

Burgersentrum, Alwyn Taljaardlaan, Alberton.

16 Maart 1998.

(Kennisgewing No. 37/1998)

LOCAL AUTHORITY NOTICE 691

TOWN COUNCIL OF ALBERTON

**NOTICE OF DRAFT SCHEME: AMENDMENT SCHEME 936:
PORTIONS 1 TO 9 OF ERF 2245, MEYERSDAL**

The Town Council of Alberton hereby gives notice in terms of section 28 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that a draft town-planning scheme to be known as Amendment Scheme 936 has been prepared by it.

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

Rezoning of Portions 1 to 9 of Erf 2245, Meyersdal, from "Residential 1 and Public Road" to "Residential 4".

The draft scheme will lie for inspection during weekdays from 08:00 to 13:15 and from 14:00 to 16:30 at the office of the Town Secretary, Civic Centre, Alberton, for a period of 28 days from 1 April 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 4, Alberton, 1450, within a period of 28 days from 1 April 1998.

A. S. De Beer, Town Clerk.

Civic Centre, Alwyn Taljaard Avenue, Alberton.

(Notice No. 39/1998)

PLAASLIKE BESTUURSKENNISGEWING 691

STADSRAAD VAN ALBERTON

**KENNISGEWING VAN ONTWERPSKEMA: WYSIGINGSKEMA
936: GEDEELTES 1 TOT 9 VAN ERF 2245, MEYERSDAL**

Die Stadsraad van Alberton gee hiermee 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 Wysigingskema 936 deur hom opgestel is.

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

Hersonering van Gedeeltes 1 tot 9 van Erf 2245, Meyersdal, vanaf "Residensieel 1 en Openbare Pad" tot "Residensieel 4".

Die ontwerpskema lê ter insae op woensdae vanaf 08:00 tot 13:15 en vanaf 14:00 tot 16:30 by die kantoor van die Stadsekretaris, Burgersentrum, Alberton, vir 'n tydperk van 28 dae vanaf 1 April 1998.

Besware of vertoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 1 April 1998 skriftelik by of tot die Stadsklerk by bovermelde adres of Posbus 4, Alberton, 1450, ingedien of gerig word.

A. S. De Beer, Stadsklerk.

Burgersentrum, Alwyn Taljaardlaan, Alberton.

(Kennisgewing No. 39/1998)

1-8

LOCAL AUTHORITY NOTICE 692

TOWN COUNCIL OF ALBERTON

ALBERTON AMENDMENT SCHEME 999

It is hereby notified in terms of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the Town Council of Alberton has approved the amendment of the Alberton Town-planning Scheme, 1979, by the rezoning of Erf 340, Alberton, from "Residential 1" to "Special" for a dwelling-house, offices and medical consulting rooms.

Map 3 and the scheme clauses of the amendment scheme are filed with the Director-General: Gauteng Provincial Administration, Development Planning and Local Government, Eighth Floor, Corner House, 63 Fox Street, Johannesburg, and the Town Clerk of Alberton, and are open for inspection at all reasonable times.

This amendment is known as Alberton Amendment Scheme 999 and shall come into operation on the date of publication of this notice.

A. S. DE BEER, Town Clerk.

Civic Centre, Alwyn Taljaard Avenue, Alberton.

12 March 1998.

(Notice No. 40/1998)

PLAASLIKE BESTUURSKENNISGEWING 692

STADSRAAD VAN ALBERTON

ALBERTON-WYSIGINGSKEMA 999

Hiermee word ooreenkomstig die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Stadsraad van Alberton goedgekeur het dat die Alberton-dorpsbeplanning-skema, 1979, gewysig word deur die hersonering van Erf 340, Alberton, vanaf "Residensieel 1" tot "Spesiaal" vir woonhuiskantore en mediese spreekkamers.

Kaart 3 en die skemaklousules word in bewaring gehou deur die Direkteur-generaal: Gauteng Provinsiale Administrasie, Ontwikkelingsbeplanning en Plaaslike Regering, Agtste Verdieping, Corner House, Foxstraat 63, Johannesburg, en die Stadsklerk van Alberton, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Alberton-wysigingskema 999 en tree op datum van publikasie van hierdie kennisgewing in werking.

A. S. DE BEER, Stadsklerk.

Burgersentrum, Alwyn Taljaardlaan, Alberton.

12 Maart 1998.

(Kennisgewing No. 40/1998)

LOCAL AUTHORITY NOTICE 693

CITY COUNCIL OF PRETORIA

PRETORIA AMENDMENT SCHEME 7069

It is hereby notified in terms of the provisions of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the City Council of Pretoria has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of the Remainder and Portion 1 of Erf 431, the Remainder of Portion 2 of Erf 431 and the Remainder of Erf 429, Brooklyn, to "Special" for a place of refreshment, 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.

PLAASLIKE BESTUURSKENNISGEWING 693

STADSRAAD VAN PRETORIA

PRETORIA-WYSIGINGSKEMA 7069

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-dorpsbeplanning-skema, 1974, goedgekeur het synde die hersonering van die Restant en Gedeelte 1 van Erf 431, die Restant van Gedeelte 2 van Erf 431 en die Restant van Erf 429, Brooklyn, tot "Spesiaal" vir 'n verversingsplek, onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Uitvoerende Hooft/Stadsklerk van Pretoria en die Direkteur-generaal: Gauteng Provinsiale Administrasie, Tak Gemeenskapsontwikkeling, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

This amendment is known as Pretoria Amendment Scheme 7069 and shall come into operation on 28 May 1998.

[K13/4//6/3/Brooklyn-429/R (7069)]

City Secretary.

1 April 1998.

(Notice No. 363/1998)

Hierdie wysiging staan bekend as Pretoria-wysigingskema 7069 en tree op 28 Mei 1998 in werking.

[K13/4//6/3/Brooklyn-429/R (7069)]

Stadsekretaris.

1 April 1998.

(Kennisgewing No. 363/1998)

LOCAL AUTHORITY NOTICE 750

METROPOLITAN LOCAL COUNCIL OF MIDRAND

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The Metropolitan Local Council of Midrand hereby gives notice in terms of section 69 (6) (a), read 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 will lie open for inspection during normal office hours at the office of the Town Secretary, Municipal Offices, 16th Road, Randjespark, for a period of 28 days from 1 April 1998.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Chief Executive Officer at the above address or at Private Bag X20, Halfway House, 1685, within a period of 28 days from 1 April 1998.

ANNEXURE

Name of township: **Sagewood.**

Name of applicant: The Planning Partnership on behalf of Kemparkto (Proprietary) Limited.

Number of erven and zoning:

774 erven: "Residential 1".

5 erven: "Residential 2".

1 erf: "Special" for offices.

1 erf: "Special" for, *inter alia*, convenience shops, a gymnasium and restaurants.

1 erf: "Special" for a maintenance centre.

4 erven: "Special" for uses with the written approval of the local authority.

3 erven: "Special" for private access and access control.

15 erven: "Special" for private access.

11 erven: "Private Open Space".

1 erf: "Private Open Space" for private sport and recreation clubs, a sports related retail shop, a crèche and special uses/buildings.

Description of land: Part of the Remainder of Portion 17 of the farm Randjesfontein 405 JR (\pm 147,97 hectares); and part of the Remainder of Portion 19 of the farm Randjesfontein 405 JR (\pm 36,47 hectares).

Situation: The site "straddles" the Pelindaba-Olifantsfontein Provincial Road 795 (commonly known as the R562) and immediately west of Noordwyk and Country View.

Reference No.: 15/8/SW.

J. J. JOOSTE, Chief Executive Officer.

Municipal Offices, 16th Road, Randjespark, Midrand; Private Bag X20, Halfway House, 1685.

26 March 1998.

(Notice No. 23/1998)

PLAASLIKE BESTUURSKENNISGEWING 750

METROPOLITAANSE PLAASLIKE RAAD VAN MIDRAND

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Metropolitaanse Plaaslike Raad van Midrand gee hiermee ingevolge artikel 69 (6) (a), gelees 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 Stadsekretaris, Munisipale Kantore, 16de Weg, Randjespark, vir 'n tydperk van 28 dae vanaf 1 April 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 1 April 1998 skriftelik en in tweevoud by of tot die Hoof- Uitvoerende Beampte by bovermelde adres of by Privaatsak X20, Halfway House, 1685, ingedien of gerig word.

BYLAE

Naam van dorp: **Sagewood.**

Naam van applikant: The Planning Partnership namens Kemparkto (Eiendoms) Beperk.

Aantal erwe en sonering:

774 erwe: "Residensieel 1".

5 erwe: "Residensieel 2".

1 erf: "Spesiaal" vir kantore.

1 erf: "Spesiaal" vir, onder andere, geriefswinkels, 'n gimnasium en restaurante.

1 erf: "Spesiaal" vir 'n onderhoudsentrum.

4 erwe: "Spesiaal" vir gebruike met die skriftelike toestemming van die plaaslike bestuur.

3 erwe: "Spesiaal" vir private toegang en toegangsbeheer.

15 erwe: "Spesiaal" vir private toegang.

11 erwe: "Private Oopruimte".

1 erf: "Private Oopruimte" vir private sport- en rekreasielubs, 'n gimnasium, 'n restaurant, 'n sport verwante kleinhandelwink, 'n crèche en spesiale gebruike/geboue.

Beskrywing van grond: 'n Gedeelte van die Restant van Gedeelte 17 van die plaas Randjesfontein 405 JR (\pm 147,97 hektaar); en 'n gedeelte van die Restant van Gedeelte 19 van die plaas Randjesfontein 405 JR (\pm 36,47 hektaar).

Ligging: Die terrein lê weerskante van die Pelindaba-Olifantsfontein Provinsiale Pad 795 (beter bekend as die R562) en onmiddellik wes van Noordwyk en Country View.

Verwysing No. 15/8/SW.

J. J. JOOSTE, Hoof- Uitvoerende Beampte.

Munisipale Kantore, 16de Weg, Randjespark, Midrand; Privaatsak X20, Halfway House, 1685.

26 Maart 1998.

(Kennisgewing No. 23/1998)

TENDERS

DESCRIPTION	REQUIRED AT	TENDER No.	DUE AT 11:00	TENDERS OBTAINABLE FROM	POST OR DELIVER TENDERS TO
Complete renovation	261 Kiewiet Avenue, Wierdapark	598038	1998-04-29	305	305
Maintenance and repairs of access control systems. Compulsary pre-tender site meeting will be held on Tuesday, 14 April 1998 at 10:00, all will be gather at the Formans Office Johannesburg Academic Hospital	Johannesburg Academic Hospital	11/98/20	1998-04-29	297	297
Major service to eight (8) standby generating sets. Compulsary pre-tender site meeting will be held on Tuesday, 14 April 1998 at 13:00, all will be gather at the Formans Office Johannesburg Academic Hospital	Johannesburg Academic Hospital	11/98/21	1998-04-29	297	297
Supply of prefabricated wooden shelving systems, and not supply of prefabricated wooden and steel shelving systems	Various institutions in Gauteng	GT 35/98 G	1998-04-01	111	111
Tender for the comprehensive master systems strategy for the orderly, integrated development of Geographic Information Systems within the Gauteng Provincial Government. The Briefing session will be held on 3 April 1998, 11:00, at Corner House, 93 Fox Street, Johannesburg	Development Planning and Local Government	GT 722 PC	1998-04-17	111	111
Building maintenance contract for a one year period starting 1 May 1998 to 30 April 1999	94 Main Street, Johannesburg	EAF/MS/98/1	15 April 1998	111	111
Supply of blankets for the Gauteng Provincial Government. Period 1 May 1998 to 30 April 2000	Various Institutions	GT 39/98 G	1998-04-08	111	111
Rendering of a catering services for a two year period. N. B. There will be a compulsory site meeting on 27 March 1998	Gauteng Legislature	GT 773 G	1998-04-17	111	111
The hire of stormwater/sewer drain cleaner with operator and helper in Gauteng	Transport and Public Works	GT 774 TM	1998-04-21	622	111
Period contract oral health services Gauteng Province	Health	GT 775 MI	1998-04-17	111	111
Supply of 1 X colour doppler diagnostic ultrasound machine Pretoria Academic Hospital	Health	GT 776 MI	1998-04-17	111	111
Erection of new school, including electrical installation: Lakeside Secondary School. Price per document R30,00—not refundable	Palm Springs/ Stretford, Vanderbijlpark: The Province of Gauteng	GT 643 BC	1998-04-07	659/487	111

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/ Ms R. Phashe, Mr Raphathelo/N. Ramaisa **Office hours:** 08:00–16:30
Mondays to Fridays

Enquiries: Tel. (011) 355-8014/17/22/29

General Mr B. L. Munyai

Enquiries: Tel. (011) 355-8071, Fax (011) 355-8024

297 Public Transport: Roads and Public Works, Regional Office: Tulisa Park, corner of Tennyson Drive and Elgar Place, Tulisa Park; or Private Bag X1, South Hills, 2136; or handed in at Room 1, Lower Ground Level, corner of Tennyson Drive and Elgar Place, Tulisa Park.

Enquiries: Mrs E. Human/Mrs Joubert **Office hours:** 08:00–15:45
Tel. (011) 613-1830 x211, Fax (011) 623-1566
Mondays to Fridays

305 Department of Public Transport: Roads and Public Works, 51 Bloed Street, Pretoria, 0001, or Private Bag X338, Pretoria, 0001; or deposited in the tender box at the main entrance, 51 Bloed Street, Pretoria.

Enquiries: Mrs Korb/Fourie/Nel/Saayman **Office hours:** 07:45–16:00
Tel. (012) 339-7200, Fax (012) 323-5966
Mondays to Fridays

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
Tel. (011) 355-0143, Fax (011) 355-0148

Office hours: 07:30–12:00 and 13:00–15:30
Mondays to Fridays

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

Office hours: 08:00–16:30
Mondays to Fridays

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
Tel. (011) 864-1700 x2206, Fax (011) 864-6162

Office hours: 08:00–16:30
Mondays to Fridays

CONTENTS

INHOUD

No.	Page No.	Gazette No.	No.	Bladsy No.	Koerant No.
GENERAL NOTICES			ALGEMENE KENNISGEWINGS		
594			594		
Town-planning and Townships Ordinance (15/1986): Pretoria Amendment Scheme	5	464	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Pretoria-wysigingskema	5	464
625			625		
Gauteng Removal of Restrictions Act (3/1996): Removal of conditions: Remaining Extent of Erf 1016, Bryanston	5	464	Gauteng Wet op Opheffing van Beperkings (3/1996): Opheffing van voorwaardes: Restant van Erf 1016, Bryanston	5	464
626			626		
do.: do.: Erf 1092, Emmarentia	6	464	do.: do.: Erf 1092, Emmarentia	6	464
627			627		
do.: do.: Erf 5342, Carletonville	6	464	do.: do.: Erf 5342, Carletonville	6	464
629			629		
Gauteng Removal of Restrictions Act (3/1996): Removal of conditions: Erven 453, 807 and 808, Auckland Park	6	464	Gauteng Wet op Opheffing van Beperkings (3/1996): Opheffing van voorwaardes: Erve 453, 807 en 808, Auckland Park	6	464
630			630		
do.: do.: Erven 305 and 308, Waterkloof	7	464	do.: do.: Erve 305 en 308, Waterkloof ...	7	464
631			631		
do.: Rezoning of property: Erf 148, Lynnwood Manor	7	464	do.: Hersonerig van eiendom: Erf 148, Lynnwood Manor	7	464
632			632		
do.: Removal of conditions: Erven 48 and 50, Menlo Park	8	464	do.: Opheffing van voorwaardes: Erve 48 en 50, Menlo Park	8	464
633			633		
do.: do.: Erven 58, 59, 60, 61 and 62, Kelland	8	464	do.: do.: Erve 58, 59, 60, 61 en 62, Kelland	8	464
634			634		
Town-planning and Townships Ordinance (15/1986): Extension of boundaries: Paulshof Agricultural Holdings	9	464	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Uitbreiding van grense: Paulshof-landbouhoewes	9	464
635			635		
do.: Rezoning of property: Erven 1620 and 1621, Douglasdale Extension 114 ...	9	464	do.: Hersonerig van eiendom: Erve 1620 en 1621, Douglasdale-uitbreiding 114	9	464
636			636		
do.: Pretoria Town-planning Scheme, 1974	10	464	do.: Pretoria-dorpsbeplanningskema, 1974	10	464
637			637		
do.: do.	10	464	do.: do.	10	464
638			638		
do.: Roodepoort Amendment Scheme 1420	11	464	do.: Roodepoort-wysigingskema 1420	11	464
639			639		
do.: Roodepoort Amendment Scheme 1432	11	464	do.: Roodepoort-wysigingskema 1432	11	464
640			640		
do.: Vereeniging Amendment Scheme N269	11	464	do.: Vereeniging-wysigingskema N269 ...	11	464
641			641		
do.: Vereeniging Amendment Scheme N270	12	464	do.: Vereeniging-wysigingskema N270 ...	12	464
643			643		
Town-planning and Townships Ordinance (15/1986): Edenvale Amendment Scheme	12	464	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Edenvale-wysigingskema	12	464
644			644		
Pretoria Amendment Scheme, 1974	13	464	do.: Pretoria-wysigingskema, 1974	13	464
645			645		
do.: Sandton Amendment Scheme	13	464	do.: Sandton-wysigingskema	13	464
646			646		
do.: Pretoria Amendment Scheme	14	464	do.: Pretoria-wysigingskema	14	464
647			647		
do.: Amendment Scheme 1137	14	464	do.: Wysigingskema 1137	14	464
648			648		
do.: Edenvale Amendment Scheme 568	15	464	do.: Edenvale-wysigingskema 568	15	464
649			649		
do.: Brakpan Amendment Scheme 287	15	464	do.: Brakpan-wysigingskema 287	15	464
650			650		
Division of Land Ordinance (20/1986): Application to divide land: Portion 104, Knopjeslaagte 385 JR	15	464	Ordonnansie op die Verdeling van Grond (20/1986): Aansoek om verdeling van grond: Gedeelte 104, Knopjeslaagte 385 JR	15	464
651			651		
Town-planning and Townships Ordinance (15/1986): Alberton Amendment Scheme 1027	16	464	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Alberton-wysigingskema 1027	16	464
652			652		
do.: Boksburg Amendment Scheme 631	17	464	do.: Boksburg-wysigingskema 631	17	464
653			653		
do.: Pretoria Amendment Scheme	17	464	do.: Pretoria-wysigingskema	17	464

No.	Page No.	Gazette No.	No.	Bladsy No.	Koerant No.
654	17	464	654	17	464
655	18	464	655	18	464
656	18	464	656	18	464
657	19	464	657	19	464
660	19	464	660	19	464
661	20	464	661	20	464
665	20	464	665	20	464
667	21	464	667	21	464
668	21	464	668	21	464
669	23	464	669	23	464
670	23	464	670	23	464
671	24	464	671	24	464
672	24	464	672	24	464
673	25	464	673	25	464
674	25	464	674	25	464
675	26	464	675	26	464
676	26	464	676	26	464
677	27	464	677	27	464
678	27	464	678	27	464
679	28	464	679	28	464
680	28	464	680	28	464
681	29	464	681	29	464
682	29	464	682	29	464
683	29	464	683	29	464
684	30	464	684	30	464
685	30	464	685	30	464
686	31	464	686	31	464
687	31	464	687	31	464
688	32	464	688	32	464
689	32	464	689	32	464
690	33	464	690	33	464
691	33	464	691	33	464
692	33	464	692	33	464
693	34	464	693	34	464
694	34	464	694	34	464
695	35	464	695	35	464

No.	Page No.	Gazette No.	No.	Bladsy No.	Koerant No.
696			696		
Division of Land Ordinance (20/1986): Notice of division of land: Remainder of Portion 2 of the farm Olieenhoutbosch 389 JR.....	35	464	Ordonnansie op die Verdeling van Grond (20/1986): Kennisgewing van verdeling van grond: Restant van Gedeelte 2 van die plaas Olieenhoutbosch 389 JR.....	35	464
697			697		
Town-planning and Townships Ordinance (15/1986): Randburg Amendment Scheme.....	36	464	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Randburg-wysigingskema.....	36	464
698			698		
Gauteng Removal of Restrictions Act (3/1996): Removal of conditions: Erven 655 and 656 Kempton Park Extension 2.....	36	464	Gauteng Wet op Opheffing van Beperkings (3/1996): Opheffing van voorwaardes: Erwe 655 en 656 Kempton Park-uitbreiding 2.....	36	464
699			699		
Town-planning and Townships Ordinance (15/1986): Kempton Park Amendment Scheme 916.....	37	464	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Kempton Park-wysigingskema 916.....	37	464
700			700		
Town-planning and Townships Ordinance (15/1986): Northern Metropolitan Local Council.....	37	464	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Noordelike Metropolitaanse Plaaslike Raad.....	37	464
701			701		
do.: Application for township establishment: Unaville Extension 2.....	38	464	do.: Aansoek om dorpstgting: Unaville-uitbreiding 2.....	38	464
702			702		
do.: do.: Naturena Extension 2.....	38	464	do.: do.: Naturena-uitbreiding 2.....	38	464
703			703		
do.: do.: Inanda Extension 2.....	39	464	do.: do.: Inanda-uitbreiding 2.....	39	464
704			704		
do.: Johannesburg Amendment Scheme.....	39	464	do.: Johannesburg-wysigingskema.....	39	464
705			705		
do.: do.....	40	464	do.: do.....	40	464
706			706		
do.: Pretoria Town-planning Scheme, 1974.....	40	464	do.: Pretoria-dorpsbeplanningkema, 1974.....	40	464
707			707		
do.: Pretoria Amendment Scheme.....	41	464	do.: Pretoria-wysigingskema.....	41	464
708			708		
do.: Halfway House and Clayville Amendment Scheme 1139.....	41	464	do.: Halfway House en Clayville-wysigingskema 1139.....	41	464
709			709		
do.: Halfway House and Clayville Amendment Scheme 1141.....	41	464	do.: Halfway House en Clayville-wysigingskema 1141.....	41	464
710			710		
do.: Halfway House and Clayville Amendment Scheme 1138.....	42	464	do.: Halfway House en Clayville-wysigingskema 1138.....	42	464
711			711		
do.: Benoni Amendment Scheme 1/892.....	42	464	do.: Benoni-wysigingskema 1/892.....	42	464
712			712		
do.: Metropolitan Local Council of Edenvale/Modderfontein.....	43	464	do.: Metropolitaanse Plaaslike Bestuur van Edenvale/Modderfontein.....	43	464
713			713		
do.: Mineral Rights: Portion 193 of the farm Garstfontein 374 JR: Proposed township Pretorius Park Extension 5.....	43	464	do.: Mineraleregte: Gedeelte 193 van die plaas Garstfontein 374 JR: Voorgestelde dorp Pretorius Park-uitbreiding 5.....	43	464
714			714		
do.: Pretoria Amendment Scheme.....	44	464	do.: Pretoria-wysigingskema.....	44	464
716			716		
Town-planning and Townships Ordinance (15/1986): Southern Metropolitan Local Council.....	44	464	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Suidelike Metropolitaanse Plaaslike Owerheid.....	44	464
717			717		
do.: Vereeniging Amendment Scheme N271.....	45	464	do.: Vereeniging-wysigingskema N271.....	45	464
718			718		
do.: Johannesburg Town-planning Scheme.....	45	464	do.: Johannesburg-dorpsbeplanningkema.....	45	464
719			719		
Black Communities Development Act (1/1984): Rezoning and subdivision: Erf 5386, Protea Glen Extension 4.....	46	464	Wet op die Ontwikkeling van Swart Gemeenskappe (1/1984): Hersonerig en onderverdeling: Erf 5386, Protea Glen-uitbreiding 4.....	46	464
720			720		
Town-planning and Townships Ordinance (15/1986): Application for township establishment: Meyerspark Extension 12.....	46	464	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Aansoek om dorpstgting: Meyerspark-uitbreiding 12.....	46	464
721			721		
Town Council of Pretoria.....	47	464	Stadsraad van Pretoria.....	47	464
722			722		
do.....	47	464	do.....	47	464
723			723		
do.....	47	464	do.....	47	464
724			724		
do.....	48	464	do.....	48	464
725			725		
do.....	48	464	do.....	48	464
726			726		
do.....	48	464	do.....	48	464
727			727		
do.....	49	464	do.....	49	464
728			728		
do.....	49	464	do.....	49	464
729			729		
do.....	50	464	do.....	50	464
730			730		
do.....	50	464	do.....	50	464
731			731		
do.....	50	464	do.....	50	464
732			732		
do.....	51	464	do.....	51	464
733			733		
Gauteng Gambling and Betting Act (4/1995): Application by the Totalizator Agency Board for an amendment of licence.....	51	464	Gauteng Gambling and Betting Act (4/1995): Application by the Totalizator Agency Board for an Amendment of licence.....	51	464
734			734		
Gauteng Removal of Restrictions Act (3/1996): Removal of conditions: Erf 1185, Waterkloof.....	52	464	Gauteng Wet op Opheffing van Beperkings (3/1996): Opheffing van voorwaardes: Erf 1185, Waterkloof.....	52	464
735			735		
Town-planning and Townships Ordinance (15/1986): Rezoning: Erf 6747, Benoni Extension 24.....	52	464	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Hersonerig: Erf 6747, Benoni-uitbreiding 24.....	52	464

No.		Page No.	Gazette No.	No.		Bladsy No.	Koerant No.
736	Gauteng Removal of Restrictions Act (3/1996): Removal of conditions: Erf 1344, Valhalla.....	52	464	736	Gauteng Wet op Opheffing van Beperkings (3/1996): Opheffing van voorwaardes: Erf 1344, Valhalla	52	464
742	Removal of Restrictions Act (84/1967): Correction: Removal of conditions: Erven 132, 133 and 134, Athol Extension 12	53	464	742	Wet op Opheffing van Beperkings (84/1967): Verbetering: Opheffing van Beperkings: Erwe 132, 133 en 134, Atholl-uitbreiding 12	53	464
LOCAL AUTHORITY NOTICES				PLAASLIKE BESTUURSKENNISGEWINGS			
589	Transitional Local Council of Boksburg...	54	464	589	Plaaslike Oorgangsaan van Boksburg...	54	464
591	Town Council of Centurion	54	464	591	Stadsraad van Centurion	54	464
597	Transitional Local Council of Greater Germiston.....	55	464	597	Transitional Local Council of Greater Germiston.....	55	464
604	Local Transitional Council of Krugersdorp	55	464	604	Plaaslike Oorgangsaan van Krugersdorp	55	464
605	Local Council of Krugersdorp.....	56	464	605	Plaaslike Raad van Krugersdorp	56	464
621	Northern Pretoria Metropolitan Local Council	57	464	621	Noordelike Pretoria Metropolitaanse Plaaslike Raad	57	464
622	Metropolitan Local Council of Midrand ...	57	464	622	Metropolitaanse Plaaslike Raad van Midrand	57	464
623	Western Vaal Metropolitan Local Council	58	464	623	Weselike Vaal Metropolitaanse Plaaslike Raad	58	464
633	City Council of Greater Benoni	59	464	633	Stadsraad van Groter Benoni	59	464
634	do	60	464	634	do	60	464
635	do	61	464	635	do	61	464
636	do	62	464	636	do	62	464
637	Transitional Local Council of Boksburg...	63	464	637	Plaaslike Oorgangsaan van Boksburg...	63	464
638	do	63	464	638	do	63	464
639	do	64	464	639	do	64	464
640	do	64	464	640	do	64	464
641	do	66	464	641	do	66	464
642	Transitional Local Council of Carletonville	66	464	642	Plaaslike Oorgangsaan van Carletonville	66	464
643	do	66	464	643	do	66	464
644	Town Council of Centurion	68	464	644	Stadsraad van Centurion	67	464
645	do	68	464	645	do	68	464
646	do	68	464	646	do	68	464
647	Metropolitan Local Council of Edenvale/Modderfontein	69	464	647	Metropolitaanse Plaaslike Raad van Edenvale/Modderfontein	69	464
648	do	69	464	648	do	69	464
649	Greater Germiston Town Council.....	69	464	649	Groter Germiston Stadsraad.....	69	464
650	Transitional Local Council of Greater Germiston.....	70	464	650	Plaaslike Oorgangsaan van Groter Germiston.....	70	464
651	Southern Metropolitan Local Council	70	464	651	Suidelike Metropolitaanse Plaaslike Raad.....	70	464
652	do	71	464	652	do	71	464
653	do	71	464	653	do	71	464
654	Greater Johannesburg Transitional Metropolitan Council	71	464	654	Groter Johannesburg Metropolitaanse Oorgangsaan	71	464
655	Transitional Local Council of Krugersdorp	72	464	655	Plaaslike Oorgangsaan van Krugersdorp	72	464
656	Metropolitan Local Council of Midrand ...	72	464	656	Metropolitaanse Plaaslike Raad van Midrand	72	464
657	do	73	464	657	do	73	464
658	City Council of Pretoria	74	464	658	Stadsraad van Pretoria	74	464
659	do	75	464	659	do	75	464
660	do	75	464	660	do	75	464
661	do	76	464	661	do	76	464
662	do	76	464	662	do	76	464
663	do	77	464	663	do	77	464
664	do	77	464	664	do	77	464
665	Greater Johannesburg Transitional Metropolitan Council	77	464	665	Groter Johannesburg Metropolitaanse Oorgangsaan	77	464
666	do	78	464	666	do	78	464
667	do	78	464	667	do	78	464
668	do	79	464	668	do	79	464
669	do	79	464	669	do	79	464
670	do	79	464	670	do	79	464
671	do	80	464	671	do	80	464
672	do	80	464	672	do	80	464
673	do	80	464	673	do	80	464
674	do	81	464	674	do	81	464
675	do	81	464	675	do	81	464
676	do	82	464	676	do	82	464
677	do	82	464	677	do	82	464
678	do	82	464	678	do	82	464

No.		Page No.	Gazette No.	No.		Bladsy No.	Koerant No.
679	Greater Johannesburg Metropolitan Council	83	464	679	Groter Johannesburg Metropolitaanse Raad.....	83	464
680	do	83	464	680	do	83	464
681	Eastern Metropolitan Substructure	84	464	681	Oostelike Metropolitaanse Substruktuur .	84	464
682	City Council of Springs.....	84	464	682	Stadsraad van Springs.....	84	464
683	Western Vaal Metropolitan Local Council	85	464	683	Westelike Vaal Metropolitaanse Plaas- like Raad	85	464
684	do	85	464	684	do	85	464
685	do	86	464	685	do	86	464
686	do	86	464	686	do	86	464
687	do	87	464	687	do	87	464
688	Eastern Metropolitan Substructure	87	464	688	Oostelike Metropolitaanse Substruktuur .	87	464
689	Greater Johannesburg Metropolitan Council	88	464	689	Groter Johannesburg Metropolitaanse Raad.....	88	464
690	Town Council of Alberton	88	464	690	Stadsraad van Alberton.....	88	464
691	do	89	464	691	do	89	464
692	do	89	464	692	do	89	464
693	City Council of Pretoria	89	464	693	Stadsraad van Pretoria	89	464
750	Metropolitan Local Council of Midrand ...	90	464	750	Metropolitaanse Plaaslike Raad van Midrand	90	464
	TENDERS	91	464		TENDERS	91	464