
•• i ••• • •. ··• •••
. ::: :.~: .:~.: .!.!.:

.
:.: .:,!.:: :,:~,;:,:·

:;: ::: :~:

..•.. ,. ,., •.•

. ,

Selling price • Verkoopprys: R2,50
Other countries • Buitelands: R3,25

Vol. 4 PRETORIA, 15 APRIL 1998 No. 477

Which includes I Waarby ingesluit is-

PROCLAMATIONS

PREMIER'S NOTICES

GENERAL NOTICES

r:1J
~

PROKLAMASIES

PREMIERSKENNISGEWINGS

ALGEMENE KENNISGEWINGS

NOTICES BY LOCAL AUTHORITIES PLAASLIKE BESTUURSKENNISGEWINGS

TENDERS TENDERS

2282627-A 477-1

2 No.477 PROVINCIAL GAZETTE, 15APRIL 1998

GAUTENG PROVINCIAL GAZETTE

TARIFFS FOR 1998

Effective from 1 Apri/1998

Subscribers:

o South Africa-R135,00 for 52 issues.

o Foreign countries-R167,00 for 52 issues.

o Payable strictly in advance, renewal only on receipt of payment.

0 All cheques payable to the Gauteng Provincial Government.

o Distribution through mail.

Sales per Issue:

o South Africa-R2,50 per Issue.

o Foreign countries-R3,25 per Issue.

Placing of advertisements:

o Initial and repeats: R125,00 per unit (one unit = 5 em double column).

o Reprints: R2,00 per page;

Contact numbers and addresses:

Account/subscription inquiries:

Tel:

E-mail:

Fax:

Postal address:

(011) 355-6238

Theaa@gpg.gov.za

(011) 834-1522

Private Bag X61, MARSHALLTOWN, 2107

Placement of advertisements/publication Inquiries and sales:

Tel:

E-mail:

Fax:

Postal address:

Physical address:

(012) 303-2955

Provincialg@gpg.gov.za.

(012) 323-7123

Private Bag X89, PRETORIA, 0001

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

PROVINSIALE KOERANT, 15 APRIL 1998 No. 477 3

CONDITIONS FOR PUBLICATION
VOORWAARDES VIR PUBLIKASIE

CLOSING TIMES FOR THE ACCEPTANCE
OF NOTICES

1. The Provincial Gazette is published every
week on Wednesdays and the closing time for
the acceptance of notices which have to
appear in the Provincial Gazette on any par­
ticular Wednesday, is 10:0Q on the Tuesday
two weeks before the Gazette Is released.
Should any Wednesday coincide with a public
holiday, the date of publication of the
Provincial Gazette and the closing time of the
acceptance of notices will be published in the
Provincial Gazette, from time to time.

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

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

THE GOVERNMENT PRINTER IN•
DEMNIFIED AGAINST LIABILITY

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

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

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

LIABILITY OF ADVERTISER

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

SLUITINGSTYE VIR DIE AANNAME VAN
KENNISGEWINGS

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

2. (1) Kopie van kennisgewings wat na slui­
tingstyd ontvang word, sal oorgehou word vir
plasing in die eersvolgende Provlnslale
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 STAATS­
DRUKKER TEEN AANSPREEKLIK­
HEID

3. Die Staatsdrukker aanvaar geen aan­
spreeklikheid vir-

(1) enige vertraging by die publikasie van 'n
kennisgewing of vir die publikasle daar­
van op 'n ander datum as di6 deur die
adverteerder bepaal;

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

AANSPREEKLIKHEID VAN ADVER­
TEERDER

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

4 No.477 PROVINCIAL GAZETTE, 15 APRIL 1998

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/etters. In the event of a name
being inco"ectly printed as a result of indis­
tinct writing, the notice will be republished
only upon payment of the cost of a new
insertion.

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

7. In the event of a notice being cancelled, a
refund will be made only if no cost regarding the
placing of the notice has been incu"ed by the
Government Printing Works.

PROOF OF PUBUCATION

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

Please Note

KOPIE

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

6. Aile elename en familiename moet duidelik
leesbaar wees en familiename moet onder­
streep of in hoof/etters getik word. lndien 'n -
naam verkeerd gedruk word as gevotg van
onduidelike skrif. sal die kennisgewing aileen
na betaling van die koste van 'n nuwe plasing
weer gepubliseer word.

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

7. By kansellasie van 'n kennisgewing sal
terugbetating van gelde slegs geskied indien
die Staatsdrukkery geen koste met betrekking
tot die plasing van die kennisgewing aange­
gaan het nie.

BEWYS VAN PUBUKASIE

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

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

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

PROVINSIALE KOERANT, 15 APRIL 1998 No. 477 6

PREMIER'S NOTICES • PREMIERSKENNISGEWINGS

No.32 15 Aprll1998

In terms of section 49 (1) of the Deeds Registries Act, 1937
(Act No. 47 of 1937), read with section 88 (1) of the Town-planning
and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), I
hereby extend the boundaries of Elarduspark Extension 14
Township to Include Portion 10 of the farm Waterkloof 360 JR,
sliljed to the conditions set out In the Schedule hereto.

Given under my Hand at Johannesburg this Twenty-fifth day of
March One thousand Nine hundred and Nlnety-elghl

8. SHICEKA

Administrator

(GO 15/3/2/31314)

SCHEDULE

1. CONDITIONS OF EXTENSION

(1) Engineering eervlces

The erf owner shan make the necessary arrangements with
the local authority concerning the provision of engineering
services In terms of section 88 (3) (b) (ij of Ordinance No. 15
of 1986.

(2) Endowment

The erf owner shall, In terms of the provisions of section
71 (2) of the Town-planning and Townships Ordinance, 1986,
pay a lump sum endowment of R8 000 to the local authority
for the provision of land for a park (public open space).

Such endowment shall be payable In terms of section 81 of
the said Ordinance.

(3) Disposal of existing conditions of title

The erf shall be made subject to existing conditions and
servitudes, If any, Including the reservation of rights· to
minerals.

(4) Access

No Ingress from Provincial Road P122/1 to the erf and no
egress to Provincial Road P122/1 from the erf shall be
allowed.

(5) Acceptance and disposal of stormwater

The erf owner shall arrange for the drainage of the erf to Ill
In with that of Road P122/1 and for all stormwater running of
or being diverted from the road to be received and disposed
of.

(6) Removal or replacement of municipal services

If, due to the extension of boundaries, it should become
necessary to remove or replace any existing municipal
services, the cost thereof shall be borne by the erf owner.

(7) Consolidation of ert

The erf owner shall at Its own expense causa the art to be
consolidated with an adjacent erf.

(6) Restriction on the disposal of the erf

The erf owner shall not offer for sale or alienate the erf and
transfer of the erf Is not allowed until the erf Is consolidated
with an adjacent erf.

No. 32 15 April 1998

lngevolge artlkel 49 (1) van die Reglslrasle van Akteswet, 1937
(Wet No. 47 van 1937); gelees met artlkel 88 (1) van die
Ordonnansle op Dorpsbeplannlng en Dorpe, 1986 (Ordonnansle No.
15 van 1986), brei ek hlermee die grense van die dorp Elardus­
park-uhbreldlng 14 ult deur Gedeefte 1 0 van die plaas Walerldoof
360 JR, daarln op te neem, onderworpe aan die voorwaardes
ulteengesit In die aangehegte Bylae.

Gegee onder my Hand te Johannesburg op hade die Vyf-en­
Twlntlgste dag van Maarl Eendulsend Negehonderd Agt-en­
negentlg.

S. SHICEKA

Admlnlstrateur

BYLAE

(GO 15/312/31314)

1. VOORWAARDES VAN UITBREIDING

(1) lngenleursdlenste

Ole erfelenaar moot die nodige roofings met die plaaslike
bestuur Ire! In verband met die voorslenlng van lngenleurs­
dlenste ooreenkomstlg artlkel 88 (3) (b) (I) van Ordonnansle
No. 15 van 1986.

(2) Beglftlglng

Die dorpsalenaar moot, kragtens die bepalings van artikel
71 (2) van die Ordonnansle op Dorpsbeplannlng en Dorpe,
1986, aan die plaaslike bestuur as begiftlglng 'n globale
bedrag van R8 000 belaal, welke bedrag deur die plaaslike
bestuur aangewend word vir die verkryglng van 'n park
(openbare ooprulmte).

Sodanlge beglftlglng Is belaalbaar kragtens die bepalings
van artikel 81 van genoomde Ordonnansle.

(3) Besklkklng oor bestaande thelvoorwaardes

Die erf moot onderworpe gemaak word aan bestaande
voorwaardes en serwitute, as daar Is, met lnbegrlp van die
voorbehoud van die regie op minerale.

(4) Toegang

Geen lngang van Provinslale Pad P122/1 tot die erf en
goon uitgang tot Provlnslale Pad P122/1 uit die erf word
toegelaat nle.

(5) Ontvangs en versorglng van stormwater

Ole erfelenaar moat die stormwaterdreinerfng van die erf
. so reel dat dt lnpas by die van Pad P122/1 en moat die
stormwater wat van de pad afloop of afgelel word, ontvang
en versorg.

(6) Verskulwfng of die vervanglng van munlslpale dlenste

Indian dil as gevolg van die ullbreiding van grense nodig
word om enlge beslaande munlslpale dlenste te verskuif of te
vervang, moat die koste daarvan deur die erfelenaar gedra
word

en Konsolldasle van ert

Ole erfelenaar moot op ale koste die erf laat konsolldeer
mel'n aangrensende erf.

(6) Beperklng op die vervreemdlng en dlo ontwlkkellng van
die erf

Ole erfelenaar mag nie dio erf vervreem of ontwikkel on
oordrag van die erf word nle toegelaat totdal die erf met 'n
aangrensende erf gekonsolldeer Is nie.

6 No.477 PROVINCIAL GAZETTE, 15 APRIL 1998

2. CONDITIONS OF TITLE

Conditions Imposed by the Administrator In terms of the provisions
of the Tow~lanning and Townships Ordinance, No. 15 of 1986:

(1) The erf is sub jed to a servitude, 2 m wide, in favour of the
local authorHy 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 servHude for
municipal purposes 2 m wide, across the access portion of
the erf, H and when required by the local authorHy: Provided
that the local authorHy may dispense with any such servHude.

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

(3) The local authority shall be entitled to deposit temporarily on
the land adjoining the aforesaid servitude such material as
may be excavated by it during the course of the construclion,
maintenance or removal of such sewerage mains and other
works as it, In its discretion may deem necessary and shall
further be entHied o reasonable access to the said land for the
aforesaid purpose subjed 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.

(4) The erf Is subject to a servitude for municipal purposes In
favour of the local authority.

No. 33 15 April 1998

PRETORIA AMENDMENT SCHEME 7065

The Administrator hereby, in terms of the provisions of sedion
89 (1) of the Town-planning and Townships Ordinance, 1965,
declares that he approved an amendment scheme being an
amendment of the Pretoria Town-planning Scheme, 1974,
comprising the same land as Included In the Township ol
Elarduspark Extension 14.

Map 3 and the schemo clauses of the amendment scheme are
filed with the Gauteng Provincial Government (Department of
Development Planning and Local Government), 13th Floor, Room
1313, The Corner House, Johannesburg, and the Town Clerk,
Pretoria, and are open for inspection at all reasonable times.

The amendment Is known as Pretoria Amendment Scheme 7065.

(GO 15/16/3/3H/7065)

2. TITELVOORWAARDES

Voorwaardes opgele deur die Admlnlstrateur kragtens die
bepalings van die Ordonnansle op Dorpsbeplannlng en Dorpe,
No. 15 van 1986:

(1) Ole erf Is onderworpe aan 'n serwituut, 2 m breed, vir
riolerlngs- en ander munlslpaie doelelndes ten gunsle van die
plaaslike besluur, langs enige !wee grense, uitgesonderd 'n
slraalgrens en, In die geval van 'n pypsteelerf, 'n addislonele
serwHuut vir munlslpale doelelndes 2 m breed oor die
toegangsgedeeHe van die erf, Indian en wanneer verfang
deur die plaaslike bestuur: Met dien verstande dal die
plaaslike bestuur van enlge sodanige serwHuut mag afslen.

(2) Geen gebou of ander slruktuur mag binne die voornoemde
serwituutgebied opgerig word nle en geen grootwortelbome
mag binne die gabled van sodanige serwltuut of blnne 'n
afsland van 2 m daarvan geplant word nie.

(3) Die plaaslike bestuur Is geregtig om enige materlaal wat deur
hom uitgegrawe word tydens die aanleg, onderhoud of
verwyderlng van sodanige rloolhoofpypleldlngs en ander
werke wat hy volgens goeddunke noodsaaklik ag, tydelik te
plaas op die grond wat aan die voornoemde serwHuut grens
en voorts is die plaaslike bestuur geregtig tot redelke
toegang tot genoemde grond vir die voornoemde doel, onder­
worpe daaraan dal die plaaslike bestuur enige skade vergoed
wat gedurende die aanleg, onderhoud of verwyderlngs van
sodanige rioolhoofpypleldings en ander werke veroorsaak
word

(4) Die erf Is onderworpe aan 'n serwHuut vir munisipale doel­
eindes ten gunste van die plaaslike bestuur.

No.33 15 April1998

PRETORJA-WYSIGINGSKEMA 7065

Die Admlnlstrateur verklaar hierby, lngevolge die bepalings van
artikel 89 (1) van die Ordonnansle op Dorpsbeplannlng en Dorpe,
1965, dat hy 'n wyslglngskema synde 'n wyslglng van die Pretoria­
dorpsbeplanningskema, 1974, wat uit dieselfde grond as die dorp
Elarduspark·ultbr~ldlng 14 bestaan, goedgekeur hel

Kaart 3 en die skemaklousules van die wysigingskema word In
bewarlng gehou deur die Gauteng Provinslale Regerlng
(Departement van Ontwikkelingsbeplanning en Plaaslike Regerlng),
13de Verdieping, Kamer 1313, The Corner House, Johannesburg,
en die Stadsklerk, Pretoria, en Is beskikbaar vir lnspeksie te aile
redelike lye.

Hierdie wysiging staan bekend as Pretorla-wysigingskema 7065.

(GO 15/16/3/3H/7065)

GENERAL NOTICE • ALGEMENE KENNISGEWING

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 sedion 69 (6) (a) of the Tow~lanning 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, Johannes­
burg, for a period of 28 days from 8 April 1998.

KENNISGEWING 695 VAN 1998,

BYLAE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN CORP

Die Suldelike Metropolitaanse Plaaslike Bestuur gee hiermee
lngevolge artlkel69 (6) (a) van die Ordonnansie op Dorpsbeplannlng
en Dorpe, 1986, (Ordonnansle No. 15 van 1986), kennls dal 'n
aansoek om die dorp In die Bylae hlerby genoem, le stig, deur hom
ontvang Is.

Besonderhede van die aansoek 18 ter lnsae gedurende gewone
kantoorure by die kantoor van die Besturende Direkleur:
Beplanning, Kamer 760, Sewende Verdieping, Metropolitaanse
Sentrum, Braamfontein, Johannesburg, vir 'n tydperk van 28 dae
vanaf 8 AprU 1998.

PROVINSIALE KOERANT, 15 APRIL 1998 No. 477 7

Objedions to or represenlations 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,
Braamfonteln, 2017, within a period of 28 days from 8 April 1998.

ANNEXURE
Name of townshp: Glenvlsta Extension 9.

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

Number of ell/en In proposed township: "Business 1" (two).

Descrlpllon of land on which township Is to be estabUshed:
Remaining Extent of Portion 14 of the farm Rletvlel101 IR.

Situation of the proposed townshp: On the soutiHlastern corner
of the lntersedlon of Van Beak Avenue and Kllprlvler Road

Reference No.: Glenvlstalx2.

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
byll

Particulars of the application are open to Inspection during
normal office hours at the office of the City Seaetary, Room 1411,
14th Floor, 227 Andries Street, Pretoria, for a period of 28 days from
8 April 1998 (the date of first publication of this notice).

Objedions to or representations In respect of the application must
be lodged In writing and In lilpllcate with the City Seaetary at the
above office or posted to him at P.O. Box 440, Pretoria, 0001,
within a period of 28 days from 8 April 1998.

Chy Secretary.

ANNEXURE
Name of townshp: 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 hedare: Three erven.

Descrlpllon 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 townshp: The proposed township Is situated
to the west of Simon Vermooten Road, to the east of Kent Road and
to the south of Pollgoon Street In Meyerspark.

Reference No.: K1312/MEYERSPARK X 12.

NOTICE 748 OF 1998

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG
REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No.3 OF 1996),
AND CLAUSE 7 OF THE PERI-URBAN AREAS TOWN-PLANNING
SCHEME,1975

We, Bezuldenhout Planning Services, being the authorised
agents of the owner, hereby give notice In terms of sedlon 5 (5) of
the Gauteng Removal of Restrictions Ad, 1996, that we have
applied to the Transitional Local Coundl of Krugersdorp for the
removal of certain conditions contained In the title deed of Portion
253 (a portion of Portion 114) of the farm Rletlonteln 189 IQ, which
property Is situated at 253 Tuhyvale Road, Rletlontein, and consent

Besware teen of vertol) ten opslgte van die aansoek moat binne
'n tydperk van 28 dae vanaf 8 April 1998 skriHellk en In duplikaat by
of tot de Besturende Direkteur: Beplannlng by bovermelde adres of
by Posbus 30733, Braamfonteln, 2017,lngedien of gerlg word.

BYLAE
Naam van dorp: Glenvlsta-ultbreldlng 9.

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

Aantal erwe In voorgestelde dorp: "Beslgheid 1" (twee).

Beskrywlng van grand waarop dorp gestig gaan word: Resterende
Gedeelte van Gedeelte 14 van die plaas Rietvlel101 IR.

Llgglng van voorgestelde dorp: Die suidoostelike hoek van die
krulslng van Van Beeklaan en Kliprlvlerweg.

Verwyslng No.: Glenvlsta/x2.

KENNISGEWING 720 VAN 1998

SKEDULE 11

(Regulasle 21)

1-8-15

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

Ole Sladsraad van Pretoria gee hlermee lngevolge artikel 6g (6)
(a) van die Ordonnansle op Dorpsbeplanning en Oorpe, 1986
(Ordonnansie No. 15 van 1986), kennls dat aansoek om stlgtlng van
'n dorp soos In die Bylae hlerby genoem, ontvang Is.

Besonderhede van die aansoek Ia gedurende gewone kantoorure
by die kantoor van die Stadsekretaris, Kamer 1411, 14de
Verdleplng, Saambougebou, Andriesstraat 227, Pretoria, 0002, vir 'n
tydperk van 28 dae vanaf 8 April 1998 (die datum van eerste
publikasle van hlerdie kennisgewing) ter lnsae.

Besware teen of vertol) ten opslgte van die aansoek moe! blnne
'n tydperk van 28 dae vanaf 8 April 1998 skriHelik In tweevoud by die
Stadsekrataris by bovermelde kantoor ·lngedien of aan hom by
Posbus 440, Pretoria, 0001, gepos word.

Stadsekretarls.

BYLAE
Naam van die dorp: Meyerspark-ultbreldlng 12.
Voile naam van aansoeker: The Mcintosh Family Trust.

Aantal erwe en voorgestelde sonerlng: "Groepbehuising" met
aanverwante gebruike, teen 'n digtheld van 30 eenhede per hektaar:
Orle erwe.

Beskrywing van grand waarop dorp gestig staan te word: Restant
van GedeeHe 36 en die Restant van Gedeelte 85 van die plaas
Hartebeestpoort 328 JR.

Llgglng van voorgestelde dorp: Ole voorgestelde dorp Is galee
ten waste van Simon Vermoolenweg, ten ooste van Kentweg en ten
sulde van Pollgoonslraat, Meyerspark.

Verwyslng No.: K1312JMEYERSPARK X 12.

1-8-15

KENNISGEWING 748 VAN 1998

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG
WET OP OPHEFFING VAN BEPERKINGS, 1g96 (WET No.3 VAN
1996), EN KLOUSULE 7 VAN DIE BUITESTEDELIKE DORPSBE­
PLANNiNGSKEMA, 1975

Ons, Bezuidenhout Beplannlngsdienste, gemagligde agente van
die eienaar, gee hiermee kennis lngevolge artikel 5 (5) van die
Gauteng Wet op Opheffing van Beperklngs, 1996, dat ons aansoek
gedoen he! by die Plaaslike Oorgangsraad van Krugersdorp vir die
opheffing van sekere voorwaardes vervat In die !itelakte van
GedeeHe 253 ('n gedeelte van Gedeelte 114) van die plaas
Rietlonteln 18g IQ, welke eiendom gelee is te Tuhyvaleweg 253,

8 No.477 PROVINCIAL GAZETTE, 15 APRIL 1998

in terms of clause 7 of the Peri-Urban Areas Town-planning Scheme,
1975, to use the property described above and the existing/pro­
posed buildings thereon for the following purposes: The erection of
a second dwelling, poultry abattoir, restauranVteagarden, childrens
playarea, petfarm, curio shop, tuck shop and administrative office.
The land Is zoned "Undetermined' In terms of the above-mentioned
town-planning scheme.

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 Enquiry Counter, Room 94, Urban
Development and Marketing, Civic Centre, Krugersdorp, from 8 April
1998 and until 6 May 1998.

Any person who wishes to object to the application or submit rep­
resentations In respect thereof must lodge the same In writing with
the said authorised local authority and Its address and room number
specified above or at the Town Secretary, P.O. Box 94, Krugersdorp,
on or before 6 May 1998.

Date of first publication: 8 April 1998.

Name and address of agent: Bezuldenhout Planning Services,
P.O. Box 22147, Helderkruin, 1733.

NOTICE 752 OF 1998

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

I, Christiaan Jacob Johan Els, of EVS & Partners (Consutting
Town and Regional Planners and Land Surveyors), being the
authorised agent of the owner of Erf 106, Menlo Park, 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 removal of certain conditions contained In the title
deed of Erf 1 06, Menlo Park, which properly Is sHuated on the south­
western corner of the Intersection of Lower Terrace Road with
Lynnwood Road and the simultaneous amendment of the Pretoria
Town-planning Scheme, 197 4, by the rezoning of the property from
"Special Residential" with a density of "One dwelling-house per
1 000 m"' to "Special" for the purposes of offices for funeral under­
takers with ancillary and subordinate retail activHies and/or offices
for professional consuttants and'or one dwelling-house subject to a
proposed Annexure B.

Particulars of the application will lie for Inspection during normal
office hours at the office of the Executive Director: City Planning
Division Development Control, Application Section, City Council of
Pretoria, Muniloria, corner of Van der Walt and Vermeulen Streets,
Pretoria, for a period of 28 days from 8 April 1998 (the date of first
publication of this notice) until 6 May 1 gg8,

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 8 April 1998, on or before 6 May 1998.

Address of agent: C. J. J. Els, TRP (SA), EVS & Partners
(Consulting Town and Regional Planners and Land Surveyors),
P.O. Box 28792, Sunnyside, 0132; 29 De Havilland Crescent,
Persequor Park. Tel. (012) 349-2000. Fax (012) 349-2007.

(Reference No. E3928P/WG)

NOTICE 753 OF 1998

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

I, Johannes du Plessis, of Ferero Planners Incorporated, being
the authorised agent of the owners of Erven 16 and 17, Gresswold
Township, situated adjacent to and between Louis Botha Avenue
and St Benedict Road, Gresswold, hereby give notice in terms of

Rietfontein, en toestemming lngevolge klousule 7 van die
Buitestedelike Dorpsbeplanningskema, 1975, tot die gebruik van die
eiendom soos hierbo beskryf en beslaande/voorgeslelde geboue
daarop vir die volgende doeleindes: Tweede wooneenheld, hoen­
derslagpale, restauranVteetuin, kinderspeelpark, dierepark, snuis­
terywinkel, snoepwinkel en administratiewe kantoor. Die bestem­
ming van die grond ingevolge die Dorpsbeplanningskema is
"Onbepaalcf'.

Aile dokumente tersaaklik tot die aansoek Ia ter insae gedurende
gewone kantoorure by die Plaaslike Oorgangsraad van
Krugersdorp, Navraekantoor, Stedelike Ontwikkelling en Bemarking,
Kamer 94, Burgersentrum, Kommissarisslraal, Krugersdorp, vanaf
8 Apri11998 tot 6 Mel 1998.

Besware of vertoo ten opsigte van die aansoek meet voor of op
8 April 1998 skriftelik by of tot die plaaslike bestuur by die
bogenoemde adres of by die Stadsekretarls, Posbus 94,
Krugersdorp, 17 40, ingedien word.

Datum van eerste publikasie: 8 April 1998.

Naam en adres van eienaar: Bezuidenhout Beplanningsdienste,
Posbus 22147, Helderkruin, 1733.

8-15

KENNISGEWING 752 VAN 1998

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

Ek, Christlaan Jacob Johan Els, van EVS & Vannote (Siads­
en Streekbepianningskonsultante en Landmeters), synde die
gemagligde agent van die eienaar van Erf 1 06, Menlo Park, gee
hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing
van Beperkings, 1 goo (Wet No. 3 van 1996), kennis dat ek by die
Stadsraad van Pretoria aansoek gedoen het om die opheffing van
sekere voorwaardes in die titelakte van Erf 106, Menlo Park, galee
op die suidwestelike hoek van die aansluiting van Lower Terraceweg
met Lynnwoodweg en die gelyktydige wysiging van die Pretorla­
dorpsbeplanningskema, 1 g74, deur die hersonering van die.
eiendom vanaf "Spesiale Woon" mel 'n digtheid van "Een woonhuis
per 1 000 m"" na "Spesiaal" vir doeleindes van kantore vir
begrafnisondernemers met aanverwante en ondergeskikte klein­
handelsaktiwiteite en/of kantore vir professionele konsultante en/of
een woonhuls; onderworpe aan die voorwaardes soos vervat In 'n
voorgestelde Bylae B.

Besonderhede van die aansoek Ia ter insae gedurende gewone
kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike
Beplanning, Afdeling Ontwikkelingsbeheer, Aansoekadministrasie,
Stadsraad van Pretoria, Munitoria, hoek van Van der Walt- en
Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 8 April
1998 (die datum van die eerste publikasie van hierdie kennisgewlng)
tot 6 Mel 1998.

Besware teen of vertoo ten opsigte van die aansoek moat binne
'n tydperk van 28 dae vanaf 8 April 1998 op of voor 6 Mel 1998
skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of
by Posbus 3242, Pretoria, 0001, lngedien of gerig word.

Adres van agent: C. J. J. Els, SS (SA), EVS & Vannote (Stads- en
Streekbeplanningskonsultante en Landmeters), Posbus 28792,
Sunnyside, 0132; De Havillandsingel29, Persequor Park. Tel. (012)
349-2000. Faks (012) 349-2007.

(Verwysing No. E3928P/WG)

8-15

KENNISGEWING 753 VAN 1998

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

Ek, Johannes du Plessis, van Ferero Beplanners lngelyf synde
die gemagtigde agent van die eienaars van Erwe 16 en 17,
Gresswolcf.dorp, galee aangrensend aan en tussen Louis Botha­
rylaan en St Benedictstraat, Gresswold, gee hiermoe ingevolge

PROVINSIALE KOERANT, 15 APRIL 1998 No. 477 9

section 5 (5) of tho Gautong Removal of Restrictions Ad., 1996, that
I have appliod to the Eastern MotropoiRan Substrud.uro of the
Greater Johannesburg Transitional Metropolitan Council for tho
removal of certain conditions contained In Deed of Transfer
T45849186 (Erf 17 Gresswold) and for the simultaneous amendment
of the Johannesburg Town-planning Scheme, 1979, by the rezoning
of Erf 16, Gresswold, from "Special" for, Inter alia, offices and shops
subjed. to certain conditions, and Erf 17 from "Residential 1", one
dwelling-house per erf to "Spedar for Use Zone V "Business 1",
additional uses such as doctors consulting rooms, and for such other
purposes as may be approved by the Council: Provided that with the
exclusion of residential purposes, Erf 17 may only be used for parking
purposes.

All relevant documents relating to the application will be open for
lnsped.lon during normal olllce hours at the office of the seld authorised
local authority at the office of the Strategic Executive: Urban,
Planning and Development, Eastern MetropoiRan Local Council, at
Block 1, Ground Floor, Norwlch-on-Grayston Building, corner of
Grays ton Drive and Linden Road, Strathavon, from 8 Aprll1998 until
6 May 1998.

Any person who wishes to objed. to the application or submit
re;>resentations In respect thereof, must lodge the same In writing
with the said authorised local authority at Its address specHied above
or at P.O. Box 584, Strathavon, 2031, on or before 6 May 1998.

Name and address of owner: C/o Forero Planners Inc., P.O. Box
36558, Menlo Park, 0102. Tel. (012) 346-8798. Fax (012) 346-8817.

(Reference No. DG 2178)

NOTICE 754 OF 1998

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

I, Nicholas John Donne Forero of Forero Planners Inc. Town and
Regional Planners, being the authorised agent of the owner, hereby
give notice in terms of section 5 (5) of the Gauleng 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 deod of Portion 3 of Erf 119, Bryanston
Township, which property Is situated at 71 A Grosvenor Road,
Bryanston.

All relevant documents relating to the application will be open for
lnsped.ion during normal office hours ai the office of the said authorised
local authority at Block 1, Ground Floor, Norwlch-on-Greyston
Building, corner of Greyston Drive and Linden Road, Sandton
(Private Bag X9938, Sandton, 2146), and at the offices of the
authorised agent from 8 April 1998 until 6 May 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 6 May 1998.

Date of first publication: 8 April 1998.

Name and address of authorised agent: Forero Planners Inc.,
P.O. Box 1680, Kempton Park, 1620; Second Floor, 20 Central
Building, 20 Central Avenue, Kempton Park.

(Reference No. NG 2190)

NOTICE 755 OF 1998

JOHANNESBURG AMENDMENT SCHEME 0467 E

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

We, Hunter, Theron & Zlelsman Inc. on behalf of the Registered
owner of the Remaining Extent of Erf 47, Orchards Township,

~ located on the south-eastern corner of the Intersection of Garden
Road and the Avenue, Orchards Township, hereby give notice In
terms of section 5 (5) of the Gauteng Removal of Restrictions Act,

artlkel 5 (5) van die Gauteng Wet op Ophefflng van Beperklngs,
1996, kennls dat ek by die Oostelike Metropolltaanse Substruktuur
van die Grater Johannesburg Metropolitaanse Oorgangsraad aan­
soek gedoen hal om die opheffing van sekere voorwaardes In
Transportakte T45849186 (Erf 17, Gresswold) en om die gelyktydlge
wyslglng van die Johannesburg-dorpsbeplannlngskema, 1979, deur
die hersonerlng van Erf 16, Gresswold, vanaf "Speslaal" vir, onder
andere, kenlore en wlnkels onderworpe aan sekere voorwaardes en
Erf 17 vanaf "Resldensleel 1", een woonhuls per erf, na "Speslaar
vir Gebrulksone V, "Beslgheld 1", addlslonele gebrulke soos dok­
tersspreekkamers, en vir sodanlge ander doelelndes as wat die
Reed mag goedkeur: Mot ellen verstande dal met die ultslultlng van
resldensiAie doelelndes, Erf 17 slags vir parkeerdoelelndes
aangewend mag word.

ARe tersaakllke dokumente met belrekklng tot die aansoek lllter
lnsae gedurende gewone kantoorure by die kantore van die
genoernde plaasllke bestuur· by die kantoor van die Strateglese
Ultvoerende Beampte: Stedelike Beplannlng en Ontwlkkellng, Blok
1, Grondverdleplng, Norwlch-on-Graystongebou, hoek van
Graystonrylaan en Llndenweg, Strathavon, van 8 April 1998 tot
6 Mef1g98.

Enlge persoon wie teen die aansoek beswaar wll aanteken of
vertoA ten opslgle daarvan wil rig, moe! dil skrlftelik by die
genoemde plaasllke bestuur by bovermelde adres of by Posbus 584,
Strathavon, 2031, op of voor 6 Mel 1998 Indian.

Naam en adres van elenaar: Forero Beplanners lngelyf, Posbus
36558, Menlo Park, 0102. Tel. (012) 348-8798. Faks (012)
346-8817.

(Verwyslng No. DG 2178)

6-15

KENNISGEWING 754 VAN 1998

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

Ek, Nicholas John Donne Ferero van Ferero Planners lng. Slads­
en Streekbeplanners, synde die gemagti9de agent van die elenaar,
gee hiermee kennls dat, lngevol9e artikel5 (5) van die Gauten9 Wet
op Opheffing van Beperkln9s, 1996, ek aansoek gedoen hat by die
Oostellke Metropolnaanse Plaaslike Raad vir die opheffing van
sekere voorwaardes soos vervat In die titelakle van Gedeelte 3 van
Erf 119, Bryanston-dorp, galee te Grosvenorstraat 71A, Bryanston.

Aile tersaaklike dokumente met betrekklng tot die aansoek lllter
lnsae gedurende gewone kantoorure by die kantoor van die
genoemde plaasllke bestuur by Blok 1, Grondvloer, Norwlch-on­
Greystongebou, hoek van Greystonrylaan en Undenweg, Sandton
(Prlvaatsak X9938, Sandton, 2146), en by die kanloor van die
gema9tlgde agent vanaf 8 April 1998 tot en met 6 Mel 1998.

Besware teen of vertoA ten opslgte van die aansoek moe! voor of
op 6 Mel 1998 skrlftellk by bogenoemde plaaslike bestuur, by
bogenoemde adres ln9odlen word.

Datum van eersta pwlikasle: 8 April 1998.

Naam an adres van gamagt/gde agent: Ferero Planners lng.,
Posbus 1680, Kempton Park, 1620; Tweede Verdiepln9, Centraf.
gebou 20, Centrallaan 20, Kempton Park.

(Verwyslng No. NG 2190)

8-15

KENNISGEWING 755 VAN 1998

JOHANNESBURG-WYSIGINGSKEMA 0467 E

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

Ons, Hunter, Theron & Zletsman lng., namens die gereglstreerde
elenaar van die Restant van Erf 47, Orchards-dorps9ebied, galeA op
die suldoostellke hoek van die krulslng van Gardenstraat en The
Avenue, Orchards-dorpsgebled, gee hlermee lngevolge artlkel 5 (5)
van die Gauteng Wet op Ophefflng van Beperkln9s, 1996, kennls

10 No. 477 PROVINCIAL GAZElTE, 15 APRIL 1998

1996, that we have applied to the Eastern Metropolitan Local
Council for the removal of certain condHions contained in the deed
of transfer of the said erf as well as the simuttaneous amendment of
the Johannesburg Town-planning Scheme, 1979, by the rezoning of
the property described above, from "Residential 1" to "Speciar
permRting a restaurant and residential dwelling-units and subject to
certain controls, in order to legaUse the existing restaurant on the
site.

Particulars of the application will lie for inspection during normal
office hours at the office of the Strategic Executive: Urban Planning
and Development, Block 1, Ground Floor, Norwlch-on-Grayston,
corner of Grayston Drive and Linden Road, Strathavon, lor a period
of 28 days from 8 April 1998.

Objections to or representations in respect of the application must
be lodged wRh or made In writing to the Strategic Executive: Urban
Planning and Development at the above address or at P.O. Box 584,
Strathavon, 2031, within a period of 28 days from 8 April 1998.

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

NOTICE 758 OF 1998

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

Notice Is hereby given In terms of section 5 (5) of the Gauteng
Removal of Restrictions Act, 1996, that Fred Kobus, the authorised
agent of the owners of Erven 1, 2, 3, 4, 5 and 6, Dowerglen,
Edenvale, applied to the Lethabong Metropolitan Local Councillor-

(1) the removal of certain title conditions of Erven 1, 2, 3, 4, 5 and
6, Dowerglen, Edenvale, in order to permit the erven to be
used for business purposes; and

(2) the amendment of the Edenvale Town-planning Scheme,
1980, by the rezoning of the properties described above,
situated in Edward Drive, Dowerglen, Edenvale, from
"Residential 1" with a density of one dwelling per 700 m' to
"Business 1".

Particulars of the application will lie for inspection during normal
office hours at the offices of the Town Secretary, Room 316,
Municipal Offices, Van Riebeeck Avenue, Edenvale, for a period of
28 days from 8 Apri11998 (the dale of first publication of the notice).

Objections to or representations In respect of the application must
be lodged with or made in wrHing to the Town Secretary at the above
address or at P.O. Box 25, Edenvale, 1610, wRhln a period of 28
days from 8 April 1998.

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

NOTICE 759 OF 1998

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

I, Josias Jacobus van Zyl, being the owner, hereby give notice In
terms of section 5 (5) of the Gauteng Removal of Restrictions Act,
1996, that I have applied to the Western Vaal Metropolitan Local
Council for the removal of certain conditions contained In the title
deed of Holding 83, Stefano Park Agricultural Holdings Extension 1,
which property Is situated on the Parys/Vereeniging Road, and the
simultaneous amendment of the Vanderbljlpark Town-planning
Scheme, 1987, by the rezoning of the property from "Agricutturarto
"AgricuHural" with an Annexure lor a general dealer shop (1 00 m")
and the selling and storage of wooden poals.

dat ons aansoek gedoen hat by die Oostelike Metropolitaanse
Plaaslike Raad vir die opheffing van sekere voorviaardes vervat in
die lilelakte van bovermelde erf en de gelyklydige wyslglng van die
Johannesburg-dorpsbeplannlngskerna, 1 g79, deur die hersonering
van die eiendom hierbo beskryf, vanaf "Residensieel 1" na
"Spesiaar vir 'n restaurant en residensiele wooneenhede en onder­
worpe aan sekere voorwaardes, ten einde die bestaande restaurant
op die erf te wettig.

Besonderhede van die aansoek le ter insae gewrende gewone
kanloorure by die kantoor van die Strategiese Uitvoerende
Beample: Stedelike Beplannlng en Ontwikkellng, Blok · 1,
Grondvtoer, Norwic!Hln-Grayston, hoek van Greystonrylaan en
Llndenweg, Strathavon, vir 'n tyq:,erk van 28 dae vanaf 8 Apri11998.

Besware teen of verfoe ten opsigle van die aansoek moat binne
'n tydperk van 28 dae vanaf 8 April 1998 skriftelik by of tot die
Strategiese Uitvoerende Beampte: Stedelike Beplanning en
Ontwikkeling, by bogenoemde adres of by Posbus 584, Strathavon,
2031, ingedlen of gerlg word

Adras van agent: Hunter Theron & Zletsrnan lng., Posbus 489,
Florida Hills, 1716. Tel. (011) 472-1613. Faks (011) 472-3454.

8-15

KENNISGEWING 758 VAN 1998

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

Kennls word hlermee gegee lngevolge artikel 5 (5) van die
Gauteng Wet op Opheffing van Beperklngs, 1996, dat Fred Kobus,
synde die gemagllgde agent van die eienaars van Erwe 1, 2, 3, 4, 5
en 6, Dowerglen,. Edenvale, aansoek gedoen he! by die Lethabong
Metropolitaanse Plaaslike Raad, vlr-

(1) die ophefllng van sekere lltelvoorwaardes van Erwe 1; 2, 3, 4, .
5 en 6, Dowerglen, Edenvale, ten elnde cit moonllik Ia maak
om die erwe Ia gebrulk vir beslgheldsdoelelndes; en

(2) die wyslging van die Edenval&dorpsbeplannlngskema, 1980,
deur die hersonerlng van die elendomme hlerbo beskryf,
gelae In Edwardrylaan, Dowerglen, Edenvale, van
"Resldensieel1" met 'n dlgtheld van een woonhuls per 700 m'
na "Besigheld 1".

Besonderhede van die aansoek Je ter lnsae gewrende gewone
kantoorure by die kantore van die Stadsekrelaris, Kamer 316,
Munisipale Kantore, Van Riebeecklaan, Edenvale, vir 'n ty¢erk van
28 dae vanaf 8 April 1998 (die datum van eerste pubtikasle van ~
hierdle kennisgewlng). ~

Besware teen ol vertoe ten opsigte van die aansoek moat blnne
'n tydperk van 28 dae vanal 8 April 1998 skrlflellk by die
Sladsekretarls by bovermelde adres of by Posbus 25, Edenvale,
161 0, ingedlen word.

Aetas van die gemagtlgde agent: Urban Planning Services CC,
Posbus 2819, Edenvale, 1610. Tel. (011) 609-0078.

8-15

KENNISGEWING 759 VAN 1998

KENNISGEWING INGEVOLGE DIE GAUTENG WET OP OPHEF­
FING VAN BEPERKINGS, 1996 (WET No.3 VAN 1996)

Ek, Josias Jacobus van Zyl, die eienaar, gee hlermee kennls
lngevolge artikel 5 (5) van die Gauteng Wet op Opheffing van
Beperklngs, 1996, dat ek aansoek gedoen hal by die Westelike Vaal
Metropolitaanse Plaasllke Raad vir die verwyderlng van sekere
beperklngs soos vervat In die IHelakle van Hoewe 83, Stefano Park­
landbouhoewes-uitbrelding 1, waar die elendom galee Is op die
Vereenlglng/Paryspad, en die gesamentllke wyslglng van die
Vanderbljlpark-dorpsbepianningskema, 1987, deur die hersonerlng ~
van die eiendom vanal "Landbou" na "Landbou" mel 'n Bylae vir 'n ~
algemene handelaarwlnket (1 00 m") en die stoor en verkoop van
houtpale.

PROVINSIALE KOERANT, 15 APRIL 1998 No. 477 11

All relevant documents relating to the application will be open for
Inspection cluing normal office hours at the office of lhe Chief
Executive Officer, Western Vaal Matropolitan Local Council, Room
403, Municipal Bulldng, corner of Klasie Havenga and Frldde Meyer
Boulevards from 8 Aprll1998 until 6 May 1998.

Any person who wishes to object to the application or submit
represenlallons In respeclthereof, must lodge lhe same In writing
wllh the said authorised local authority at P.O. Box 3, Vanderbljlpark,
1000, Or Room 403, Municipal Building, Vanderbljlpark, on or before
6May 1998.

Date of first publication: 8 April 1998.

Name of owner: Mr J. J. van Zyl, 83 Stefano Park, Vanderbljlpark.

NOTICE 760 OF 1998

KRUGERSDORP AMENDMENT SHCEME 668

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

I, Johannes Ernest de Wet, being the authorised agent of the
owners of lhe undermenlloned property, hereby give notice In terms
of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996,
lhat I have applied to the Local Council of Krugersdorp for the
amendment of the town-planning scheme known as Krugersdorp
Town-planning Scheme, 1980, by-

(1) the rezoning of Erf 11, Chancllff Ridge Extension 1,
Krugersdorp, situated In Warwick Road, Chancllff, from
"Residential Z' to "Residential Z' with an an~exure; and

(2) the upllftment of conditions of establishment 3.1.4, 3.1.5, 3.1.6
and 3.1. 7 In respect of Erf 11, Chancliff Ridge Extension 1,
Krugersdorp.

Particulars of the application will lie for Inspection during normal
office hours at the office of the Town Clerk, Town Hall, Krugersdorp,
and Wesplan & Associates, 81 Von Brandis Street, Krugersdorp, for
a period of 28 days from 8 April 1998 (lhe dale of first publication of
lhls 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 94, Krugersdorp, 1740, and at Wesplan &
Assoclales, P.O. Box 7149, Krugersdorp North, within a period of 28
days from 8 April 1998.

NOTICE 761 OF 1998

KRUQERSDORP AMENDMENT SCHEME 875

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

We, Bezuldenhout Planning Services, being lhe authorised
agents of lhe owner of Portion 1 of Holding 1 g, Prolea Ridge
Agricultural Hoklngs, hereby give noUce In terms of sectlon 56 (1)
(b) (Q of lhe Town-planning and Townships Ordinance, 1986, that we
have appUed to lhe Transitional Local Council of Krugersdorp for lhe
amendment of the town-planning scheme known as Krugersdorp
Town-planning Scheme, 1980, by the rezoning of lhe property
descrbed above, sllualed on Honlngkllp Road, from "Agriculturar to
"Agrlculturar Including the exhlblllon and sale of second hand motor
vehicles.

~ Particulars of the appllcallon will lie for Inspection during normal
' ofllce hours at the office of the Town Clerk, Krugersdorp, for a

period of 28 days from 8 April 1998.

Aile tersaaklike dokumenlasle len opslgle van die aansoek Is oop
vir lnspeksle gedurende normale kanloorure by die kantoor van die
Hoof- Ullvoerende Beamplo, Westelike Vaal Melropolllaanse
Plaaslike Raacl, Kamer 403, hoek van Klasle Havenga- en Frlkkle
Mayer Boulevard, Vanderbljlpark, vanaf 8 April 1998 tot 6 Mel 1998.

Enlge persoon wat besware wll aanleken of kommenlaar willewer
len opslgte van die aansoek, moe! dit In geskrewe vorm lnhandig by
Kamer 403, Munlslpale Gebou, Vanderbljlpark, of sluur na Posbus
3, Vanderbijlpark, 1900, op of voor 6 Mel 1998.

Datum van eerste publikasie: 8 April 1998.

Naam van eienaar: Mnr. J. J. van Zyl, Stefano Park 83,
Vanderbljlpark.

8-15

KENNISGEWING 760 VAN 1998

KRUGERSDORP-WYSIGINGSKEMA 868

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORP5-
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 5 (5) VAN DIE
GAUTENG WET OP OPHEFFING VAN BEPERKJNGS, 1996 (WET
No.3 VAN 1996)

Ek, Johannes Ernst de Wet, synde die gemagllgde agent van die
elenaars van die ondergenoemde eiendom, gee hlermee lngevolge
artikel 5 (5) van die Gauleng Wet op Opheffing van Beperklngs,
1996 (Wet No. 3 van 1996) kennis dal ek by die Plaaslike Raad van
Krugersdorp aansoek gedoen he! vir die wyslglng van die
Krugersdorp-dorpsbeplannlngskema, 1980, deur-

(1) die hersonerlng van Erf 11, Chancliff Ridge-uitbrelding 1,
Krugersdorp, gelell te Warwickweg, Chancliff, vanaf
"Resldensleel Z' na "Resldensleei 2" mel 'n bylae; en

(2) die ophefflng van sllgtlngsvoorwaardes 3.1.4, 3.1.5, 3.1.6 en
3.1.7 ten opslgle van Erf 11, Chancliff Rldge-ultbrelding 1,
Krugersdorp.

Besonderhede van die aansoek Ia ler lnsae gedurende gewone
kanloorure by die kanloor van die Sladsklerk, Sladshuls,
Krugersdorp, en by die kantore van Wesplan & Assosiale, Von
Brandlsstraat 81, hoek van Fontelnstraat, Krugersdorp, vir 'n tyq>erk
van 28 dae vanal 8 April 1998 (die datum van eersle publikasle van
hlerdie kennlsgewlng).

Besware teen of vertoo ten opslgte van die aansoek moe! binne
'n lydperk van 28 dae vanaf 8 April 1998 skrlftelik by die Sladsklerk
by bovermelde adres of by Posbus 94, Krugersdorp, 1740, en by
Wesplan & Assoslale, Posbus 7149, Krugersdorp-Noorcl, lngedien
word

'8-15

KENNISGEWING 761 VAN 1998

KRUOERSDORP-WYSJQINQSKEMA 875

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORP5-
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (Q VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ons, Bezuldenhout Beplannlngsdienste, synde die gemagllgde
agente van die elenaar van Gedeelte 1 van Hoewe 19, Prolearlf­
landbouhoewes, gee hlermee kraglens die bepalings van artlkel 56
(1) (b) (Q van die Ordonnansie op Dorpsbeplannlng en Dorpe, 1986,
kennls dat ons by die Plaaslike Oorgangsraad van Krugersdorp
aansoek gedoen hat om die wyslglng van die dorpsbeplannlng­
skema bekend as Krugersdorp-dorpsbeplannlngskema, 1980, dour
die hersonerlng van die elendom hlerbo beskryf, galee te
Honlngkllpweg, van "Landbou" lot "lendbou" lnsluitend die tentoon­
slelllng en verkoop van lweedehandse molorvoertule.

Besonderhede van die aansoek Ia tar lnsae gedurende gewone
kanloorure by die kantoor van die Sladsklerk, Sladshuls, Krugers­
dorp, vir 'n lydperk van 28 dae vanaf 8 April 1998.

12 No.477 PROVINCIAL GAZETTE, 15 APRIL 1998

Objections to or representations in respect of the application must

be lodged with or made in writing to the Town Clerk, Krugersdorp at
the above address or at P.O. Box 94, Krugersdorp, 1740, wllhln a
period of 28 days from 8 Apri11998.

Address of applicant: P.O. Box 22147, Helderkruin, 1733.

NOTICE 762 OF 1998

KRUGERSDORP AMENDMENT SCHEME 677

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, Bezuidenhout Planning Services, being the authorised
agents of the owner of Erven 306 and 748, Lewlsham, hereby give

notice in terms of section 56 (1) (b) (Q of the Town-planning and
Townships Ordinance, 1986, that we have applied to the Transttional
Local Council of Krugersdorp for the amendment of the town­
planning scheme known as Krugersdorp Town-planning Scheme,
1980, by the rezoning of the property described above, situated on
Main Reef Road, Lewisham, from "Business 2" with a coverage of
75o/o to "Business 2" with a coverage of 90%.

Particulars of the application will lie for inspection during normal
office hours at the office of the Town Clerk, Krugersdorp, for a period
of 28 days from 8 April 1998.

Objections to or representations In respect of the application must
be lodged with or made in writing to the Town Clerk, Krugersdorp, at
the above address or at P.O. Box 94, Krugersdorp, 1740, within a
period of 28 days from 8 Apri11998.

Address of applicant: P.O. Box 22147, Helderkruin, 1733.

NOTICE 763 OF 1998

AMENDMENT SCHEME 6915

SOUTHERN METROPOUTAN LOCAL COUNCIL

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

I, Linda Brockett, being the authorised agent of the owner of
Erf 21, Rosettenvllle, 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, 1 g79, by the rezoning of the
property described above, situated in Prairie Street, Rosettenville,
from "Residential 4 • to "Residential 4 • permitting offices as a
primary rlghl

Particulars of the application will lie for Inspection during normal
office hours at the office of the Director: City Planning, 158 Loveday ·
Street, Braamfonteln, for a period of 28 days from 8 April 1998.

Objections to or representations in respect of the application must
be lodged with or made In writing to the Director: City Planning,

P.O. Box 30733, Braamfontetn, 2017, within a period of 28 days from
8 April 1998.

Address of agent: Town and Regional Planning Consultants CC,
80 Lange Avenue, Florida Glen, 1709.

Besware teen of vertoe ten opsigte van die aansoek moet binne
'n tydperk van 28 dae vanaf 8 April 1998 skriftetik by die Stadsklerk
by bovermetde adres of by Posbus 94, Krugersdorp, 1740, lngedien
of gerlg word.

Awes van applikant: Posbus 22147, Helderkruin, 1733.

8-15

KENNISGEWING 762 VAN 1998

KRUGERSDORP.WYSIGINGSKEMA 677

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORP5-
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (Q VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ons, Bezuidenhout Beplanningsdienste, synde die gemagtlgde
agente van die eienaar van Erwe 306 en 748, Lewlsham, gee
hiermee kragtens die bepaiings van artiket 56 (1) (b) (I) van die
Ordonnansie op Dorpsbeplannlng en Dorpe, 1986, kennis dat by die
Plaaslike Oorgangsraad van Krugersdorp aansoek gedoen hel om
die wyslglng van die dorpsbeplannlngskema bekend as
Krugersdorp-dorpsbeplanningskema, 1980, deur die hersonering
van die eiendom hierbo beskryf, gelei! te Hoofrlfweg, Lewisham, van
"Beslgheid 2" met 'n dekklng van 75% na "Beslgheid 2" met 'n

. dekklng van 90%.

Besonderhede van die aansoek Ill ter lnsae ge<llrende gewone
kantoorure by die kantoor van die Stadsklerk, Stadshuls,
Krugersdorp, vir 'n tydperk van 28 dae vanaf 8 Apri11998.

Besware teen of vertoe ten opslgte van die aansoek moat binne
'n tydperk van 28 dae vanaf 8 April 1998 skrlftelik by die Stadsklerk
by bovermelde adres of by Posbus 94, Krugersdorp, 17 40, lngedien
of gerlg word.

Adres van applikant: Posbus 22147, Helderkruln, 1733.

KENNISGEWING 783 VAN 1998

AMENDMENT SCHEME 6915

8-15

SUIDEUKE METROPOUTAANSE PLAASUKE RAAD

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORP5-
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (I) VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ek, Linda Brockett, synde die gemagtlgde agent van die elenaar
van Erf 21, Rosettenviile, gee hlermee ingevolge artikel56 (1) (b) (Q
van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennia
dat ek by die SMLC aansoek gedoen hat om die wyslglng van die
dorpsbeplanningskema bekend as die Johannesburg-dorpsbeplan­
nlngskema. 1 979, deur die hersonerlng van die elendom hlerbo
beskryf, gelei! te Pralriestraat, Rosettenville, van "Resldensieel 4"
tot "Resldensieel4" met kantoor as 'n primere reg.

Besonderhede van die aansoek Ill ter insae gedurende gewone
kantoorure by die kantoor van die Dlrekteur: Beplanning,
Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf
8AprU 1998.

Besware teen of vertoi! ten opsigte van die aansoek moet blnne
'n tydperk van 28 dae venal 8 April 1998 skrlftelik by of tot die
Direldeur: Stedelike Beplanning, Posbus 30733, Braamfontein,
2017, lngeclen of gerlg word

Awes van agent: Town and Regional Planning Consultants BK,
Langelaan 80, Florida Glen, 1709.

8-15

;

PROVINSIALE KOERANT, 15APRIL 1998 No. 477 13

NOTICE 764 OF 1998

PRETORIA AMENDMENT SCHEME

I, Mark Leonard Dawson, being the authorised agent of the owner
of Portion 27 of Lot 439, Silverton, hereby give notice In terms of
section 56 (1) (b) (Q of the Towl11'1annlng 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 Towr11>lannlng Scheme, 1g74, by the
rezoning of the properly described above, sRualed at 321 President
Street, Silverton, from "Special Residential" to "Group Housing" wRh
a density of 20 dwelllng-unRs per hectare, subject to Schedule Ill C.

Particulars of the application wiR lie lor lnspecilon during normal
office hours at the office of the Executive Director: City Planning and
Development Department, Land Use Rights DMslon, Room 401,
Fourth Floor, MunRorla, corner of Vermeulen and Van der Wall
Streets, Pretoria, for a period of 28 days from 8 April 1998.

Objections to or representations In respect of the application must
be lodged with or made In wrHing to the Executive Director at the
above address or at P.O. Box 3242, Pretoria, 0001, within a period
of 28 days from 8 April 1998.

Address of agent: 767 A Orkney Crescent, Faerie Glen Extension
~ 7; P.O. Box 745, Faerie Glen, 0043. Tel. 991-2g14.

NOTICE 765 OF 1998

HALFWAY HOUSE AND CLAYVILLE
AMENDMENT SCHEME 1140

I, Mario dl Cicco, being the authorised agent of the owners of
Erven 27, 28 and 29, Kyalaml Park, hereby give notice In terms of
section 56 (1) (b) (Q of the Town-planning and Townships Ordln~ce.
1986 (Ordinance No. 15 of 1986), !hall have applied to the Mldrand
Metropolitan Local Council for the amendment of the town-planning
scheme In operation known as the Halfway House and Clayville
Tow111'1annlng Scheme, 1976, by the rezoning of the properties
described above, situated at 181 Kyalaml Boulevard, 9 and 21
Monte Carlo Crescent, Kyalaml Park, from "Special" to •Speclar
subject to conditions In order to Increase the floor area ratio and per­
mitting an additional storey on the site.

Particulars of this application will lie for Inspection during normal
office hours at the office of the Chief Executive, First Floor, Mldrand
Municipal Offices, Old Pretoria Road, for a period of 28 days from

~ 8 April 1998.

Objections to or representations In respect of the application must
be lodged In writing In duplicate to the Chief Executive at the above
address or at Private Bag X20, Haffway House, 1685, within a
period of 28 days from 8 April 1998.

Nama and address of agent: M. dl Cicco, P.O. Box 28741,
Kensington, 2101. Tel. 622-5570. Fax 622-5560.

NOTICE 766 OF 1998

EASTERN METROPOLITAN LOCAL COUNCIL

JOHANNESBURG AMENDMENT SCHEME 0450E

I, Willem Bullendag, being the authorised agent of the owner of
Portion 1 of Erf 64, Bramley, 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 Eastern
MetropofHan Local Council for the amendment of the tOWrli>lannlng
scheme In operation known as the Johannesburg T0Wr11>1annlng
Scheme, 1g79, by the rezoning of the property described above,

~situated at 156 Coriell Drive, Bramley, from "Residential 1" to
'"Residential 1", subject to certain oondRions, In order to permit

offices on the site.

KENNISGEWING 764 VAN 1998

PRETORIA-WYSIGINGSKEMA

Ek, Mark Leonard Dawson, synde de gemagtigde agent van die
elenaar van Gedeelte 27 van Erf 439, Silverton, gee hlermee
lngevolge artikel 56 (1) (b) (I) van die Ordlonnansle op
Dorpsbeplannlng en Dorpe, 1 g86 {Ordonnansle No. 15 van 1986),
kennls dal ek by de Stadsraad van Pretoria aansoek gedoen het om
die wyslglng van die dorpsbeplannlngskema In werklng bekend as
Pretorla-dorpsbeplannlngskema, 1974, deur die hersonerlng van die
elendom hlerbo beskryf, getel! te Presldenlstraat 321, Silverton, van
"Speslale Woon• tot "Groepsbehulslng" met 'n dlglheld van
20 wooneenhede per hektaar onderworpe aan Skedule Ill C.

Besonderhede van die aansoek 16 ter lnsae gedurende gewone
kantoorure by die kantoor van die Ultvoerende Dlrekteur:
Departement Stedelike Beplannlng en Ontwlkkeling, Afdellng
Grondgebruksregte, Kamer 401, Vlerde Verdleplng, MunRorla, hoek
van Vermeulen- en Van der Wallstraat, Pretoria, vir 'n tydperk van
28 dee vanaf 8 AprH 1998.

Besware teen of vertoil ten opslgte van die aansoek moe! blnne
'n ty~rk van 28 dee vanat 8 April 1998 skrlftelik by of tot die
Ultvoerende Dlrekteur by bovermelde edres of by Posbus 3242,
Pretoria, 0001, lngeden of gerlg word

Aaes 1/an agenf:Orkneyslnget 767A, Faerie GlerHJHbrelding 7;
Posbus 745, Faerie Glen, 0043. Tel. 991-2914.

8-15

KENNISGEWING 765 VAN 1998

HALFWAY HOUSE EN CLAYVILLE-WYSIGINGSKEMA 1140

Ek, Mario d Cicco, synde die gemagtlgde agent van die elenaars
van Erwe 27, 28 en 29, Kyalaml Park, gee hlermee,lngevolge artikel
56 (1) (b) (~ van die Ordonnansle op Dorpsbeplannlng en Dorpe,
1986 (Ordonnansle No. 15 van 1986), kennls dat ek by die Midrand
MetropofRaanse Plaasllke OWerheld aansoek gedoen het om die
wyslglng van die dorpsbeplannlngskema bekend as die Halfway
House en Clayvllle-dorpsbaplannlngskema, 1976, deur die
hersonerlng van die elendomme hlerbo beskryt, gele~ te Kyalaml
Boulevard 181, Monte Carloslngel 9 en 21, Kyalaml Park, vanaf
"Speslaar na "Speslaar onderworpe aan voorwaardes ten elnde die
verhoglng In vloerarea verhoudng en die daarstelllng van 'n
addlslonele verdleplng op die terrain.

Besonderhede van die aansoek 16 ter lnsae gedurende gewone
kantoorure by de kantoor van die Hoof- Ultvoerende Beampte,
Eerste Verdleplng, Mldrand Munlslpale Kantore, Ou Pretoria-Pad, vir
'n ty~rk van 28 dae vanaf 8 April 1998.

Besware teen of vertoA ten opslgte van die aansoek moe! blnne
'n tydperk van 28 dae vanaf 8 April 1998 skrlftelik en In duplikaat by
die Hoof- Uitvoerende Beampte by de bovermelde adres of by
Prlvaalsak X20, Halfway House, 1685, lngedlen of gerlg word

Naam en adres van agent: M. dl Cicco, Posbus 28741,
Kensington, 2101. Tel. 622-5570. Faks 622-5560.

8-15

KENNISGEWING 766 VAN 1998

OOSTEUKE METROPOLITAANSE PLAASLIKE OWERHEID

JOHANNESBURG-WYSIGINGSKEMA 0450E

Ek, Wlllem Bultendag, synde die gemagllgde agent van die
elenaar van Gedeelle 1 van Ert 64, Bramley, gee hlermee, lngevolge
artkel 56 (1) (b) (Q van die Ordonnansle op Dorpsbeplannlng en
Dorpe, 1986 (Ordonnansle No. 15 van 1986), kennls dal ek by die
OosteUke Metropolllaanse Plaesllke Owerheld aansoek gedoen het
om die wyslglng van die dorpsbeplannlngskema bekend as die
Johannesburg-dorpsbeplannlngskema, 1979, deur die hersonerlng
van die elendom hlerbo beskryt, gelel! te Corlellrylaan 156, vanaf
"Resldensleel1" na "Resldensleel1" onderworpe aan voorwaardes
ten elnde die daarsteUing van kantore op de terrain.

14 No.477 PROVINCIAL GAZETTE, 15 APRIL 1998

Particulars of this application will lie for inspection during normal
office hours at the Council's Offices, NorwlciHln-Grayston Office ·
Park, corner of Unden Street and Grayston Drive, Simba, Sanclon,
for a period of 28 days from 8 April 1998.

Objections to or representations In respect of the application must
be lodged In writing and in duplicate to the Strategic Executlvo
Officer: Urban Planning and Development at the above address or
at P.O. Box 584, Stralhavon, 2031, within a period of 28 days from
8 April 1998.

Name and address of agent: W. Bultendag. P.O. Box 28741,
Kensington, 2101. Tel. 622-5570. Fax 622-5560.

NOTICE 767 OF 1998

NORTHERN METROPOLITAN LOCAL COUNCIL

RANDBURG AMENDMENT SCHEME 293N

I, Mario di Cicco, being the authorised agent of the owner of Erven
470 and 471, Bromhol Extension 19, hereby give notice In terms of
section 56 (1) (b) (~of the Town-planning and Townships Ordinance,
1986 (Ordinance No. 15 of 1986), !hall have applied to the Northern
Metropolitan Local Councillor the amendment of the town-planning
scheme In operation known as the Randburg Town-planning
Scheme, 1976, by the rezoning of the properties described above,
situated at 1-5 Bullen Avenue, Bromhof Extension 19, from
"Residential 1" to "Residential 1", subject to conditions in order to
permit offices on the site.

P artlculars of this application will lie for inspection during normal
ollice hours at the office of the Chief Executive Officer, Room A204,
First Floor, Randburg, Civic Centre, corner of Jan Smuts Avenue
and Hendrik Verwoerd Drive, Randburg, for a period ol28 days from
8Apri11998.

Objections to or representations in respect of the application must
be lodged in writing In duplicate to the Chief Executive Officer altha
above address or at Private Bag 1, Randburg, 2125, within a period
of 28 days from 8 April 1998.

Name and address of agent: M. Dl Cicco, P.O. Box 28741,
Kensington, 2101. Tel. 622-5570. Fax 622-5560.

NOTICE 768 OF 1998

NORTHERN METROPOLITAN LOCAL COUNCIL

RANDBURG AMENDMENT SCHEME 290N

I, Mario Dl Cicco, being the authorised agent of the owner of
Erven 502 and 503, Hurlingham Extension 5, hereby give notice In
terms of section 56 (1) (b) (~ cllhe Town-planning and Townships
Ordinance, 1986 (Ordinance No. 15 ol1986), !hall have applied to
the Northern Metropolitan Local Council lor the amendment of the
town-planning scheme in operation known as the Sanclon Town­
planning Scheme, 1980, by the rezoning of the properties described
above, situated at 11 and 12 De Wetshof Place, Hurlingham
Extension 5, from "Residential 1" to "Residential 1" subject to
conditions in order to permit olllces on the site.

Particulars of this application will lie for Inspection during normal
olllce hours at the ollice of the Chief Executive Officer, Room A204,
First Floor, Randburg Civic Centre, corner of Jan Smuts Avenue and
Hendrk Verwoerd Drive, Randburg, lor a period of 28 days from 8
Apri11998.

Objections to or representations in respect of the application must
be lodged in writing In duplicate to the Chief Executlve Officer at the
above address or at Private Bag 1 , Randburg, 2125, within a period
of 28 days from 8 Apri11998.

Name and address of agent: M. Di Cicco, P.O. Box 28741,
Kensington, 2101. Tel. 622-5570. Fax 622-5560.

Besonderhede van die aansoek Iii ter lnsae gedurende gewone
kanloorure by die Raad se kanlore, Norwich-on-Grayston ~
Kanloorpark, hoek van Undenweg en Graystonrylaan, Slmba,
Sandton, vir 'n lydperk van 28 dae vanal 8 April 1998.

Besware teen of vertoe len opsigte van die aansoek moe! blnne
'n tydperk van 28 dae vanal 8 April1998, skriflelik en in duplikaat by
die Strategiese Uitvoerende Beampte: Stedelike Beplanning en
Ontwkkeling by bovermelde adres of by Posbus 584, Stralhavon,
2031 , ingedien of gerlg word

Naam en adres van agent: W. Buitendag, Posbus 28741,
Kensington, 2101. Tel. 622-5570. Faks 622-5560.

8-15

KENNISGEWING 767 VAN 1998

NOORDEUKE METROPOUTAANSE PLAASLIKE OWERHEID

RANDBURG-WYSIGINGSKEMA 293N

Ek, Mario Dl Cicco, synde die gemagtigde agent van die eienaar
van Erwe 470 en 471, Bromhof-uitbreiding 19, gee hiermee
ingevolge artikel56 (1) (b) (ij van die Ordonnansle op Dorpsbeplan­
ning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennls dat ek
by die Noordelike Metropolllaanse. Plaaslike Owerheid aansoek ~
gedoen hal om die wyslglng van die dorpsbeplanningskema bekend ~
as die Randbur~rpsbeplanningskema, 1976, deur die hersone­
rlng van die elendom hierbo beskryl, galee te Buitenlaan 1-5,
Bromhol-ullbrelding 19, vanal "Residensieel 1" na "Resldensleel 1",
onderworpe aan voorwaardes ten einde die daarstelling van kantore
toe te laat op die terrain.

Besonderhede van die aansoek Ia ter lnsae gedurende gewone
kantoorure by die kantoor van die Hoof- Uitvoerende Beampte,
Kamer A204, Eerste Verdieping, Randburg, Burgersentrum, hoek
van Jan Smutslaan en Hendrik Verwoerdryiaan, Randburg, vir 'n
tydperk van 28 dae vanal 8 April 1998.

Besware teen of vertoe ten opsigte van die aansoek moe! binne
'n tydperk van 28 dae vanal 8 April1998, skriftelik en In duplikaat by
die Hoof·. Ullvoerende Beampte by die bovermelde adres of by
Privaatsak 1, Randburg, 2125, lngedlen of gerlg word.

Naam en adres van agent: M. Di Cicco, Posbus 28741,
Kensington, 2101. Tel. 622-5570. Faks 622-5560.

8-15

KENNISGEWING 768 VAN 1998

NOORDEUKE METROPOLITAANSE PLAASLIKE OWERHEID 4
RANDBURG·WYSIGINGSKEMA 290N

Ek, Mario Dl Cicco, synde die gemagtigde agent van die elenaar
van Erwe 502 en 503, Hurlingham-ultbreldlng 5, goo hlermee,
ingevolge arlikel56 (1) (b) (I) van die Ordonnansie op Dorpsbeplan­
ning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennls dat ek
by die Noordelike Metropolitaanse Piaaslike Owerheld aansoek
gedoen het om die wysiging van die dorpsbeplannlngskema
bekend as die Sandton-dorpsbeplannlngskema, 1980, deur die
hersonerlng van die eiendomme hlerbo beskryf, galee le De
Welshof Plekke 11 en 12, Hurlingham-uitbrelding 5, vanaf "Resl­
denslool 1" na "Resldensieel 1" onderworpe san voorwardes ten
einde die daarstelling van kantore toe te laat op die terrain.

Besonderhede van die aansoek te ter lnsae gedurende gewone
kantoorure by die kantoor van die Hoof· Uitvoerende Beampte,
Kamer A204, Eerste Verdieping, Randburg, Burgersentrum, hoek
van Jan Smutslaan en Hendrik Verwoerdrylaan, Randburg, vir 'n
tydperk van 28 dae vanaf 8 AprU 1998.

Besware teen of vertoe ten opslgte van die aansoek moe! binne
'n ty¢erk van 28 dae vanal 8 April 1998 skriftelik en In duplikaat by
die Hoof- Ullvoerende Beampte by die bovermelde adres of by
Prlvaatsak 1, Randburg, 2125, ingedien of gerlg word.

Naam en adres van agent: M. Di Cicco, Posbus 28741, ~
Kensington, 2101. Tel. 622-5570. Faks 622-5560. ,_

8-15

PROVINSIALE KOERANT, 15 APRIL 1998 No. 477 16

NOTICE 769 OF 1998

MEYERTON AMENDMENT SCHEME H152

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN­

PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (I) OF

THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986

(ORDINANCE No. 15 OF 1986)

I, E. J. Kleynhans of EJK Town and Regional Planners, being the

authorised agent of the owner of Erf 247, Meyerton Township, here­

by give notice In terms of section 56 (1) (b) (I) of the Town-planning

and Townships Ordinance, 1986, that I have applied to the
Vereenlglng/Kopanong Metropolitan Stbstructure for the amend­

ment of the town-planning scheme known as the Meyerton Town­

planning Scheme, 1987, by the rezoning of the property described

above sttuated on 44 Loch Street as follow: The rezoning of the

property from "Resldential1" to "Residential 3" with an annexure for

a dairy shop (existing).

Particulars of the application will lie for Inspection during normal

office hours at the office of the Acting Chief Town Planner, Municipal

Offices, President Square, Meyerton, for a period of 28 days from

8Aprll1998.

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, wHhln a

period of 28 days from 8 April 1998.

Name and address of agent: EJK Town and Regional Planners,
P.O. Box 991, Vereenlglng, 1930. Tei./Fax (016) 28-2891.

NOTICE 770 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 Marl us Swemmer from EVS & Partners, being

the authorised agent of the owner of Erf 3618, Randparkrlf
Extension 52, 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

desaibed above, situated on Jan Frederk Avenue from "Residential

1" to "Speciar for offices subject to certain condttlons.

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 8 April 1998.

Any person who wishes to object to the application or submit

representations In respect thereof must lodge the same In wrHing

with the said authorised local authority at the address and room

number specWied above on or before 6 May 1998.

Address of applicant: J. D. M. Swemmer TAP (SA), EVS &

.. Partners, P.O. Box 3904, Randburg, 2125; 312 Kent Avenue,

' Ferndale, 2194.

(Reference No. S3942/tvb)

KENNISGEWING 769 VAN 1998

MEYERTON-WYSIGINGSKEMA H152

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

Ek, E. J. Kleynhans van EJK Stad- en Streekbeplanners, synde
die gema9ligde agent van die elenaar van Erf 247, Meyerton-dorp,
gee hlermee lngevolge artkel 56 (1) (b) (I) van die Ordonnansle op
Dorpsbeplannlng en Oorpe, 1988, kennls dat ek by die Meyerton/
Kopanong Metropolitaanse Substruk!uur aansoek gedoen he! om
die wyslglng van die dorpsbeplanningskema bekend as die
Meyerton.<forpsbeplanningskema, 1987, deur die hersonerlng van
die elendom hierbo beskryf galee op Lochst~aat 44 soos volg: Ole
hersonerlng van die erf vanaf "Resldensleel 1" na "Residensleel 3"
met 'n bylae vir 'n wlnkel vir die verkoop van suiwelproduk!e en
vrugtesappe (bestaande).

Besonderhede van die aansoek Ia ter lnsae gedurende gewone
kantoorure by die kantoor van die Waarnemende Hoofstads­
beplanner, Munlslpale Kantoorblok, Presldentpleln, Meyerton, vir 'n
tydperk van 28 dae vanaf 8 April 1998.

Besware teen of vertoe ten opslgte van die aansoek moat blnne
'n tydperk van 28 dae vanaf 8 April 1998 skriftellk by of tot die
Waarnernende Hoofstadsbeplanner by boverrnelde edres of by
Posbus 9, Meyerton, 1960, lngedien of gerlg word.

Naam en adres van agent: EJK Stads- en Streekbeplanners,
Posbus 991, Vereenlglng, 1930. TeVfaks (016) 28-2891.

8-15

KENNISGEWING 770 VAN 1998

RANDBURO·WYSIGINOSKEMA

KENNISGEWING VAN MNSOEK OM WYSIGING VAN DORPS.
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (I) VAN
DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1988
(ORDONNANSIE No. 15 VAN 1988)

Ek, Johannes Daniel Marlus Swemmer van EVS & Vannote,
synde die gemagtlgde agent van die elenaar van Erf 3618,
Randparkrlf-ultbreldlng 52, gee hierrnee lngevolge artlkel 56 (1) (b)
(I) van de Ordonnansie op Dorpsbeplannlng en Dorpe, 1986, kennls
dat ek by die Noordelke MetropoiHaanse Plaaslke Raad aansoek
gedoen hat om die wyslglng van die dorpsbeplannlngskerna bekend
as Randburg-dorpsbeplannlngskerna, 1976, deur die hersonerlng
van de elendom hierbo beskryf, gele6 te Jan Frederlklaan van
"Resldensleel 1" tot "Speslaar vir kantore onderworpe aan aekere
voorwaardes.

Aile tersaakllke dokumente van toepasslng op de aansoek sal vir
lnspeksle gedurende normals kantoorure beskkbaar wees by die
kantoor van die Dlrek!eur van Beplannlng, Grondvloer, Kentlaan
312, Ferndale, Randburg, vir 'n tydperk van 28 dae vanaf 8 April
1998.

Enlge persoon wat beswaar wll mask teen die aansoek of verto6
wil rig In verband daarmee moe! bogenoemde skrlftellk lndlen by de
genoemde gemagUgde plaaslke owerheld by die adres en kamer­
nommer soos bo aangedul op of voor 6 Mel1998.

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

Verwyslng No. $3942/tvb)

8-15

16 No. 477 PROVINCIAL GAZElTE, 15 APRIL 1998

NOTICE 771 OF 1998

RANDBURG AMENDMENT SCHEME

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN­
PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (ij 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 Erven 465 and 540, Kensington

"B", hereby give notice in terms of section 56 (1) (b) (ij 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 Schema,
1976, by the rezoning of the properties described above, situated on

York Street, from "Speclar to "Speclar for shops and offices with a
F.A.R. of 0,8 subject to certain condiUons.

All relevant documents relating to the application will be open for

inspection during normal office hours at the offloe of the Director of

Planning, Ground Floor, 312 Kent Avenue, Ferndale, Randburg, for

a period of 28 days from 8 April 1998.

Any person who wishes to object to the appllcaUon or submit
representations in respect thereof must lodge the same in writing
with the said authorised local authorny at the address and room

number specified above on or before 6 May 1998.

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

Ferndale, 2194.

(Reference No. S3944/tvb)

NOTICE 772 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 Marlus Swemmer from EVS & Partners, being

the authorised agent of the owner of Erf 431, Kensington "B", hereby

give nollce in terms of section 56 (1) (b) (i) of the Town-planning and

Town ships 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 Edward Street

from "Residential 1" to "Special" for offloes 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 Director of
Planning, Ground Floor, 312 Kent Avenue, Ferndale, Randburg, for

a period of 28 days from 8 April 1998.

Any person who wishes to object to the application or submit
representations in respect thereof, must lodge the same in wrnlng

with the said authorised local authority at the address and room

number specn!ed above on or before 6 May 1998.

Address of applicant: J. D. M. Swemmer TAP (SA), EVS &

Partners, P.O. Box 3904, Randburg, 2125; 312 Kent Avenue,

Ferndale, 2194.

(Reference No. S39431tvb)

KENNISGEWING 771 VAN 1998

RANDBURG-WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORP5-
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (Q VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ek, Johannes Daniel Marius Swemmer van EVS & Vannote,
synde die gemagUgde agent van die eienaar van Erwe 465 en 540,
Kensington B, gee hiermee ingevolge artikel 56 (1) (b) (Q van die
Ordonnansie op Dorpsbeplannlng en Dorpe, 1986, kennls dat ek by
die Noordelike Metropolitaanse Plaaslike Raad aansoek gedoen hal
om die wyslglng van die dorpsbeplannlngskema bekend as
Randburg-dorpsbeplannlngskema, 1976, deur die hersonering van
die eiendomme hlerbo beskryf, gelee Ia Yorkslraal, van "Spesiaar
lot "Speslaal" vir wlnkels en kanlore mel 'n V.O.V. van 0,8 onder­
worpe aan sekere voorwaardes.

Aile tersaakiike dokumenle van toepassing op die aansoek sal vir
inspeksle gedurende normaie kantoorure beskikbaar wees by die
kanloor van die Direkteur van Beplanning, Grondvloer, Kenllaan
312, Ferndale, Randburg, vir 'n tydperk van 28 dae vanaf 8 April
1998.

Enlge persoon wat beswaar wil maak teen die aansoek of vertoii
wll rig in verbend daarmee moat bogenoemde skrifteiik Indian by die
genoemde gemagtigde plaaslike owerheld by die adres en kamer­
nommer soos bo aangedul op of voor 6 Mel 1998.

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

(Verwysing No. S3944/lvb)

8-15

KENNISGEWING 772 VAN 1998

RANDBUAG-WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORP5-
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (Q VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ek, Johannes Daniel Marius Swemmer van EVS & Vannote,
synde die gemagtigde agent van die eienaar van Erf 431,
Kensington "B", gee hiermee lngevoige artikel 56 (1) (b) (i) van die
Ordonnansle op Dorpsbeplanning en Dorpe, 1986, kennls dal ek by
die Noordeiike Melropolilaanse Plaasiike Raad aansoek gedoen het
om die wyslging van die dorpsbeplanningskema bekend as
Randburg-dorpsbeplannlngskema, 1976, deur die hersonering van
die eiendom hierbo beskryf, galee te Edwardstraat van
"Residensieel 1" lot "Spesiaar vir kanlore onderworpe aan sekere
voorwaardes.

ADe tersaaklike dokumente van toepassing op die aansoek sal vir
inspeksle gedurende normale kantoorure beskikbaar wees by die
kanloor van die Direkteur van Beplanning, Grondvloer, Kenllaan
312, Ferndale, Randburg, vir 'n lydperk van 28 dae vanaf 8 April
1998.

Enige persoon wal beswaar wil maak teen die aansoek of vertoe
wil rig in verbend daarmee moe! bogenoemde skrHteiik indian by die
genoemde gemagligde plaasiike owerheid by die adres en kamer­
nommer soos bo aangedui op of voor 6 Mel 1998.

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

(Verwyslng No. S3943/lvb)

8-15

PROVINSIALE KOERANT, 15 APRIL 1998 No. 477 17

NOTICE na OF 1998

PRETORIA AMENDMENT SCHEME

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

I, Johan van dar Westhuizen of Forero Planners Incorporated,
Town and Regional Planners, P.O. Box 36556, Menlo Park, 01 02,
being the authorised agent of the owner of Erf Rf173, Arcadia,
Pretoria, hereby gives notices In terms of section 56 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 Pretoria Town-planning Scheme, 1974, by the
rezoning of the property described above, situated on the south­
eastern side of Orient Street between Pretorlus and Church Streets,
from "Special Resldentiar to "Speciar for a dwelling-house office for
legal services, subject to conditions.

Particulars of the application will lie for Inspection during normal
offlco hours at the office of the Executive Director: City Planning and
Development Division, Land Use Rights, Room 401, Fourth Floor,
Munftorla, Van dar WaR Street, Pretoria, for a period of 28 days from
8 April1998 (the date of first publication of this notice).

Objections to or representations In respect of the application must
be lodged with or made In wrfting to the Director at the above
address or P.O. Box 3242, Pretoria, 0001, wfthln a period of 28 days
from 8 April 1998.

Address of agent: Forero Planners Inc., P.O. Box 36558, Menlo
Park, 0102. Tel. (012) 348-8798. Fax (012) 348-8817.

(Reference No. WG 2188)

NOTICE 774 OF 1998

BENONI AMENDMENT SCHEME 1/896

NOTICE OF APPLICATION FOR THE AMENDMENT OF A 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, Dirk van Niekerk, of Gillespie Archibald and Partners (Benoni),
being the authorised agent of the owner of the Remainder of
Erf 7913, Benoni Extension 45 Township, hereby give notice In
terms of section 56 (1) (b) (ij of the Town-planning and Townships
Ordinance, 1986, that I have applied to the Benoni Town Council for
the amendment of the town-planning scheme known as Benoni
Town-planning Scheme 1/1947, by the rezoning of the property
described above sftuated on Divot Stroot, from "Speclar for the
purpose of a Hotel (wfth a minimum of 50 rooms) and for purposes
Incidental thereto, offices of not less than 5 000 m2, leisure centre
and allied retail trade, subject to such requirements as may be deter­
mined by the Council to "Speclar for purposes ot offices of not less
than 5 000 m2, leisure centre and allied retail trade, subject to such
requirements as may be determined by the Council, subject to
certain restrictive conditions as contained In Annexure 523.

Particulars of the application will lie for Inspection during normal
office hours at the office of the Town Clerk, Civic Centre, Elston
Avenue, Benoni, for a period of 28 days from 8 April 1998.

Objections to or representations In respect of the application must
be lodged with or made In wrftlng to the Town Clerk at the above
address or at Private Bag X014, Benoni, 1500, within a period of
28 days from 8 April 1998.

Address ·of ·owner: Care of Gillespie Archibald & Partners,
P.O. Box 17018, Benon1West,1503.

2282827-B

KENNISGEWING n3 VAN 1998

PRETORIA-WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORP5-
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ek, Johan van dar Westhuizen van Forero Beplanners lngelyf,
Stads- en Strookbeplanners, Posbus 36556, Menlo Park, 0102,
synde die gemagligde agent van die eienaar van Erf Rf173, Arcadia,
Pretoria, gee hiermoo lngevolge artikel 56 van die Ordonnansle op
Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad
van Pretoria aansoek gedoen he! om die wysiging van die dorps­
beplanningskema bekend as Pretoria-dorpsbeplannlngskema,
1974, deur die hersonering van die elendom hierbo beskryf, galee
op die suidoostelike kant van Orientstraat tussen Kerk- en
Pretoriusstraat, vanaf "Speslale Woon" na "Spesiaar vir woonhuis­
kantoor vir professlonele konsultante naamlik Regsdienste, onder­
worpe aan voorw11ardes.

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die kantoor van die Uitvoerende Dlrekteur: Stedelike
Beplanning en Ontwikkellng, Afdeling Grondgebruiksregle, Kamer
401, Vlerde Verdieping, Munitoria, Vander Waltstraat, Pretoria, vir 'n
tydperk van 28 dae vanaf 8 Apri11998 (datum van eerste publikasle
van hierdie kennisgewing).

Besware teen of vertoe ten opslgle van die aansoek moe! blnne
'n tydperk van 28 dae vanaf 8 April 1998 skrlftelik by of tot die
Dlrekteur by bovermelde adres of by Posbus 3242, Pretoria, 0001,
lngedien of gerlg word.

Adres van agent: Forero Beplanners lngelyf, Posbus 36558,
Menlo Park, 0102. Tel. (012) 348-8798. Faks (012) 348-8817.

(Verwyslng No. WG 2188)

KENNISGEWING n4 VAN 1998

"'-·
8-15

BENONI-WYSIGINGSKEMA 1/896

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

Ek, Dirk van Nlekerk, van Gillespie, Archibald & Vannote (Benoni),
synde die gemagtlgde agent van die eienaar van die Restant van
Erf 7913, Benonl-uitbreiding 45-dorpsgebied, gee hiermee
ingevolge artikel 56 (1) (b) (i) van die Ordonnansle op
Dorpsbeplanning en Dorpe, 1986, kennls dat ek by die Stadsraad
van Benoni aansoek gedoen he! om die wyslglng van die dorps­
beplanningskema bekend as Benonl-dorpsbeplannlngskema
1/1947, deur die hersonerlng van die eiendom hierbo beskryf galee
op Divotstraat, vanaf "Speslaal" vir die oprigting van 'n Hotel (met 'n
minimum van 50 kamers) en vir doeleindes In verband daarmoo,
kantore van nle mlnder as 5 000 m2

, 'n ontspanningsentrum en 'n
verwante klelnhandelsbedryf, onderhewig aan sodanlge verelstes
as wat die Raad mag noorle tot •speslaar vir die doeleindes van
kantore van nle mlnder as 5 000 m2

, 'n ontspanningsentrum en
verwante kleinhandelsbedryf, onderhewig aan sodanige verelstes
as wat die Raad mag neerle, onderworpe aan beperkende
voorwaardes soos vervat In Bylae 523.

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die kantoor van die Stadsklerk, Elstonlaan, Benoni, vir
'n tydperk van 28 dae vanaf 8 April 1998.

Besware teen of vertoe ten opsigte van die aansoek moe! binne
'n tydperk van 28 dae vanaf 8 April 1998 skriftelik by of tot die
Stadsklerk by bovermelde adres of by Privaatsak X014, Benoni,
1500, lngedien of gerlg word.

Adres van elenaar: Per adres Gillespie Archibald & Vannote,
Posbus 17018, Benoni-Wes, 1503.

8-15

18 No. 477 PROVINCIAL GAZETTE, 15 APRIL 1998

NOTICE 775 OF 1998

SANDTON AMENDMENT SCHEME 0456 E

NOTICE OF APPLICATION FOR AMENDMENT OF THE
SANDTON TOWN-PLANNING SCHEME, 1980, IN TERMS OF
SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND
TOWNSHIPS ORDINANCE, 1986 (ORDINANCE No. 15 OF 1986)

We, Hunter, Theron & Zletsman Inc., being the authorised agent
of the owner of Portion 1 of Erf 28, Atholl Extension 1 Township,
hereby give notice in terms of section 56 (1) (b) (i) ot the Town­
planning and Townships Ordinance, 1986, that we have applied to
the Eastern Metropolitan Local Council for the amendment of the
town-planning scheme known as the Sandlon Town-planning
Scheme, 1980, by the rezoning of the property described above,
situated at 128 Froome Street, Alholl Extension 1, from "Residential
1" with a density of "one dwelling per 1 500 m'" to "Residential 2"
with a density of 20 dwelling-units per hectare and subject to certain
conditions In order to permit the erection of 8 clusterhouses on the
site, I.e. each with separate title.

Particulars of the application will lie for Inspection during normal
office hours 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,
Stralhavon, for a period of 28 days from 15 Apri11998.

Objections to or representations In respect of the application must
be lodged with or made In writing to the Strategic Executive: Urban
Planning and Development at the above address or at P.O. Box 584,
Strathavon, 2031, within a period of 28 days from 15 April 1998.

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

NOTICE 776 OF 1998

PRETORIA AMENDMENT SCHEME

I, Edna Cnthrine KOrz, being the owner of Erf 219, 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 the
Pretoria Town-planning Scheme, 1974, by the rezoning of the
property described above, situated at 573 H.F. Verwoerd Avenue,
Gezina, from "Special Residential" to "Special" for vehicle/motor
show rooms, offlcos/relail and commerdal purposes.

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,
Fourth Floor, Munitoria, Vermeulen Street, Pretoria, for a period of
28 days from 8 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 8 April 1998.

Name and address of owner: E. C. KOrz, P.O. Box 54401,
Ninapark, 0516, 799 Florauna Road, Florauna, 0181. Tel. (012)
546-4465/(01207) 7-1227.

NOTICE 777 OF 1998 .

The Town Coundl 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.

KENNISGEWING 775 VAN 1998

SANDTON-WYSIGINGSKEMA 0458 E

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE
SANDTON-DORPSBEPLANNINGSKEMA, 1980, INGEVOLGE
ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPS­
BEPLANNING EN DORPE, 1986 (ORDONNANSIE No. 15 VAN
1986)

Ons, Hunter, Theron & Zielsrnan lng., synde die gemagti9de
agenle van die eienaar van Gedeelte 1 van Erf 28, Atholl-uitbreiding
1-dorpsgebied, gee hiermee ingevolge artikel 56 (1) (b) (Q van die
Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dal ons
by die Oostelike Metropolitaanse Plaaslike Raad aansoek gedoen
he! om die wysiging van die dorpsbeplanningskema bekend as die
Sandlon-dorpsbepianningskema, 1980, deur die hersonering van
die eiendom hierbo beskryf, galee te Froomestraat 128, Athoil­
uilbreiding 1, vanaf "Residensieei 1" mel 'n digtheld van "een
woonhuis per 1 500 m'" na "Residensieel 2" mel 'n diglheid van
20 wooneenhede per hektaar en onderworpe aan sekere
voorwaardes, ten einde 8 wooneenhede op die erf op te rig, elk mel
eielitel.

Besonderhede van die aansoek 16 ler insae gedurende die
gewone kantoorure by die kantoor van die Strategiese Uitvoerende
Beample: Stedelike Beplanning en Ontwikkeling, Biok 1, Grond­
vloer, Norwlch-on-Graystongebou, hoek van Graystonrylaan en
Lindenweg, Strathavon, vir 'n tydperk van 28 dae vanaf
15 April 1998.

Besware teen of vertoo ten opsigle van die aansoek moe! binne
'n tydperk van 28 dae vanaf 15 April 1998 skrifteiik by of lot die
Strategiese Uitvoerende Beampte: Stedelike Beplanning en
Ontwikkeling, by bogenoemde adres of by Posbus 584, Strathavon,
2031, ingedien of gerig word.

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

8--15-22

KENNISGEWING 776 VAN 1998

PRETORIA-WYSIGINGSKEMA

Ek, Edna Cathrine KOrz, synde die eienaar van Erf 219, Gezina,
gee hiermee lngevoige arlikel 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, gelee le H.F. Verwoerdlaan 573,
Gezina, van "Speslale Woon" tot "Spesiaar vir motorvertoonlokaal,
kantore, kleinhandel- en kommersiele doeleindes.

Besonderhede van die aansoek Ia ter insae gedurende gewone
kantoorure by die kantoor van die Uitvoerende Direkleur:
Departement Stedelike Beplanning en Ontwikkeling, Afdeling
Grondgebruiksregte, Kamer 401, Vierde Verdieping, Munitoria,
Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 8 April
1998.

Besware teen of vertoo ten opsigle van die aansoek moe! binne
'n tydperk van 28 dae vanaf 8 April 1998, skriflelik by of tot die
Uitvoerende Direkleur by bovermelde adres of by Posbus 3242,
Pretoria, 0001, ingedien of gerig word

Naam en adres van elenaar: E. C. KOrz, Posbus 54401, Ninapark,
0156; Floraunaweg 799, Florauna, 0181. Tel. (012) 546-
4465/(01207) 7-1227.

8--15

KENNISGEWING 777 VAN 1998

Die Stadsraad van Centurion gee hiermee, ingevol9e 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.

PROVINSIALE KOERANT, 15APRIL 1998 No. 4n 19

Further particulars of the application are open lor Inspection at the
office of the Town Clerk, Town Coundl 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 regard thereto, shall submit the
objections or representations in writing and In duplicate to the Town
Clerk, at the above address or at P.O. Box 14013, Lyttelton, 0140, at
any time within a period of 28 days from the date of the first publi­
cation of this notice.

Date of first publication: 8 April 1998.

Description of land: Holding 155, Mnandi Agricu~ural Holdings
Extension 1, Registration Division JR, Transvaal.

Number of proposed porlions: Two.

Area of proposed portions: Remainder 1.4624 ha. Portion 0.8565
ha.

NOTICE 778 OF 1998

VERWOERDBURG AMENDMENT SCHEME 806

I, Arno Paul Brandt, of the firm F. Pohl & Partners Inc., being the
authorised agentolthe owner of Erven 1374,1375,1376 and 13n,
Hlghveld Extension 7, hereby give notice In terms of section 56
(1) (b) (i) of the Town-planning and Townships Ordinance, 1986
(Ordinance No. 15 ol1986), that I have applied to the Town Coundl
of Centurion lor the amendment of the town-planning scheme In
operation known as Verwoerdburg Town-planning Scheme, 1992, by
the rezoning of the Erven 137 4, 1376 and 1377, Hlghveld Extension
7, from "Residential 1" to "Residential 2" and the rezoning of
Erl 1375, from "Business 2", to "Residential 2", subject to certain
conditions.

Particulars of the application will lie lor Inspection during normal
office hours at tho office of the Chief Town Planner: Town-planning
Department, Municipal Offices, Basden Avenue, Lyttelton
Agricultural Holdings, Centurion, lor a period of 28 days from 8 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, Lytteiton, 0140, within a period of 28
days from 8 April 1998.

Address of authorised agent: F. Pohl & Partners Inc., 461 Fehrsen
Street, Brooklyn; P.O. Box 650, Groenklool, 0027.

NOTICE 779 OF 1998

ALBERTON AMENDMENT SCHEME 1037

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, Charles le Roux, being the authorised agent of the owner of Erl
11221, 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 Alberton Town Councillor the amendment of the town­
planning scheme known as the Alberton Town-planning Scheme,
197g, by tho rezoning of the property described above, situated at 7
Plat Relief Street, Alberton North, from "Business 1" to "Spedal" for
light Industrial purposes.

Particulars of the application will lie for Inspection during normal
office hours at the office of the Town Secretary, Level3, Civic Centre,
Alberton, 1449,1or a period of 28 days from 8 Aprll1998 (the date of
first publication of this notice).

Objections to or representations In respect of the application must
be lodged with oi made In writing to tho Town Clerk, at the above
address or at P.O. Box 4, Alberton, 1450, within a period of 28 days
from 8 April 1998.

Address of applicant: Preplan & Assodales, P.O. Box 2333,
Alberton, 1450.

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

Enlge persoon wat teen de toestaan van die aansoek beswaar wil
rig, moat die besware of vertoe skriflelik en In twoevoud by die
Stadsklerk, by bovermelde adres of by Posbus 14013, Lyttelton,
0140, te enlge tyd blnne 'n tydperk van 28 dae vanal die datum van
die eerslo publikasle van hlerdie kennlsgewing Indian.

Datum van eersta publikasle: 8 April 1998.

Beskrywlng van grond: Hoewe 155, Mnandl-landbouhoewas­
ultbreldng 1, Reglslrasleafdellng JR, Transvaal.

Gala/ voorgastalda gadeeffas: Twee.

Oppervlalda van voorgastalda gadeeffas: Restant 1.4624 ha.
Gedee~a 0.8565 ha.

8-15

KENNISGEWING 778 VAN 1998

VERWOERDBURG-WYSIGINGSKEMA 606

Ek, Arno Paul Brandt, van die firma F. Pohl & Vannote lng., synde
die gemagtlgde agent van die eienaar van Erwe 137 4, 1375, 1376
en 1377, Highveld-uitbrelding 7, gee hiermee ingevolge artikel 56
1) (b) (Q van die Ordonnansle op Dorpsbeplanning en Dorpe, 1986
(Ordonnansle No. 15 van 1986), kennis dat ek by die Stadsraad van
Centurion aansoek gedoen hel om die wysiglng van die dorps­
beplanningskema In working bekend as Verwoerdbur~rpsbeplan­
nlngskema, 1992, deur die hersonerlng van Erwe 1374, 1376 en
1377, Highveld-uilbreiding 7, venal "Resldensleel 1" na
"Residensleel 2" en die hersonerlng van Erl 1375 venal "Besigheid
2" na "Resldensieel2", onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek le ter insae gedurende gewone
kantoorure by die kantoor van die Hoofsladsbaplanner:
Departemenl Stedelike Beplanning, Munlsipale Kantore, Basden­
laan, Lyttelton-landbouhoewes, vir 'n tydperk van 28 dae vanal
8 Aprll1998.

Besware teen of vertoe ten opslgte van die aansoek moe! binne
'n tydperk van 28 dae vanaf 8 April 1998 skriflolik by of tot die
Stadsklerk by bovermelde adres of by Posbus 14013, Lytte~on,
0140, ingedien of gerig word

Adras van gamagtlgda agent: F. Pohl & Vannote lng.,
Fehrsenstraat 461, Brooklyn; Posbus 650, Groenklool, 0027.

8-15

KENNISGEWING 779 VAN 1998

ALBERTON-WYSIGINGSKEMA 1037

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE
DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (0
VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE,
1986 (ORDONNANSIE No. 15 VAN 1986)

Ek, Charles le Roux, synde die gemagtlgde agent van die elenaar
van Erl11221, Alberton, gee hiermee lngevolge artl<el 56 (1) (b) (0
van die Ordonnansle op Dorpsbeplanning en Dorpe, 1986, kennis
dat ek by die Stadsraed van Aberton aansoek gedoen het om die
wysiging van die dorpsbeplanningskema bekend as Alberton-dorps­
beplannlngskema, 1979, deur die hersonering van die eiendom
hierbo beskryl, galee te Pie! Retlelstraat 7, Aiberton-Noord, van
"Beslgheid 1" tot "Speslaar vir ligle nywerheld

Besonderhede van die aansoek le ter insae gedurendo gewone
kantoorure by die kantoor van die Stadsekretarls, Vlak 3,
Burgersentrum, Alberton, 1449, vir 'n tydperk van 28 dae vanaf
8 April 1998 (die datum van eerste publikasie van hierdle kennls­
gewing).

Besware teen of vertoe ten opslgte van die aansoek moat binne
'n tydperk van 28 dae vanaf 8 April 1998, skriftelik by of tot die
Stadsklerk, by bovermelde adres of by Posbus 4, Alberton, 1450,
gerigword.

Ad-es van applikant: Preplan & Medewerkers, Posbus 2333,
Alberton, 1450.

8-15

20 No. 477 PROVINCIAL GAZETTE, 15APRIL 1998

NOnCE 780 OF 1998

EDENVALE AMENDMENT SCHEME 569

SCHEDULE 8

[Regulallon 11 (2)]

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN­
PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (0 OF
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE No. 15 OF 1986)

I, Georgina Pryke, being the authorised agent of the owner ol
Portion 1 of Erf 1 025, Edenvale, hereby give notice In terms ol
section 56 (1) (b) (0 olthe Town-planning and Townships Ordinance,
1986 (Ordinance No. 15 of 1986), that I have appUed to the
Edenvale/Modderfonlein Metropolitan Local Council for the amend­
ment of the town-planning scheme known as Edenvale Town­
planning Scheme, 1980, by the rezoning of the properly described
above, situated on the south-west corner of the Intersection between
Van Rlebeeck Avenue and Seventh Street, Edenvale, from "Speciar
lor such purposes as may be permitted by the Administrator to
"Special" for a restaurant, drive-in restaurant and related ancillary
place of entertainment for children, subject to conditions.

P arliculars of the application will lie for inspecllon during normal
office hours at the office of the Town Secretary, Edenvale/
Modderfontein Metropolitan Local Council, Munlclpal Offices, Van
Rlebeeck Avenue, Edenvale, for a period of 28 days from 8 April
1998.

Objections to or representations In respect of the application musl
be lodged with or made In writing to the Town Secretary at the above
address or at P.O. Box 25, Edenvale, 1610, within a period of 28
days from 8 April 199a

Address of owner. C/o Georgina Pryke, P.O. Box 1251, Houghton,
2041 ; 44 Engelwold Drive, Saxonwold, JohaMesburg.

NOTICE 781 OF 1998

EMLC (JHB) AMENDMENT SCHEME 0454E

SCHEDULES

(Regulallon 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, Hendrik Raven, being the aulhorlsed agent of the ownar of
Erf 230, Wynberg, hereby give notice In terms of section 56 (1) (b)
(i) of the Town-planning and Townships Ordinance, 1986, that I have
applied to the Eastern Metropolitan Local Council of Greater
Johannesburg for the amendment of the town-planning scheme
known as the Sandlon Town-planning Scheme, 1980, by the
rezoning of the properly described above, situated on 32 Third
Street, Wynberg, from "Industrial 1" to "Industrial 1", permitting
&hops as a primary right, subject to certain conditions.

Particulars of the application will lie for inspecllon during normal
office hours at the office of the Head of Department: Department of
Urban Planning and Development, Block 1, Ground Floor,
Information Counter, Norwich-on-Grayston Building, corner of
Linden Road and Grayslon Drive (entrance Peter Road), Slmba
(Sandlon), for a period of 28 days from 8 April 1998.

Objections to or representations in respect of the application must
be lodged with or made In writing to the head ol Department:
Department of Urban Planning and Development at the above
address or al P.O. Box 584, Strathavon, 2146, within a period of 28
days from 8 April1998.

Address of owner: C/o Rick Raven, Town and Regional Planners,
P.O. Box 3167, Parklands, 2121. Tel. 882-4035.

KENNISGEWJNG 780 VAN 1998

EDENVALE-WYSIGINGSKEMA 569

BYLAE8

[Ragulasle 11 (2)]

KENNISGEWING VAN AANSOEK OM WYSIGING VAN OORP5-
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (Q VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986) .

Ek, Georgina Pryke, synde die gemagligde agent van Gedeelle 1
. van Erf 1025, Edenvale, gee hlermee lngevolge artike156 (1) (b) (Q
van die Ordonnansle op Dorpsbeplanning en Dorpe, 1986
(Ordonnansie No. 15 van 1986), kennis dal ek by de Edenvalel
Modderfonlein Melropolitaanse Plaaslike Raad aansoek gedoen hal
om die wysiging van die dorpsbeplannlngskema bekend as
Edenvale-dorpsbeplannlngskema, 1980, deur die hersonerlng van
die eiendom hierbo beskryf, galee op die suldweslelike hoek van die
kruislng tussen Van Riebeecklaan en Sewende Straat, Edenvale,
van "Speslaar vir sul<e doelelndes as wat de Adminlstrateur mag
toelaal na "Spesiaar vir 'n restaurant, in-ry restaurant en
aanverwanle vermaaklikheldsplek vir kinders, onderworpe aan voor­
waardas.

Basonderhede van die aansoek Je tar insaa gedurende gewone
kanloorure by die kanloor van die Stadsekrelarls, Edenvale/
Modderfonleln Melropolitaanse Plaaslike Raad, Munislpale Kanlore,
Van Riebeecklaan, Edenvale, vir 'n tyq,erk van 28 dae vanaf 8 April
199a

Besware teen of vertoo len opslgte van die aansoek moat binne
'n ty¢erk van 28 dae vanaf 8 April 1998, skrlltelik by of lot die
Sladsklerk by bogemelde adres of by Posbus 25, Edenvale, 1610,
lngedien of gerlg word.

Aaes van elenaar: P.a. Georgina Pryke, Posbus 1251, Houghton,
2041; Engelwoldrylaan 44, Saxonwold, Johannesburg.

KENNISGEWING 781 VAN 1998

EMPB (JHB)-WYSIGINGSKEMA 0454E

BYLAE8

[Regulasle 11 (2)]

8-15

KENNJSGEWING VAN AANSOEK OM WYSJGING VAN DORP5-
BEPLANNINGSKEMA JNGEVOLGE ARTIKEL 56 (1) (b) (Q VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN OORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ek, Hendrik Raven, synde die gemagllgde agent van die eienaar
van Erf 230, Wynberg, gee hlermee ingevolge artikol56 (1) (b) (i)
van die Ordonnansle op Dorpsbeplannlng en Dorpe, 1986, kennis
dal ek by die Oostelike Metropolitaanse Plaaslike Besluur van
Groler Johannesburg aansoek gedoen hal om die wyslglng van die
dorpsbeplannlngskema bekend as die Sandlon-dorpsbeplan­
nlngskema, 1980, deur die hersonering van d~ elendom hierbo
beskryf, geloo Ia Cerda Straat 32, Wynberg, van "Nywerheid 1"tot
"Nywerheld 1", lnslultende winkels as 'n primere reg, onderworpe
aan sekere voorwaarcles.

Besonderhede van die aansoek Je tar insae gedurende gewone
kantoorure by die kantoor van die Hoof van die Department:
Departemenl van Sledelike Beplanning en Onlwikkeling, Blok 1,
Grondvloer, lnliglingskantoor, Norwlch-on-Grayslongebou, hoek van
Llndenweg en Graystonrylaan (lngang Peterweg), Simba (Sandlon),
vir 'n ty¢erk van 28 dae vanaf 8 Apri1199a

Besware teen ot vertoo ten opslgte van die aansoek moat binne
'n lydperk van 28 dae vanaf 8 AprU 1998 skriltelik by of lot de Hoof
van de Departemenl: Departement van Stedelike Beplanning en
Ontwlkkellng by bovermelda adres of by Posbus 584, Slrathavon,
2146, ingedien ol gerlg word.

Aaes van e/enaar. Rick Raven, Stads- en Slreeksbeplanners,
Posbus 3167, Parklands, 2121. Tel. 882-4035.

8-15

PROVINSIALE KOERANT, 15 APRIL 1998 No. 477 21

NOnCE 782 OF 1998

EMLC~HB)AMENDMENTSCHEME

SCHEDULE 8

[Regulation 11 (2) I

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,· Hendrlk Raven, being the authorised agent of the owner of
Erf 1936, Parkhurst, hereby give notice In terms of section 56 (1) (b)
(I) oi the Town-planning and Townships Ordinance, 1986, that I have
applied to the Eastern Metropolitan Local Council of Greater
Johannesburg for the amendment of the town-planning scheme
known as the Johannesburg Town-planning Scheme, 1979, by the
rez<inlng of the property described above, situated on 28 Sixth
Street;· P8rkhurst, from "Residential 1" to "Speclar for offices, an
antique shop and dwellin~tUnits, subject to certain conditions.

Particulars of the application will lie for Inspection during normal
office hours at the office of the Head of Department: Department of
Urban Planning and Development, Block 1, Ground Floor,
lnfoimatlon Counter, Norwlch-on-Grayston Building, corner of
Linden Road and Grayston Drive (entrance Peter Road), Slmba
(Sanilton), for a period of 28 days from 8 April 1998.

Objections to or representations In respect of the application must
be lodged with or made In writing to the Head ·of Department:
Department of Urban Planning and Development at the above
address or at P.O. Box 584, Strathavon, 2146, within a period of 28
days from 8 April 1998.

Address of owner. C/o Rick Raven, Town and Regional Planners,
P.O. Box 3167, Parklands, 2121. Tel. 882-4035.

NOTICE 783 OF 1998

RANDBURO AMENDMENT SCHEME 248N

NOTICE OF APPLI'cATION 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, Friedrich Jacob Mathey, being the authorised agent of the
owners of Erf 85, Ferndale, hereby given notice In terms of section
56 (1) (b) (Q of the Town-planning and Townships Ordinance, 1986,
that I have applied to the Northern Metropolitan Local Council for the
amendment of the t~annlng scheme known as the Randburg
T~annlng Scheme, 1976, by the rezoning of the property
described above, situated west of West Avenue, :1: 50 m north of
Oxford Avenue, from "Residential 1" to "Speclar for dwelllnltlJnils,
offices and a conference facility.

Particulars of the appllcatiQn will lie for Inspection during normal
office hours at the office of the Chief Executive Officer, Municipal
Offices, 312 Kent Avenue, Randburg, for a period of 28 days from
8Aprll1998.

Objections to or representations In respect of the application must
be lodged with , oi, made In writing to the above address or at
Private Bag X1 Randburg, 2125, within a period of 28 days from
8Aprll1998.

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

KENNISGEWING 782 VAN 1998

EMPB (JHB)-WYSIGINGSKEMA

BYLAE 8

[Regulasle 11 (2)]

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORP5-
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (Q VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ek, Hendrlk Raven, synde die gemagtlgde agent van die .elenaar
van Erf 1936, Parkhurst, gee hlermee lngevolge artikel56 (1) (b) (Q
van die Ordonnansle op Dorpsbeplannlng en Dorpe, 1986, kennls
dat ek by. die Oostelike Metropolitaanse Plaasllke Bestuur van
Grater Johannesburg aansoek gedoen het om die wyslglng van die
dorpsbeplannlngskema bekend as die Johannesburg-dorps­
beplannlngskema, 1979, deur die hersonerlng van die elendom
hlerbo beskryf, galee te Sesde Straat 28, Parkhurst, van
"Resldensleel 1" tot "Speslaal" vir 'n antlekewinkel, kantore en
wooneenhede, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek IS ter lnsae gedurende gewone
kantoorure by die kantoor van die Hoof van die Departement:
Departement van Stedelike Beplannlng en Ontwikkeling, Gebou 1,
Grondvtoer, lnllgtingskantoor, Norwlch-on-Graystongebou, hoek van
Llndenweg en Graystonrylaan (lngang Peterweg), Slmba (Sandton),
vir 'n tydperk van 28 dae vanaf 8 April 1998.

Besware teen of vertoe ten opslgte van die aansoek moe! blnne
'n tydperk van 28 dae vanaf 8 April 1998 skrlftelik by of tot die Hoof
van die Departement: Departement van Stedellke Beplannlng en
Ontwikkellng by bovermelde adres of by Posbus 584, Slrathavon,
2146, lngedien of gerlg word

Ac:tes van elenaar. Rick Raven, Stads- en Streekbeplanners,
Posbus 3167, Parklands, 2121. Tel. 862-4035.

8-15

KENNISGEWING 783 VAN 1998

RANDBURG-WYSIGINGSKEMA 248N

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORP5-
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (Q VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ek, Friedrich Jacob Mathey, synde die gemagtlgde agent van die
elenaars van Erf 85, Ferndale, gee hlermee lngevolge artlkel 56 (1)
(b) (I) van die Ordonnansle op Dorpsbeplannlng en Dorpe, 1986,
kennls dat ek by die Noordelike Metropolitaanse Plaasllke Bestuur
aansoek gedoen het om die wyslglng van die dorpsbeplannlng­
skema bekend as die Randburg-dorpsbeplannlngskema, 1976, deur
die hersonerlng van die elendom hlerbo beskryf, galee was van
Weslaan, :1: 50 m noord van Oxfordlaan, vanaf "Resldensleel 1" na
"Speslaal" vir resldenslele eenhede, kantore en 'n konferen­
slefeslliteit.

Besonderhede van die aansoek Ia· ter lnsae gedurende gewone
kantoorure by die kantoor van die Hoof- Uitvoerende Beampte,
Munlsipale Kantore, Kentiaan 312, Randburg, vir 'n tydperk van 28
dae vanaf 8 April1998.

Besware teen of vertoe ten opslgte van die aansoek moat blnne
'n tydperk van 28 dae vanaf 8 April 1998 skrlftellk by die
bogenoemde adres of by Prlvaatsak X1 Randburg, 2125, lngedlen
of gerlg word

Adres van elenaar: The African Planning Partnership,
Posbus 26?6, Randburg, 2125. Tel. 787-0308.

8-15

22 No. 477 PROVINCIAL GAZETTE, 15 APRIL 1998

NOTICE 784 OF 1998

GERMISTON AMENDMENT SCHEME 690

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, Friedrich Jacob Mathey, being the authorised agent of the
owner ol Erf 202, Meadowdale Extension 6, hereby given notice In
terms of section 56 (1) (b) W of the Towrt-planning and Townships
Ordinance, 1986, that I have applied to the Greater Germiston
Council for the amendment of the towrt-planning scheme known as
Germlston Town-planning Scheme, 1985, by the rezoning of the
property described above, situated directly soutiH!ast of the
Intersection of Dick Kemp Street and the Hyperama Link, from
"Industrial 3" to "Industrial 3" Including a value centre.

Particulars of the application will lie for Inspection during normal
office hours at the office of the City Engineer, Samie Building, corner
of Spilsbury Streets, Germiston, for a period of 28 days from
8April1998.

Objections to or representations in respect of the application must
be lodged with or made in writing to the above address or at
P.O. Box 145, Germiston, 1400, wHhin a period of 28 days from
8 April 1998.

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

I

NOTICE 785 OF 1998

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF
TOWNSHIP: NELLMAPIUS EXTENSION 4

The City Council of Pretoria hereby gives notice In terms of
section 1 08 (1) (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 1410,
14th Floor, 227 Andries Street, Pretoria, for a period of 28 days from
8 April 1998 (the date of first publication of this notice)

Objections to or representations In respect of the application must
be lodged in wrHing and In duplicate with the City Seaetary at the
above office or posted to him at P.O. Box 440, Pretoria, 0001,
within a period of 28 days from 8 April 1998.

City Secretary.

8 April 1998.

15 April 1998.

ANNEXURE

Name of township: Nellmaplus Extension 4.

Full name of applicant: City Council of Pretoria.

Number of erven and proposed zoning:

"General Residential": 6.

"Special Residential": 3 886.

"General Business": 14.

"Institutional": 8.

"Educational": 6.

"Special erven": 76.

"Public Open Space": 5.

"Public Garage": 1.

KENNISGEWING 784 VAN 1998

GERMISTON-WYSIGINGSKEMA 690

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

Ek, Friedrich Jacob Mathey, synde die gemagtlgde agent van die
eienaar van Erf 202, Meadowdale-uilbreicing 6, gee hlermee
ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorps.
beplanning en Dorpe, 1986, kennis dat ek by die Groler Germiston
Raad aansoek gedoen he! om ·die wyslging van die dorps.
beplanningskema bekend as die Germiston-dorpsbeplannlng­
skema, 1985, deur die hersonering van die elendom hlerbo beskryf,
galee direk suidoos van die Krulsing van Dick Kempstraat en die
Hyperama Link vanaf "lndustrieel 3" na "lndustrieel 3" lnsluHend 'n
waardesentrum.

Besonderhede van die aansoek Iii ter lnsae gedurende gewone
kantoorure by die kantoor van die Stadslngenieur, Samle-gebou,
hoek van Queen- en Spilsburrystraat, Germiston, vir 'n tydperk van
28 dae vanaf 8 April 1998.

Besware teen of vertoii ten opslgte van die aansoek moe! binne
'n tydperk van 28 dae vanaf 8 April 1998 skriftelik by die
bogenoemde adres of by Posbus 145, Germiston, 1400, ingedien of
gerlg word.

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

KENNISGEWING 785 VAN 1998

SKEDULE 11

(Regulasie 21)

8-15

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP:
NELLMAPIU5-UITBREIDING 4

Die Stadsraad van Pretoria geo hiermee ingevolge artlkel 108 (1)
(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 Iii gedurende gewone kantoorure
by die kantoor van die Stadsekretaris, 'Kamer 1410, 14de
Verdleping, Saambougebou, Andriesstraat 227, Pretoria, 0002, vir 'n
tydperk van 28 dae vanaf 8 April 1998 (die datum van eerste
publikasie van hierdie kennisgewing) ter insae.

Besware teen of vertoii ten opsigte van die aansoek moe! binne
'n tydperk van 28 dae vanaf 8 April 1998 skriftelik in tweevoud by die
Stadsekretaris by bovermelde kantoor lngedien of aan hom by
Posbus 440, Pretoria, 0001, gepos word

Stadsekretarls.

8Apri11998.

15 April 1998.

BVLAE
Naam van dorp: Nellmaplus-ultbreldlng 4.

Volle naam van aansoeker. Stadsraad van Pretoria.

Aanstal erwe en voorgestelde sonering:

"Aigemene Woon": 6.

"Spesiale Woon": 3 886.

"Aigemene Besigheld": 14.

•tnrigting": 8.

"Opvoedkundig": 6.

"Spesiale Erwe": 76.

"Openbare Ooprulmte": 5.

"Openbare Garage": 1.

PROVINSIALE KOERANT,15APRIL1998 No. 477 23

Description of land on which township Is to be established:

Part of the Remaining Extent of Portion 183 of the farm The
Willows 340 JR (exdudlng proposed Nellmaplus Extension 2).

Remaining Extent of Portion 9 of the farm The Willows
340JR.

Part of Portion 13 (a portion of Portion 8) of the farm The
Willows 340 JR (area north of the 1<22).

Portion 182 (a portion of Portion 8) of the farm The Willows
340JR.

Remaining Extent of Portion 8 of the farm The Willows 340
JR; and

a part of Portion 20 of the farm The Willows 340 JR.

. Locality of proposed township: The proposed township Is sftuated
north of 1<22 (Pretorla/Bronkhorstsprult Road), east of the
Nellmaplus Town, west of the Plenaars River and south of Mamelodi
(K16).

Reference No.: K13/21Nellmaplus X4.

NOTICE 786 OF 1998

EDENVALE AMENDMENT SCHEME 570

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLAN­
NING SCHEME IN TERMS OF SECTION 56 (1) (b) (I) OF THE
TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE No. 15 OF 1966)

I, Fred Kobus, being the authorised agent of the owner of the
Remaining Extent of Erf 203, Eastlelgh, Edenvale, hereby give
notice in terms of section 56 (1) (b) (~ of the Town-planning and
Townships Ordinance, 1986, that I have applied to the Lethabong
Metropolitan Lix:aiCouncll 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 the corner
of Central Avenue and Plantation Road, Eastlelgh, Edenvale, from
"Residential 1" wfth a densfty of one dwelling per 700 m• to
"Business 4" for offices, professional suites, storage and such other
uses as the local authorfty may approve In writing.

Particulars of the application will lie for inspection during normal
office hours at the offices of the Town Secretary, Room 316,
Municipal Offices, Van Riebeeck Avenue, Edenvale, for a period of
28 days from 8 April1998 (the date of first publication of the notice).

Objections to or representations In respect of the application must
be lodged with or made In wrftlng to the Town Secretary at the above
address or at P.O. Box 25, Edenvale, 1610, within a period of
28 days from 8 April 1998.

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

NOTICE 787 OF 1998

RAND VAAL AMENDMENT SCHEME 33

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

I, Hendrlk Abraham van Aswegen, being the authorised agent of
the owner of Portions 16, 17, 20,21 and 22 of Erf 1900, Henley-on
Klip, hereby give notice in terms of section 56 (1) (b) (I) of the Town­
planning and Townships Ordinance, 1986, that I have applied to the
Eastern Gauteng Services Council, Randvaal, for the amendment of
the Randvaal Town-planning Scheme, 1994, by the rezoning of the
properties described above, from "Resldentlal1" to "Residential 2".

Beskrywlng van grond waarop dorp gestig staan to word:

Deal van die Resterende Gedeelte 183 van die plaas The
Willows 340 JR.

Ole Resterende Gedeefte van Godeelte 9 van die plaas The
Willows 340 JR.

Oeel van Gedeelte 13 ('n deel van Gedeefte 8) van die plaas
The Willows 340 JR.

Gedeefte 182 ('n deel van Gedeefte 8) van die plaas The
Willows 340 JR.

Ole Resterende Gedeelte van Gedeelte 8 van die plaas The
Willows 340 JR.

'n Oeel van Gedeefte 20 van die plaas The Willows 340 JR.

Llgglng van voorgestelde dorp: Die voorgestelde dorp Is gelee
noord van K22 (Pretorla/Bronkhorstspruitpad), oos van die
Nellmaplusdorp, wes van die Pienaarsrlvier, en suid van Mamelodl
(K16).

Verwyslng No.: K13/21Nellmapius X4.

8-15

KENNISGEWING 786 VAN 1998

EDENVALE-WYSIGINGSKEMA 570

KENNISGEWING VAN AANSOEK OM WYSIGING VAN OORP5-
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (ij VAN DIE
ORDONNANSIE OP DORPSB!:PLANNING EN DORPE, 1966
(OROONNANSIE No. 15 VAN 1986)

Ek, Fred Kobus, synde die gemagtigde agent van die elenaar van
die Resterende Gedeelte van Erf 203, Eastlelgh, Edenvale, gee
hlermee lngevolge artlkel 56 (1) (b) (I) van die Ordonnansle op
Dorpsbeplannlng en Oorpe, 1986, kennls dat ek by die Lethabong
Metropolltaanse Plaaslike Raad aansoek gedoen het om die
wyslglng van die dorpsbeplannlngskema bekend as die Edenvale­
dorpsbeplannlngskema, 1980, deur die hersonerlng van die
elendom hlerbo beskryf, gelee op die hoek van Centrallaan en
Plantatlonweg, Eastlelgh, Edenvale, van "Resldensleel 1" met 'n
dlgtheld van een woonhuls per 700 m• na "Beslgheld 4" vir kantore,
professlonele kamers, stoorarea en sulke ander gebruike as wat die
plaasllke bestuur skrHtelik mag goedkeur.

Besonderhede van die aansoek Ia ter insae gedurende gowone
kantoorure by die kantore van die Stadsekretarls, Kamer 316,
Munislpale Kantore, Van Riebeecklaan, Edenvale, vir 'n lydperk van
28 dae vanaf 8 April 1998 (die datum van eerste publlkasle van
hierdie kennlsgewing).

Besware teen of vertoii ten opsigte van die aansoek moe! blnne
'n tydperk van 28 dae vanat 8 April 1996 skriflelik by of tot die
Stadsekretarls by bovermelde adres of by Posbus 25, Edenvale,
161 0, lngedien word.

Adres van die gemagtlgde agent: Urban Planning Services CC,
Posbus 2819, Edenvale, 1610. Tel. (011) 60!}.6078.

8-15

KENNISGEWING 787 VAN 1998

RANDVAAL-WYSIGINGSKEMA 33

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORP5-
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (ij VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ek, Hendrlk Abraham van Aswegen, synde die gemagtigde agent
van die elenaar van Gedeeftes 16, 17, 20, 21 en 22 van Erf 1900,
Henley-on-Kiip, gee hlermee lngovolge artikel 56 (1) (b) (~ van die
Ordonnansle op Oorpsbeplannlng en Dorpe, 1986, kennls dat ek by
die Oostelike Gauteng Diensteraad, Randvaal, aansoek gedoen het
om die wyslglng van die Randvaaklorpsbeplannlngskema, 1994,
deur die hersonerlng van die eiendomme hierbo beskryf, vanaf
"Resldonsleel 1" na "Resldensleel2".

24 No. 477 PROVINCIAL GAZETTE, 15 APRIL 1998

Particulars of the application will lie for inspection during normal
office hours altha above-mentioned office at Randvaal for a period
of 28 days from 8 April1998.

Objections to or representations In respect of the application must
be lodged wHh or made in writing to the Executive Officer at the
above address or at P.O. Box 555, Randvaal, 1873, within a period
of 28 days from 8 April 1998.

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

NOTICE 788 OF 1998

RANDVAAL AMENDMENT SCHEME 31

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, Hendrlk Abraham van Aswegen, being the authorised agent of
the owner of Portion 63, a portion of Portion 37 of the farm
Slangfonlein 372 lA, hereby give notice In terms of section 56 (1) (b)
(i) of the Town-planning and Townships Ordinance, 1986, !hall have
applied to the Eastern Gauteng Services Council, Randvaal, for the
amendment of the Randvaal Town-planning Scheme, 1994, by the
rezoning of the property described above, from "Agrlcuftural" to
"Agricuftural" with an Annexure for a public garage and business
rights.

Particulars of the application will lie for Inspection during normal
office hours altha above-mentioned office at Randvaal for a period
of 28 days from 8 April 1998.

Objections to or representations In respect of the application must
be lodged with or made In wrHing to the Executive Officer at the
above address or at P.O. Box 555, Randvaal, 1873, within a period
of 28 days from 8 April 1998.

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

NOTICE 789 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, Marlus Johannes van dar Merwe of Marius van der Merwo &
Associates, being the authorised agent of the owners 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 Southern Metropolitan Local Council for
the amendment of the town-planning scheme known as
Johannesburg Town-planning Scheme, 1979, by tho rezoning of the
property described below:

Amendment Scheme: Erf 6958, Portion 8 (a portion of
Portion 7), Lenasia Extension 2, which property Is sHuaed at 26
Anemone Avenue, Lenasia Extension 2, from "Institutional" to
"Business 1 (S)", subject to certain conditions.

Particulars of the application will lie for inspection during normal
office hours altha office of the Director: City Planning, Room 760,
Seventh Floor, Civic Centre, Braamfonlein, for a period of 28 days
from 8 April 1998.

Objections to or representations in respect of the application must
be lodged with or made in writing in duptlcale to the Director: City
Planning altha above address or at P.O. Box 30733, Braamfonlein,
2017, wHhin a period of 28 days from 8 April 1998.

Particulars of the authorised agent: Marius van dar Merwe
& Associates, P.O. Box 39349, Booysens, 2016. Tel. (011)
433-3g64/5/6. Fax (011) 680-6204.

Besonderhede van die aansoek Ia ter insao gedurendo gewone
kanloorure by die bogenoemde kantoor le Randvaal vir 'n lydperk
van 28 dae vanaf 8 April 1998.

Besware teen of vertoe len opsigle van die aansoek moot binne
'n tydperk van 28 dae vanaf 8 April 1998 skriftelik by of tot die
Uitvoerende Beample by bovermelde adres of by Posbus 555,
Randvaal, 1873, lngedien of gerig word.

Aetas van gemagtigde agent: Van Aswegen Stadsbeplanners,
Gollweg 13, Peacehaven. Tel. 423-6530.

8-15

KENNISGEWING 788 VAN 1998

RANDVAAL·WYSIGINGSKEMA 31

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORP$­
BEPLANNJNGSKEMA INGEVOLGEARTIKEL56 (1) (b) (i) VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1g86
(ORDONNANSIE No. 15 VAN 1986) "

Ek, Hendrlk Abraham van Aswegen, synde die gemagtigde agent
van die eienaar van Gedeelle 63, 'n gedeelte van Gedeelle 37 van
die plaas Slangfonlein 372 I A, gee hiermeo ingevolge Artikel 56 (1)
(b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986,
kennis dal ek by die Ooslelike Gauteng Diensleraad, Randvaal,
aansoek gedoen he! om die wysiging van die Randvaai-dorpsbe­
planningskema, 1994, deur die hersonering van die eiendom hlerbo
beskryf, vanaf "Landbou• na "Landbou" met 'n Bylae vir 'n oponbare
garage en besigheidsregle.

Besonderhedo van die aansoek Ia ter insae gedurende gewone
kanloorure by die bogenoemde kantoor le Randvaal vir 'n tydperk
van 28 dae vanaf 8 April 1998.

Besware teen of vertoe len opsigte van die aansook moe! binno
'n tydperk van 28 dae vanaf 8 April 1998 skriftelik by of tot die
Uilvoerende Beampte by bovermelde adres of by Posbus 555,
Randvaal, 1873, lngedien of gerig word.

Altos van gemagtigde agent: Van Aswegen Stadsbeplanners,
Gollweg 13, Peacehaven. Tel. 423-6530.

8-15

KENNISGEWING 789 VAN 1998

[Regulasie 11 (2))

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

Ek, Marius Johannes van der Merwe van Marius van der Morwe
& Genote, synde die gemagtigde agent van die eienaars van die
ondergenoemde eiendom, gee hiermee ingevolge artikel56 (1) (b)
(i) van die Ordonnansie op Oorpsbeplanning en Dorpe, 1986, ken­
nis dat ons by die Suidelike Metropolitaanse Plaaslike Bestuur aan­
soek gedoen het om die wysiging van die dorpsbeplanningskema
bekend as Johannesburg-dorpsbeplanningskema, 197g, deur die
hersonering van die elendom hieronder beskryf:

Wyslglngskema: Erf 6958, Gedoelte 8 ('n gedeelte van
Gedeelte 7), Lenasia-uitbreiding 2, waller eiendom galee Is te
Anemonelaan 26, Lenasia-uitbreiding 2, vanaf "lnrlgling" tot
"Besigheid 1 (S)", onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek Ia tar insae gedurende gewone
kanloorure by die kantoor van die Direkteur: Stadsbeplanning,
Kamer 760, Sewende Verdieping, Burgersentrum, Braamfonlein, vir
'n tydperk van 28 dae vanaf 8 April 1998.

Besware teen of vertoe len opsigle van die aansoek moot skrille­
lik In duplikaat by of lot die Oirekleur: Sladsbeplanning by die boge­
noemde adres of by Posbus 30733, Braamfontein, 2017, lngedien
word binne 'n lydperk van 28 dae vanaf 8 April 1998.

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

8-15

PROVINSIALE KOERANT, 15 APRIL 1998 No. 477 25

NOTICE 790 OF 1998

PRETORIA TOWN-PLANNING SCHEME, 1974

I, Johannes Paulus van Wyk, authorised agent of the owners of
Erven 354/R and 355/R, Hatfield, hereby give notice In terms of sao­
lion 56 (1) (b) (I) of the Town-planning and Townships Ordinance,
1980 (Ordinance No. 15 of 1986), that I have applied to the City
Council of Pretoria for the amendment of the town-planning scheme
In operation known as the Pretoria Town-planning Scheme, 1974, by
the rezoning of the properties described above, situated at 1233
and 1235 Prospect Street, Hatfield, from "Special Resldentlar to
"Special" for dwelling-units with 0,6 floor space ratio and
supplementary business uses; and other related uses, subject to
certain conditions.

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, Room 401, Fourth Floor,
South Block, Munitoria, corner of Vermeulen and Van dar Walt
Streets, Pretoria, for the period of 28 days from 8 April 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 28 days from
8 Apri11998.

Agent:J. Paul van Wyk Town Planners, P.O. Box 11522, Hatfield,
Pretoria; 333 President Street, Silverton, 0184.

NOTICE 791 OF 1998

NOTICE OF APPLICATION FOR AMENDMENT OF A 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, Leydenn Rae Ward, being the authorised agent of the owners of
Remaining Extent of Erf 1959, Lenasla South, hereby give notice In
terms of section 56 (1) (b) (Q 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 Southern Johannesburg Town-planning Scheme,
1963, by the rezoning of the property described above, situated at
23 Peacock Street, Lenasia South.

The application contains the following proposal: Namely the
rezoning of Remaining Extent of Erf 1959, Lenasla South, from
"Special Resldentlar to "General Resldentiar.

Particulars of the application will lie for Inspection during normal
of!lco hours at the Executive Officer: Planning, Room 760, Seventh
Floor, Metropolitan Centre, 158 Loveday Street, P.O. Box 30848,
Braamfontein, 2017, for a period of 28 days from 8 Apri11998.

Objections to or representations In respect of the application must
be lodged or made In writing to the Executive Officer: Planning at the
above address or to Leydenn Ward & Associates, P.O. Box 651361,
Benmore, 2010, within a period of 28 days from 8 Apri11998.

(Reference No. 1959noVw4.)

NOTICE 792 OF 1998

NOTICE OF APPLICATION FOR AMENDMENT OF A 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, Leydenn Rae Ward, being the authorised agent of the owners of
Portion 1 of Erf 586, Lonehill Extension 5, hereby give notice In
terms of section 56 (1) (b) (Q of the Town-planning and Townships
Ordinance, 1 986, that I have applied to the Eastern Metropolitan
local Council for the amendment of the town-planning scheme
known as Amendment Scheme 0441 E, by the rezoning of the
property described above, sltu3led at 1 Calderwood Road, LonehiU.

KENNISGEWING 790 VAN 1998

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ek, Johannes Paulus van Wyk, gemagtigde agent van die
elenaars ven Erwe 354/R en 355/R, Hatfield, gee hlermee kennls In
tonne van artlkel 58 (1) (b) (I) van die Ordonnansle op Dorpsbe­
plennlng en Dorpe, 1986 (Ordonnansle No. 15 van 1986), dat ek by
die Stadsraad van Pretoria aansoek gedoen het vir wyslglng van die
dorpsbeplannlngskema In working bekend as Pretorla-dorpsbeplan­
nlngskema, 1974, deur die hersonerlng van bogenoemde elen­
domme gele6 te Prospectstraat 1233 en 1235, Hatfield, venal
"Spes Isle Woon" na "Speslaal" vir wooneenhede met 'n 0,6 vloer­
rulmteverhoudlng en aanwllende beslgheldsgabrulke; en ander ver­
wante gebrulke, onderworpe san sekere voorwaardes.

Besonderhede van die aansoek sal ter lnsae Ia vir lnspeksle
gedurende gewone kantoorure by die kantoor van Dlrekteur:
Stedellke Beplannlng, Afdeling Ontwikkellngsbeheer, Aansoek­
afdeling, Kamer 401, Vlerde Vercleplng, Suldblok, Munltorla, hoek
van Vermeulen- en Van der Waltstraat, Pretoria, vir 'n perlode van
28 dee venal 8 April 1998.

Besware teen of vertoe ten opslgte van die aansoek meet lnge­
dlen word by of gerlg word aan die Dlrekteur by bovermelde adres
of Posbus 3242, Pretoria, 0001, blnne 28 dae vanaf 8 April 1998.

Agent: J. Paul van Wyk Stadsbeplanners, Posbus 11522, Hatfield,
Pretoria; Presldentstraat 333, Silverton, 0184.

8-15

KENNISGEWING 791 VAN 1998

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

Ek, Leydenn Rae Ward, synde die gemagtlgde agent van die
elenaar van Resterende Gedeelte van Erf 1959, Lenasla South, gee
hlermee lngevolge artlkel 56 (1) (b) (Q van die Ordonnansle op
Dorpsbeplannlng en Dorpe, 1986, kennls dat ek by die Suldellke
MetropoiHaanse Plaaslike Bestuur aansoek gedoen he! om die
wyslglng van die dorpsbeplannlngskema bekend as die Suldellke
Johannesburgse Dorpsbeplannlngskema, 1963, deur die hersone­
rlng van cle elendom hlerbo beskryf, gele6 te Peacockstraat 23,
Lenasla South.

Hierdle aansoek bevat die volgende hersonerlng van voorstelle:
Naamllk die Resterende Gedeelte van Erf 1 959, Lenasla South,
vanaf "Speslale Woorf' tot "Aigemene Woon".

Besonderhede van die aansoek Ia tor lnsae gedurende gewone
kantoorure by die kantoor van die Ultvoerende Beampte:
Beplannlng, Kamer 760, Sewende Verdleplng, Metropolitaanse
Sentrum, Lovedaystraat 158, Posbus 30848, Braamfonteln, 2017,
vir 'n tydperk van 28 dae vanaf 8 April 1998.

Besware teen of vertoe ten opslgte van die aansoek meet blnne
'n !ydperk van 28 dae vanaf 8 April 1998 skrlftellk by of tot die
Ultvoerende Beampte: Beplannlng by bovermelde adres of by
leydenn Ward & Medewerkers, Posbus 651361, Benmore, 2010,
lngedlen of gerlg word.

(Verwyslng No. 1959not/w4.)

8-15

KENNISGEWING 792 VAN 1998

KENNISGEWING VAN AANSOEK OM WYSIGING VAN 'N DORP5-
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (Q VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ek, Leydenn Rae Ward, synde die gemagtlgde agent van die
elenaar van Gedeelte 1 van Erf 586, Lonehill-ultbreldlng 5, gee
hlermee lngevolge arllkel 56 (1) (b) (Q van die Ordonnansle op
Dorpsbeplannlng en Dorpe, 1986, kennls dat ek by die Oostelike
Metropolltaanse Plaasllke Bestuur aansoek gedoen het om die
wyslglng van die dorpsbeplannlngskema bekend as Wyslglngskema
0441 E, deur die hersonerlng van die elendom hlerbo beskryf, gele6
te Calderwoodstraat 1, Lonehill.

26 No. 477 PROVINCIAL GAZETTE, 15 APRIL 1998

The application contains the following proposal: Namely the
rezoning of Portion 1 or Erl 586, Lonehill Extension 5, from
"Residential 2" to "Special" to permit offices (FAR 0,4) and
residential units (density 35 dwelling-units per ha), subject to
conditions.

Particulars of the application will lie lor inspection during normal
office hours at the Executive Officer: Planning, Block 1, Ground
Floor, Norwich-on-Grayston Building, corner of Grayston Drive and
Linden Road, Sandton, i'.C ox 584, Strathavon, 2031,1or a period
of 28 days from 8 APril 1998.

Objections to or representations in respect of the application must
be lodged or made in writing to the Executive Officer: Planning at the
above address or to Leydenn Ward & Associates, P.O. Box 651361,
Benmore, 2010, within a period pl28 days from 8 APrll1998.

(Reference No. 588noVw4)

NOTICE 793 OF 1998

The Executive Officer of the Greater Johannesburg Metropolitan
Local Council (Eastern MLC) hereby gives notice In terms of section
6 (8) (a) of the Division of Land Ordinance, 1986 (Ordinance No. 20
ol1986), that an application to divide the land described hereunder
has been received

Further particulars of the application are open lor Inspection at the
office of the Executive Officer, corner of Grayston Drive and Linden
Road, entrance In Peter Road, Sandton.

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 Executive Officer at the above address or P.O. Box 78001,
Sandton, 2146, at any time within a period ol28 days from the date
of the first publication of this notice.

Date of first publication: 8 April 1998.

Remainder of Holding 73, Sunninghill Park Agricultural Holdings.

Proposed Portion 2: 1 221 m2•

Proposed Remainder: 1,9938 hectares.

Hierdie aansoek bevat die volgende hersonerlng van voorstelle:
Naam lik die Gedeelte 1 van Erl 586, Lonehlll-ultbrelding 5, vanal
"Resldensleel 2" tot "Speslale" om kantore (VCR 0,4) en reslden­
sleel toetelaat vir wooneenhede (digtheld 35 wooneenhede per ha), ·
onderworpe aan voorwaardes.

Besonderhede van die aansoek te ter lnsae gedurende gewone
kantoorure by die kantoor van die Uitvoerende Beampte:
Beplannlng, Blok 1, Grondvloer, NorwiciHln-Graystongebou, hoek
van Graystonlaan en Llndenweg, Sandton, Posbus 584, Strathavon,
2031, vir 'n tydperk van 28 dae vanal8 APrll1998.

Besware teen of vertoii ten opsigte van die aansoek moat blnne
'n ty~erk van 28 dae vanal 8 April 1998 skrHtelik by of tot die
Uitvoerende Beampte: Beplannlng by boverrnelde adres of by
Laydenn Ward & Medewerkers, Posbus 651361, Benmore, 2010,
lngedlen of gerlg word.

(Verwyslng No. 588noVw4)

8-15

KENNISGEWING 793 VAN 1998

Die Ultvoerende Beampte van die Groter Johannesburgse
Metropolitaanse Plaaslike Raad (Oostelike MPR) gee hlermee
lngevolge artikel6 (8) (a) van die Ordonnansle op die Verdellng van
Grond, 1986 (Ordonnansie No. 20 van 1988), kennls dat 'n aansoek
ontvang Is om die grond hleronder beskryl, te verdeel.

Verdere besonderhede van die aansoek Ia ter lnsae by die
kantoor van die Uitvoerende Beampte, hoek van Graystonlaan en
Llndenstraat, lngang In Peterstraat, Sandion.

Enlge persoon wat teen die toestaan van die aansoek beswaar wil
maak of vertoii In verband daarmee wll rig, moe! sy besware of
vertoe skrlltelik en In tweevoud by die Uitvoerende Beampte by
bovermelde ad res of Posbus 78001, Sandton, 2146, te enlge tyd
blnne 'n tydperk van 28 dae vanal die datum van eerste publikasle
van hlerdie kennlsgewlng, lndlen.

Datum van eerste publikasle: 8 APril 1998.

Restant van Hoewe 73, Sunnlnghlll Park-landbouhoewes.

Voorgestelde Gedeelte 2: 1 221 m2•

Voorgestelde Restant: 1, 9938 hektaar.

8-15

KENNISGEWING 797 VAN 1998

BYLAEA

[Regulasie 2 (1))

WET OP DIE OMSKEPPING VAN SEKERE REGTE IN HUURPAG OF EIENDOMSREG, 1988 (WET No. 81 VAN 1988)

KENNISGEWING VAN ONDERSOEK TER BEPAUNG WIE VERKLAAR STAAN TE WORD 'N
REG VAN HUURPAG VERLEEN TE GEWEES HET

Kragtens artikel2 (1) van die Wet op die Omskepping van Sekere Regte in Huurpag of Eiendomsreg, 1988 (Wet No. 81
van 1988), is ek, die Direkteur-generaal: Gauteng Provinsiale Regering voornemens om 'n ondersoek in te stel met betrekking
tot 'n geaffekteerde perseel, soos in die Wet omskryf, ten einde vas te stel wie verklaar staan te word 'n reg van huurpag
verleen te gewees het met betrekking tot daardie perseel.

lngevolge regulasie 2 van die Regulasies kragtens artikel 9 van die Wet uitgevaardig, gee ek hierby kennis dat, op die plek
hierin vermeld-

(a) die persoon hierin genoem wat volgens die aantekeninge van verskeie dorpe soos onder genoem die okkupeerder
blyk te wees van die geaffekteerde perseel naas sy naam omskryf, aangesll word om te verskyn op 'n datum hierin
gespesifiseer om getuienis te lewer ten opsigte van sy regte met betrekking tot daarcie perseel en om met hom
saam te bring die perseelpermit, sertifikaat, handelsperseelpermit of soortgelyke permit wat betrekking het op
daardie perseel;

(b) 'n ander persoon wat daarop aanspraak maak die houer van regte met betrekking tot die betrokke perseel te wees,
met inbegrip van 'n party tot enige ooreenkoms of transaksie ten opsigte van die perseel, 'n erfgenaam of legataris
en vonnisskuldeiser of koper aangesll word om getuienis te !ewer ten opsigte van sy regte en om aile dokumentllre
en ander getuienis voor te Ill ter stawing daarvan; en

(c) 'n persoon wat besware wil indian of vertoe wil rig aangesll word om teenwoordig te wees vir daardie doel.

PROVINSIALE KOERANT, 15APRIL 1998 No. 477 27

•
EAST RAND Town: TSENOLONG

Place of Inquiry for all of the following East Rand Township: TSENOLONG

toWnships: Gauteng Provincial Government, Newgate SITE NAME DATE
House, Seventh Floor, 108 Jeppe Street, Johannesburg.

147 D. J. Letswalo 98-04-15
Time: 08:00am.

DBte': As listed below. Town: TSEPO

Site number: As listed below. Township: TSEPO

Nsms of recorded permlt/certlflcste holder: As listed SITE NAME DATE
below. 376 D. S. Molefe •••••..•.••.•......•••••••.• 98-04-15

Town: ECALENI
Town:TSOLO

Township: ECALENI
Township: TSOLO

SITE NAME DATE

30 N. Kekana ..•••..•.•...••.••••••••••••••• 98-04-15 SITE NAME DATE

582 D. Thlnane 98-04-15
Town: ENDAYINI

Township: ENDAYINI
Town: VOSLOORUS

SITE NAME DATE Township: VOSLOORUS

227 N & S Maseko •.•.•.••.••••.••••••••••• 98-04-15 SITE NAME DATE

Town: KWA-THEMA
52 B. B. Flglan 98-04-15

Township: KWA-THEMA Town: VOSLOORUS

SITE NAME DATE Township: VOSLOORUS EXTENSION 1

10818 B. W. Mlhlmkhulu •.•.•.•••••••••••••• 98-04-15
SITE NAME DATE

9212 N. T. Nhlapo

8710 N. G. Kabuza ••••••.•••.•.•.•.•••••••••

98-04-15

98-04-15
1819 S. M. Gumede 98-04-15

. 2969 Estate late: F. Gasela •••••••.••.••. 98-04-15 Town: XUBENE
13632 T. M. Matlala 98-04-15

Township: XUBENE

Town: MAVIMBELA SITE NAME DATE

Township: MAVIMBELA 22 Kereke ya Gereformeerde

SITE NAME DATE Temblsa •••••••...••..•••••..•.•..••.•.•••• 98-04-15

48 G. M. Radebe 98-04-15
GREATER SOWETO

Town: MOSELEKE

Township: MOSELEKE EAST
Place of Inquiry for all the Greater Soweto townships

listed below: (UBC) Jabulani Civic Centre, 1 Koma Street,
SITE NAME DATE Soweto.
463 M. N. Sibuta 98-04-15 Date: As listed below.

Town: MOTEONG Time: 08:00 am.

Township: MOTEONG Sits number: As listed below.

SITE NAME DATE Name of recorded permlt/certlflcste holder: As listed
21 Kereke ya Gereformeerde below.

Temblsa West 98-04-15

Town: MOnOUNG
Town: CHIAWELO

Township: MOnouNG
Township: CHIAWELO

SITE NAME DATE SITE NAME DATE
3589 M. G. Mthelho 98-04-15 244 •••••••.•••.••••••••••• S. Mukhethl 98-04-16

Town: NHLAPO 345 , ('... Rlkhotso .••.••.•.•••.••••••••••.•••••• 98-04-16

Township: NHLAPO 575 ••••••..••••••••••••••• M. T. Ramonenyona ••••••..•••••••• 98-04-16

SITE NAME DATE 1184 •••·••••••••••••••••• A. R. Magwede 98-04-16

139 E. Phlrl 98-04-15 1988 K. Sechaba •••••••.....•.••••••••••••.•• 98-04-16

2381 E. Lemekwane 98-04-16
Town: TOKOZA 2412 R. M. Tshoambea •••••••••.•••••••••• 98-04-16

Township: TOKOZA 2620 R. Neplumbada •••••••••••.•••••••••.• 98-04-16

SITE NAME DATE 3615 ••••••••••••••••••••• M. S. Salanl 98-04-16

845 M. Mthethwa 98-04-15 3762 B.A. nou 98-04-16

28 No. 477 PROVINCIAL GAZETTE, 15 APRIL 1998

Town: CHIAWELO

Township: CHIAWELO EXTENSION 1

SITE NAME DATE

67•..••........ F. F. Mabunza •.••........••..•..•..•.. 98-04-16

Town: DIEPKLOOF

Township: DIEPKLOOF EXTENSION

SITE NAME DATE

1274•..••..........• H. D. Mahlakahlaka •.•.•••........• 98-04-16

24 7 41 •......••..•.•...•. P. Skhahla ..••..•••....•......••.•••••..• 98-04-16

SITE

Town: DIEPKLOOF

Township: DIEPKLOOF ZONE 1

NAME DATE

1B The Occupier .•.•. ..••.•.....•.... 98-04-16
914 B. W. Xaba •••..•.••.. :.................. 98-04-16

E. E. Mavundla •.........•.....•••.... 98-04-16 1084A

13270 M.P. Madisha •..•••.............•...•. 98-04-16

SITE

Town: DIEPKLOOF

Township: DIEPKLOOF ZONE 2

NAME DATE

2351 •.......•..••........ S. Dube................................... 98-04-16

SITE

Town: DIEPKLOOF

Township: DIEPKLOOF ZONE 3

NAME DATE

4213..................... The Occupier•.•...........•.•• · 98-04-16

4 709•..•.••• L. R. Phasha .••.......•.•.••........••. 98-04-16

SITE

Town: DIEPKLOOF

Township: DIEPKLOOF ZONE 4

NAME DATE

7221A................... S. E. Cele................................ 98-04-17.
18721 P. H. Malunga.......................... 98-04-17

SITE

Town: DIEPKLOOF

Township: DIEPKLOOF ZONE 6

NAME DATE

8096 •••......•.••.•.•.•..
8130 •.•..•.•..•.......•.•

8384 •.•.••.••.•••••••••••
85358 •••••••.••.•.••••••

SITE

'1701 ••.••.•....•..•.•.•..

N. L Phetoe •. ,......................... 98-04-17
M. R. Bhernbe •........•.••.•••••••...• 98-04-17

Estate Late: S. Twala •..••••••••..• 98-04-17

Mr Skhahla.............................. 98-04-17

Town: DOBSONVILLE

Township: DOBSONVILLE

NAME DATE

E. A. T shlA<utsoane ••.•.•.•.•••....• 98-04-17

Town: DOBSONVILLE

Township: OOBSONVILLE EXTENSION 2

SITE NAME DATE

1n2 s. Molell.................................. 98-04-17

8534 •••..•••.•........... Mr Dhlamlnl............................. 98-04-17

Town: EMDENI

Township: EMDENI

SITE NAME DATE

978A..................... N.A. Mbatha........................... 98-04-1.7;.
11178 J.Meno 98-04-17.
16378................... B. A. Kubheka......................... 98-0~-17,.

21208................... MrGumbl 98-04-17

SITE

Town: JABULANI

Township: JABULANI

NAME DATE
125 ••••••.•. .•.........••. J. F. Skosana •.•.•.••.•.••.••••.......• 98-04-17
361....................... V. R. Nzama............................ 98-04-17 ··
519....................... K. E. Madlnda......................... 98-04-17
529 S. P. Mbonga........................... 98-04-17
560....................... V. B. Bam................................ 98-04-17
1793•..•..••.•.....• Estate late: B. C. Thwala 98-04-17
1803 .•.••. Estate late: K. E. Nhlapo •.....•. 98-04-17
1928•.. .•...•.•..... D. A. Thoso 98-04-17
2104..................... D. A. Mslmango...................... 98-04-17
2152..................... R. Maseko............................... 98-04-17

SITE

Town: KUPSPRUIT
Township: KLIPSPRUIT

NAME DATE
292 J. Malelie .•••.. :•...•...•.• ;........ 98-04-20
463A..................... A. Mafaesa.............................. 98-04-20
997 Mr Nkomane•••..• 98-04-20
1016A................... S. S. Kubone........................... 98-04-20

Town: KUPSPRUIT

Township: KUPSPRUIT EXTENSION 3

SITE . NAME . DATE
2681 A.M. Matslrl •.•. ,....................... 98-04-20.

SITE

Town: MAPETLA

ToWllllhlp: MAPETLA

NAME DATE
805 W. Makhetha 98-04-20

Town: MAPETLA

Township: MAPETLA EXTENSION 1
SITE · NAME DATE

2460 •••.••••••••.•••...•• M. A. Letoaba.......................... 98-04-20

Town: MEADOWLANDS

Township: MEADOWLANDS EAST ZONE 1

SITE NAME DATE

283 N .. Selomo 98-04-20
580 L. G. Makhelha 98-04-20
881A .••.•.••.•••.•..•.••• L. Majora................................. ~20
10238 M. Soaratlhe............................ 98-04-20 .

Town: MEADOWLANDS

Township: MEADOWLANDS EAST ZONE 10

SITE NAME DATE

2888A .. :................ J. Kharnbule............................ 98-04-20

PROVINSIALE KOERANT, 15APRIL 1998 No. 477 29

Town: MEADOWLANDS

T~h~:MEADOWLANDSEASTZONE2

SITE NAME DATE

t688:.................... P. Ndlovu................................. 98-04-20

6088:.................... A & N. B. 8areng •..•..••..•.•••.•••• 98-04-20

627 A..................... The Occupier.......................... 98-04-20

862 D. Seroka................................ 98-04-20

Town: MEADOWLANDS

Township: MEADOWLANDS EAST ZONE 3

SITE NAME DATE

92A •••••••••••••.••.••.•••
320A •••••••••••••••••••••
333E

3468 ••••••.••.••••••••...

M. D. Segobaetso ••••••••••••••••••• 98-04-20 .

S. A. Niche.............................. 98-04-20

The Occupier 98-04-20

J. Phanyane 98-04-20

Town: MEADOWLANDS

Townsh~:MEADOWLANDSEASTZONE5

SITE NAME DATE

522 Z. G. Mhalnga......................... 98-0t-t4
tttF ••••••••••••....•••••. Estate late: M. E. Khumalo• 98-04-2t
299 The occupier 98-04-2t
5t8B •••••.••••••.•••.••.• D. Chauke............................... 98-04-2t
20859 A. M. Tshabalala 98-04-2t

Town: MEADOWLANDS

Township~ MEADOWLANDS WEST ZONE 8

SITE NAME DATE

tt6 M. R. Modlse........................... 98-04-2t
8096..................... N. L Phetoe............................ 98-04-2t

Town: MEADOWLANDS

Township: MEADOWLANDS WEST ZONE 7

SITE NAME DATE

2628..................... P. Nkosli...................... 98-04-2t
69tA..................... M.D. Mahlangu •••••.•.•••...•••.•.•. 98-04-2t
7028..................... M. E. Sekowa.......................... 98-04-2t

Town: MEADOWLANDS

Township: MEADOWLANDS WEST ZONE 8

SITE NAME DATE

952 M. A. Raphela •.••.••.•••.•••••.....•.• 98-04-2t

Town: MEADOWLANDS

Township: MEADOWLANDS WEST ZONE II

SITE NAME DATE

2070 P. Magobe ••••••••••••••••••••••••••••••• 98-04-2t
4084 E. Pule· •..•...... ;......................... 98-04-2t

SITE

Town: MOFOLO

Township: MOFOLO CENTRAL

NAME

12t2 Bethlehem Medhodisl Church

DATE

of SA....................................... 98-04-2t
t6t9 M. N. Hlongwane •••.••..•••.•••.•••• 98-04-2t

Town: MOFOLO

Townsh~: MOFOLO NORTH

SITE NAME DATE

7 4516 The occupier........................... 98-04-2t

SITE

97
98
543 ••••••••••••••••••••.••

Town: MOFOLO

T~hlp: MOFOLO SOUTH

NAME DATE

The occupier• 98-04-2t
The occupier 98-04-2t
M. E. Ntull............................... 98-04-2t

Town: MOLAPO

Township: MOLAPO EXTENSION

SITE NAME DATE

786....................... C. R. Meela............................. 98-04-21
1852 S. Mahlohela •.•.•••.•.••....•.......... 98-04-2t

SITE

294
6t5
t273 ••.•••••.•••.•••.••••
tnt

SITE

2603 ••••••.••••••••.•.•.•
2653
2724 •••.••••.•••.•••.....
3t25 ••.••.•.••••.•.•..•••
3t40

Town: MOLETSANE

Townsh~:MOLETSANE

NAME

L.A. Serasengoe
M. L. Hlape ••.•.••..••.••............•.•
M. Rankoe .•••••••••••••••••••••...••••••
Eslate late: A. Morare ...•.•..•••..

Town: MOROKA

Township: MOROKA

DATE

98-04-22
98-04-22
98-04-22
98-04-22

NAME DATE

Estate late: E. Mathunjwa •.••..• 98-04-22
K. S. Slmelane 98-04-22
M. Ntshlnglla .•.•.•.•.....••.•.......... 98-04-22
B. D. Molefe .••.•.•.•....•.....•..•••••. 98-04-22
T. Ditlopo 98-04-22

Town: MOROKA

Township: MOROKA NORTH

SITE NAME DATE

4t8....................... J. Racheku.............................. 98-04-22

Town: NALEDI

Township: NALEDI

SITE NAME DATE

433A •••••••.•..•.••••...•
t760A •••.•.••••••••....•
4047 ••••.•.••••••.•••.•••

R. S. Hlatswayo 98-04-22
P. A. Rutumela 98-04-22
Estate late: N. T. More 98-04-22

Town: NALEDI

SITE

Township: NALEDI EXTENSION

NAME

t6t2A ••••..•........••.• F. G. Ramokalala
2359 The occupier

SITE

Town: NALEDI

Township: NALEDI EXTENSION 2

NAME

204 •••••••••••·•••·••···•• 622 •••••••••••••••• ;
t033

SITE

113
354 •••••••••••••••••••••••
549 •••••••••••••••••••••••
954 •••••••••••••••••••••••
978
1071 •••••••••••••••••••••
1384 •••••••••••••.•••.•••
2026
2062

The occupier
E. Mazbuko
M. R. MasRenyane•••.•.....••..

Town: ORLANDO

Townsh~: ORLANDO EAST

NAME

S. Twala
L Slthole
N. N. Shabalala .•.•...•••.•........•••
K. M. Mollbell
N.Nyangwe
L. H. Hangana •..•••...•••.••.••..•••••
M. M. Matlape •.•.•• ; •.••..••...•••••••
s. Tlhaka
Estate late: D. D. Tsoaedl .•.••••

DATE

98-04-22
98-04-22

DATE

98-04-22
98-04-22
98-04-22

DATE

98-04-23
98-04-23
98-04-23
98-04-23
98-04-23
98-04-23
98-04-23
98-04-23
98-04-23

30 No. 477 PROVINCIAL GAZETIE, 15 APRIL 1998

SITE

2160
2272
2409
2530••.••.•..••.••
2680
3254•.••...•.....•.••
3266
3426
3514
3589
3855 ..•.•.•••..•.•.••••••
4173•
4640••.••
5286••.••
6271•..•.
1243•.••..•..•..•..•.
1246 ..•.................•
1639
1670
5188
5473 •.•.•.••.............
5509
5859 •.•.•.••...•.........
6430 •.•.•.••..••.........

NAME DATE

T. L. Mdlela 98-04-23
F. Mthelhwa............................. 98-04-23
J. Maphiri 98-04-23
P. Mazibuko............................. 98-04-23
M. K. Makhelha....................... 98-04-23
Estate late: B. A. Mashini........ 98-04-23
E. Malimabe ••...• :..................... 98-04-23
E. Hlatswayo•..•..•. 98-04-23
E. Mamba................................ 98-04-23
Estate late: A. M. Chabeli •....•. 98-04-23
M. S. Mokoena........................ 98-04-23
M. B. Makupu.......................... 98-04-23
Estate late: M. M. Molokoane . 98-04-23
K. F. Magwaza 98-04-23
C. Ngese 98-04-23
J. T. Banda.............................. 98-04-24
T. L. Mashinini......................... 98-04-24
L. C. Mvuli............................... 98-04-24
E. Mbulu.................................. 98-04-24
S. H. Hlatshwayo 98-04-24
H. Tshabalala 98-04-24
N. Ndlela 98-04-24
E. Mapule................................ 98-04-24
D. N. Bukanl............................ 98-04-24

Town: ORLANDO

Township: ORLANDO WEST

SITE NAME DATE

8092 R. Nkoane............................... 98-04-24
93486................... E. Khambule 98-04-24

SITE

Town: PHIRI

Township: PHIRI

NAME DATE

690A D. M. Morake 98-04·24
1032A N. M. Ngwenya•..••.•..• 98-04-24
2336 Estate late: D. D. Benganl...... 98-04-24
2584• W. Maseko 98-04-24

Region: GREATER SOWETO

Town: PIMVILLE

Township: PIMVILLE ZONE 3

Place of Inquiry: As listed above

Date: As listed below

Time: 08:00am

Site number: As listed below

Name of recorded pennlt/certlflcate holder:
As listed below

SITE NAME DATE

2203 Estate late: H. R. Lesla........... 98-04-24

SITE

Town: PIMVILLE

Township: PIMVILLE ZONE 4

NAME DATE

3855A................... The occupier........................... 98-04-24
38556................... The occupier........................... 98-04-24

SITE

Town: PIMVILLE

Township: PIMVILLE ZONE 5

NAME DATE

5632 J. A. ar G. N. Dhlamini •.....••. 98-04-24

SITE

134•.........••......
620 .•.•.•...•......•.....•
1988

SITE

377
489A
1060B
1341B .•.................
1607A .•...•...•.........
1620B•
2386 ...•.•.......••.•.•..
1619A
1575A
2175B

SITE

377 •.•.•....•••••.••.•.•••
610B

Town:TLADI
Township: TLADI

NAME
T. J. LefHI•..•...................
P. Molefakgolla
J. M. Kekana

Town:ZOLA

Township: ZOLA

NAME
The occupier
R. Ngwenya•.•...
B. A. Matjen
S. A. Shabangu
S. Khumalo•................
P. Khumalo
D. Sephaka
N. J. Radebe•......................
M. E. Gabeia•.•
E. N. Manzana••......

Town: ZOLA
Township: ZOLA 3

NAME
C. Shange .•.............................
S. Ndlovu

DATE
98.04-28
98.04-28
98-04-28

DATE

98-04-28
98.04-28
98-04-28
98-04-28
98-04-28
98-04-28
98.04-28
98-04-28
98-04-28
98-Q4-28

DATE

98.04-28
98.04-28

Town: ZOLA
Township: ZOLA EXTENSION 2

SITE NAME DATE
98-04-28 2268B................... P. Ndlovu•.................

SITE

483 •••.•........•.••.•.•••
729

Town:ZONDI

Township: ZONDI
NAME DATE

I. M. Mofokeng .•....•................. 98.04-28
J. Moffat.................................. 98.04-28

WEST RAND

Place of Inquiry: Boipatong Council Admin Offices,
Vanderbylpark.

Date: As listed below.

Time: 08:00am.
Site number: As listed below.

Name of recorded permit/certificate holder: As listed
below.

SITE

116
150
142
140
134
130
122
113 •.•.•..•.••..•..•......
102
100
73
68•.•
11
127
33
64 .•.•.•.••.••........•..••
12

Town: BOIPATONG

Township: BOIPATONG

NAME DATE

J. Khoza. 98-o4·14
J. Ntaopane................... 98-o4-14
L. Lethae•........... 98-o4-14
J. OIHant.................................. 98-Q4-14
M. P. Dlpeere .•.......••.... .. 98-o4-14
A. Lekhala............................... 98-Q4-14
M. A. Mallala 98-o4-14
H. L Mthombenl 98-o4-14
R. J. Makoe............................. 98-o4-14
P. T. Motloung 98-Q4-14
A. Rakgodile............................ 98-o4·14
P. Molefe 98-o4·14
J. Pheto................................... 98-o4-14
J. Bodibe•...•..•. .. 98-o4-14
S. 0. Fantisi............................ 98-o4-14
E. Sekerobele 98-Q4-14
S. Namane 98-o4-14

SITE

13
42
51
55
51
61
63
49
279
237
238
241
244
246
254
260
280
264
187
236
262
160
198
157
229
168
186
196
202
206
208
214
224
373
344
354
357
359
362
368
377
372
342
374
316
371
285
336
264
286
289
293
296
306
307
311
304
318
434
419
422
424
427
429
445
433
417
446
425
431
384
428
414
380
387
389
390

PROVINSIALE KOERANT, 15 APRIL 1998 No. 477 31

NAME DATE

Nedcor Bank 98-04-14
P. Mothlbell.............................. 98-04-14
E. T. Nazo 98-04-14
S. Fatlsl................................... 98-04·14
B. Skosana.............................. 98-04-14
M. Mokoena 98-04-14
K. Magome.............................. 98-04-14
A. Mqolho................................ 98-04-14
J. Faku 98-04-15
G. Phakathi 98-04-15
P. Mlangenl............................. 98-04-15
M. J. Rampal........................... 98-04-15
D. Monare 98-04-15
I. Mahlale 98-04-15
J. Masika................................. 98-04-15
E. Meroetle.............................. 98-04-15
A. Mokoena............................. 98-04-15
J. Nnete................................... 98-04-15
S. S. Ramolotsl....................... 98-04-15
R. J. Tsutsella.......................... 98-04-15
S. Fanllsl................................. 98-04-15
S. S. Tshabalala...................... 98-04-15
C. Mbell................................... 98-04-15
J. Letsela................................. 98-04-15
J. Hlanguza 98-04-15
C. Sera.................................... 98-04-15
M. Zondo 98-04-15
A. Molloa 98-04-15
K. Mashlngwana 98-04-15
Z. Maloka 98-04-15
M. J. Mahlatsl.......................... 98-04-15
I. Moloedi 98-04-15
H. Nale.................................... 98-04-15
M.S. Mokobake...................... 98-04-16
J. Mokhala............................... 98-04-16
K. M. Mothebell....................... 98-04·16
S. Motsoalell :... 98-04-16
N. Mutle................................... 98-04-16
M. Motsoetsa 98-04-16
S. Nete 98-04-16
P. J. Mohlala............................ 98-04-16
S. J. Mzotho 98-04-16
J. Sekerobele 98-04-16
B. P. Mbele.............................. 98-04-16
T. A. Tladl................................ 98-04·16
M.S. Mokobake...................... 98-04-16
P. Mokebe............................... 98-04-16
J. L. Mokoatsane 98-04-16
A. Mehale................................ 98-04-16
S. L. Mosala 98-04-16
S. Hlongwane.......................... 98-04-16
V. J. Mzotho 98-04-16
K. W. Marolana 98-04-16
E. Mbele.................................. 98-04·16
M. B. Mblkoketsl...................... 98-04·16
A. M. Khomdeasera 98-04-16
A. Leema................................. 98-04-16
P. Mahlatsl............................... 98-04-16
J. Mofokeng 98-04-17
M. M. Maoto 98-04·17
D. Thapedl.............................. 98-04·17
P. M. Sekhantsa 98-04-17
H. M. Makhelha 98-04·17
S. Rewu 98-04-17
Z. T. Lepota 98-04-17
J. Molotsl................................. 98-04-17
J. Pltso 98-04-17
G. Mabe 98-04·17
D. Moholeng............................ 98-04-17
K. Maloma............................... 98-04-17
F. M. Mabos 98-04-17
E. N. Mbele............................. 98-04·17
S. Monnak9olla 98-04-17
J. Monkhe 98-04·17
J. R. Mphanya......................... 98-04-17
J. Mamatela 98-04-17
E. Motlokoa 98-04-17

SITE

406
395
398
400
392
408
507
508
532
540
541
563
543
549
506
460
569
542
492
490
485
477
475
465
454
452
451
462
574
467
476
665
671
662
658
656
655
645
642
639
637
634
630
585
672
576
627
562
575
586
591
593
608
612
626
581
752
763
755
768
773
793
796
800
749
809
700
802
745
738
736
727
714
707
695
687
685

NAME DATE

P. Motlhamme 98-04-17
A. Nketsl.................................. 98-04·17
T. M. Maluka 98-04-17
M.S. Mabote........................... 98-04-17
J. Komane............................... 98-04-17
M. M. Selelane........................ 98-04-17
L. Motaung 98-04-20
J.P. Thabane.......................... 98-04-20
A. Motloung............................. 98-04-20
H. M. Tebakang....................... 98-04·20
J. Pooe.................................... 98-04-20
E. Lebeko................................ 98-04-20
G. Motsanyane........................ 98-04-20
J. Ntshala 98-04-20
S. Nku 98-04-20
M. A. Sompane 98-04-20
A. Ndlovu 98-04-20
A. Mayile 98-04-20
J. Pesa 98-04-20
P. Makhanta 98-04-20
M. Qhalsl................................. 98-04-20
D. Mohalajeng 98-04-20
D. Mashope............................. 98-04-20
N. F. Dlmema 98-04-20
I. Hlahane................................ 98-04-20
J. Molhlbe 98-04-20
L. J. Mokoena 98-04-20
F. M. Mosltsa........................... 98-04-20
K. S. Ngwenya 98-04-20
P. Nhlapo................................. 98-04-20
I. Sithole 98-04-20
A. Tshabalala 98-04-21
M. Maloka 98-04-21
A. Moeletsl.............................. 98-04-21
T. J. Mokheseng...................... 98-04-21
T. Maloka................................. 98-04-21
E. Maloka 98-04-21
N. Rantsleng 98-04-21
D. Molsepe.............................. 98-04-21
J. Letsolo................................. 98-04-21
S. Olifant 98-04-21
S. B. Tshehla........................... 98-04-21
P. N. Mkhalshane.................... 98-04-21
J. Sello 98-04-21
K. M. Patasa 98-04-21
J. Bikilsha................................ 98-04-21
P. Raketsl................................ 98-04-21
A. Serude 98-04-21
C. Khomongoe 98-04-21
M. E. Mothlbell........................ 98-04-21
P. Moerane.............................. 98-04-21
J. M. Mathlaela 98-04-21
S. Phall.................................... 98-04-21
P. Reaname 98-04-21
J. Mohlahlo.............................. 98-04-21
F. Makhajane........................... 98-04-21
J. Mqhabl................................ 98-04-22
P. Zwane 98-04-22
H. M. Mzolho 98-04-22
P. Valashla............................... 98-04-22
M. R. Mbele 98-04-22
P. M. Sithole 98-04·22
J. Moroe 98-04-22
P. M. Mahloko 98-04·22
E. Tyolo 98-04-22
B. A. Fantlsl............................. 98-04-22
N. S. Letsela 98-04-22
P. Khunou................................ 98-04-22
P. Komane............................... 98-04-22
D. Khoall 98-04-22
J. Senokoane 98-04-22
T. Mphongomo 98-04-22
A. Khambule 98-04-22
H. S. Komane 98-04-22
W. Madayl............................... 98-04-22
D. Buthelezl............................. 98-04-22
I. Tiadl..................................... 98-04-22

32 No. 477

SITE
674
811 •••••••••••..........••
754
713 •••...........•.....•••
751 •.••....•...•...•••....
854
919

917 •••······•··•••·••••···
915
914
912 ••••••.•••.•..•.•••••••
905 ••••..•..•..•.•.•••••••
899
895
894
921 ••••...•.•..••••.•.....
892
817
850
843
842
837
827
821
818
816
893
939
940
923
1077
1133
1095
1143
1140
1139
1134
1094
1067
1063
1060 ·
1055
1018
963
965
1083
1045
967
957
1008
1028
1033
1039
1042
976
1310
1263 ;
1259
1255
1264
1274
1285
1291
1303
1313
1253
1156
1300
1173
1150
1179
1172
1157
1251
1181
1184
1193

PROVINCIAL GAZETTE, 15 APRIL 1998

NAME
M. M. Mahasela
J. Mxongo
F. M. Mtimkulu
S. Mosla
T. N. Mabuza
S. Ujiva
L. Sefalsa
J. Malsaneng
T. M. Molefe
S. Nhlapo
S. Njalu
H. Phakathl
J.Radebe
E. Dames!
T. M. Mashinlnl
S. Mogorosl
G. Bles
L. Slthole
I. Thumane
M. Bavula
0. Ranguza
E. Tsoletsl
J. Sithole
S. Mokiba
N. T. Mofokeng
J. Twala
J. Mbele
R. J. Khaole
R. M. Mpumela
N. Nyathela
P. Maseko
F. Msimanga
R. M. Tengela
W. Sithole
L. Mthimkulu
D. Nolusu
J. P. Mkhwanazl
J. Mokako
S. Qitsana
J. Mbongo
A. M. Radebe
J. Masina
N. Zulu
G. S. Thwala
A. Dhlaminl
G. Zwane
S. Mofokeng
C. Ngwenya
H. Pheto
I. M. Manzano
F. K. Khumalo
J. Baloyl
A. Thengela
L. J. Mofokeng
W.Kalenl
S. Motsitsl
W. T. Khambule
A. N. Rafube
P. Ntabanyane
J. Masumo
M. Sefatsa
M. P. Moeketsl
R. I. Radebe
M. Mosia
F. Motloung
J. Tsotetsl
P. Chauke
J. Ratau
A. Majola
K. Ntuto
P. B. Maphike
I. Mahlope
S. M. Mslmanga
M. Badirwang
J. Mokola
J. Sefatsa
M. J. Moekoena

DATE
98-04-22
98-04-22
98-04-22
98-04-22
98-04-22
98-04-23
98-04-23
98-04-23
98-04-23
98-04-23
98-04-23
98-04-23
98-04-23
98-04-23
98-04-23
98-04-23
98-04-23
98-04-23
98-04-23
98-04-23
98-04-23
98-04-23
98-04-23
98-04-23
98-04-23
98-04-23
98-04-23
98-04-23
98..04-23
98-04-23
98-04-24
98-04-24
98-04-24
98-04-24
98-04-24
98-04-24
98-04-24
98-04-24
98-04-24
98..04-24
98-04-24
98-04-24
98-04-24
98-04-24
98-04-24
98-04-24
98-04-24
98-04-24
98-04-24
98-04-24
98-04-24
98-04-24
98-04-24
98-04-24
98..04-24
98-04-28
98-04-28
98-04-28
98-04-28
98-04-28
98-04-28
98-04-28
98-04-28
98-04-28
98-04-28
98-Q4-28
98-04-28
98-04-28
98-04-28
98-04-28
98-04-28
98-04-28
98-04-28
98-04-28
98-04-28
98-04-28
98-04-28

SITE

1202
1220
1250
1411
1416
1419
1408
1412
1424
1426
1431
1438
1422
1403
1346
1420
1353
1402
1316
1318
1341
1351
1365
1379
1387
1389
1394

'1361
1513
1482
1485
1491
1497
1499
1500
1509
1520:
1512
1474
1515
1510
1455
1451
1456
1457
1458
1459
1465
1470
1472
1473
1464
1447
1619
1588
1589
1593
1594
1596
1608
1609
1612
1587
1576
1623
1610
1536
1585
1524
1527
1530
1525
1538
1553
1562
1565
1578

NAME

J. Makirl
N. G. Kerk van Afrika
J. Manyama
P. M. Sethebe
P. P. Motaung
A. Mthembu
I. Maduna
L. L. Setal
H. T. Mabunda
C. P. Mbango
H. Henkl
J. Ngubenl
M. L. D. Mbele
J. Radebe
M. E. Tladl
H. R. Lethuba
I. Mohlakoane
T. Tshane
A. Moerane
W.Molomo
L. Letsatsl
M.P. Phohlo
J. Maduana
R. Leboko
I. Mabote
M.S. Kgolo
N. Madonsela
D. Kgamane
M. B. Masoabl
J. Mokhethl
J. Slzane
E. Mdeokeng
P. S. Ndhloal :
M. E. Molotsl
J. Lethae
M.S. Mokele
T. S. Lamola
M. F. Mabotsa
J. Mashlnlnl
D. Modimoeng
M. V. Mathe
B. Mvandaba
E. Mazula
J. Vllakazl
J. Phinoela
S. M. Dhlaminl
J. Mkhwanazl
E. M. Hlabell
K. Kgatlane
B. Bodibe
J. M. Pheko
R. Mthimkulu
N. J. Mbamba
N. E. Banda
T.l. Tladi
M. Ndobe
B. J. Ndaba
M. E. Seblsa ;
J. N. Shongwe
J. Mqotenl
K. Haka
L.Jabu
T. Ngema
J. Mkhohliso
D. Mgabl
K. D. Seboko
J. Mokoena
E. Tsotetsl ~
M. Nkopane
T. S. Mothibedl
S. P. Masha
S. M. Thinane
M. J. Tebakang
G. Meko
M.Finga
N. Mazalenl
c. Mbebe

DATE

98-o4-28
98-04-28
98-04-28
98-04-29
98-04-29
98-04-29
98-04-29
98-o4-29
98-o4-29
98-o4-29
98-04-29
98-04-29
98-04-29
98-04-29
98-o4-29
98-04-29
98-o4-29
98-04-29
98-04-29
98-04-29
98-04-29
98-04-29
98-04-29
98-o4-29
98-04-29
98-04-29
98-04-29
98-Q4-29
98-o4-30
98-04-30
98..04-30
98-04-30
98-04-30
98-04-30
98-04-30
98-04-30
98-04-30
98-04-30
98-04-30
98-o4-30
98-04-30
98..04-30
98-04-30
98-04-30
98-04-30
98-04-30
98-Q4-30
98-04-30
98-04-30
98-04-30
98-04-30
98-04-30
98-Q4-30
98-05-o4
98-05-o4
98-05-o4
98-05-o4
98-05-o4
98-05-o4
98-05-o4
98-05-o4
98-05-o4
98-05-o4
98-05-o4
98-05-o4
98-05-o4
98-05-o4
98-05-o4
98-05-o4
98-05-o4
98-05-o4
98-05-o4
98-05-o4
98-05-o4
98-05-o4
98-05-o4
98-05-o4

PROVINSIALE KOERANT, 15APRIL 1998 No. 477 33

SITE NAME

1528..................... K. J. Mohola •••••..•..••.•••••.•..••.•••
1712 R. Ntsunou
1692..................... T. S. Hlahane
1693 S. Themane
1700..................... M.l. Thapedl ••••••.....•••••.••....•..•
1711 E. Monaheng .••••••...••••••••••..•.•.•
1721 M. M. Khaplwa ..•.••.•••••... : ..•..•••
1722 S. F. Nllmane
1725..................... P. Molaung
1726 •••.....•••••••••••.• J. Ntsoedi
1734 S. A. Molotsl
1691 ..•..•••••••••••.•.•• N.J. Motaung
1728..................... J. Molebatsl
1670 •••••.•••••••••••.•.• M. van Staden
1732 .••.••••••••••••.•.•• G.G.Kubi.J
1626 M. Mgese
1633 •.•.••.••••••••..••.• W. Z. Nyathl
1638..................... A. Mlota
1643 D. Damlsa
1645..................... D. Kumalo
1655 R. Marumo
1660 M. M. Tsotetsl •••.•.••••••••...•.•••••••
1661 S.M. Mohlala
1668..................... M. M. Thinane .•.••.••.••••••..•.••••••
1669..................... M.A. Nketu
1650..................... M.P. Dhlamlnl
1655 •••..••••••••••••.•.• J. Ntsuku
1801..................... J. M. Tumokwane •...•••••••••...•.••
1809 ••••••..••.•••••••••. L. Lazarus
1812 ••••••.••••••.••••••• S. Legae ..•..••..••••••.•.•..•••••••••••.•
1625 P. Nzunga
1835 L. D. Nqandela •.••••••.•..•..•••••••••
1640 M. M. Mnqemane
1641..................... A. Zwane
1657 U. Malyenl
1846 ••..••.••••••••...••• N. D. Khomoeasera
1796..................... J. Toolo
1773 ••••.....•••••••.•.•. S. Khumalo
1845..................... J. K. Twala
1741..................... E. M. Malyansa •.•.••••••••••....•••••
1737 Z. S. Zwane ••••.•.••..••••••••.....•.•••
1775..................... P. Mmenu
1740 •••••••••••••.•.••••• J. Mahlan9u
1795..................... B. P. Mohlahlo ..•••.•.....•••••••••.•.•
1743..................... D. Polloane
1746..................... c. Dyldo
1751 J. Tshabalala .•.•.•••....•.•••••••.•...•
1765 T. N. Seboko
1774..................... S. R. Tihapolosa
1782..................... B. Xaba
1738 K. D. Nhlapo
1937 •..•••••••••••••••.•• S. I. Mabaso •.••••••••.....•••••••.•.•.•
1903 M. S. Motsllsl
1938 , S. W. Nonyoll
1934 T.Bokoane
1927 J. Celu
1919..................... K. I. Mallala
1913 J.Nyaku
1909 P. Malaka
1905..................... S. L. Mokgahle
1959..................... M.D. Radebe
1900 R. I. Komelsl
1861 P. Sehokoane
1868 N. Ngubenl
1874 J. Dick
1862 V. H. Dzuza
1867 J. Mtolo
1891..................... N. L Majola
1895..................... M. E. Pule
1946..................... J. Makgalemele

2282627-c

DATE

98-05-04
98-05-05
98-05-05
98-05-05
98-05-05
98-05-05
98-05-05
98-05-05
98-05-05
98-05-05
98-05-05
98-05-05
98-05-05
98-05-05
98-05-05
98-05-05
98-05-05
98-05-05
98-05-05
oo-os-o5
98-05-05
98-05-05
98-05-05
98-05-05
98-05-05
98-05-05
98-05-06
98-05-06
98-05-06
98-05-06
98-05-06
98-05-06
98-05-06
98-05-06
98-05-06
98-05-06
98-o5-06
98-o5-06
98-Q5-06
98-o5-06
98-o5-06
98-o5-06
98-o5-06
98-o5-06
98-o5-06
98-o5-06
98-o5-06
98-o5-06
98-o5-06
98-o5-06
98-o5-06
98-o5-07
98-o5-07
98-o5-07
98-o5-07
98-o5-07
98-o5-07
98-05-07
98-o5-07
98-o5-07
98-o5-07
98-05-07
98-o5-07
98-o5-07
98-o5-07
98-Q5-07
98-o5-07
98-Q5-07
98-o5-07
98-05-07

Town: KAGISO
Township: KAGISO

Place of Inquiry: Gauteng Provincial Government, Newgale
House, Seventh Floor, 108 Jeppe Street, Johannesburg.

SITE NAME DATE

2610
174
5111
4747
270

2776

J. J. Nkosi
T. S. Masendi
Mr Bollhoko
V. J. Mafu
Nederduitse Gereformeerde
Kerk In Afrika
Mr Moalusl

Town: MOHLAKENG
Township: MOHLAKENG

98-Q4-29
98-Q4-29
98-o4-29
98-o4-29

98-Q4-29
98-o4-29

Place of Inquiry: Gauteng Provincial Government, Newgate
House, Seventh Floor, 108 Jeppe Street, Johannesburg.

SITE NAME DATE

76 M. R. Se!s~ane 98-Q4-29

Town: SEBOKENG
Township: SEBOKENG UNIT 12

Place of Inquiry: Township Admin Offices, Zone 10, Sebokeng.

SITE NAME DATE

3658
3878
3874
3867
3865
3862
3859
3856 , ..
3855
3854
3853
3852
3627
3860
3851
3816
3820
3805
3829
3830
3831
3835
3846

13847
3917
3941
3919
3929
3932
3918
3946
3954
3956
3957
3966
3914
3899
3958
3898
3901
3913
3868
3893
3865
3900
3904
3905
3910
3911
4031

L. S. Moab!
The Occupier
N. E. Mbe
L. S. Mo!he!ho
M.A. Paisa
K. T. Hlongwano
M. J. Hlakabl
N. E. Gamede
M.l. Mabona
M. J. Messina
J. S. A. Hlapolosa
T. J. Mqwa!hl
N. W. N!ull
T. Mke!o
D. Mbongwe
T. D. Ndaba
The Occupier
T. H. Mpinga
C. V. Mawelela
The Occupier
M. A. Kumalo
M. P. Makhoba
K. P. Khumalo
M. E. Masisl
S. A. Nd!eleni
M. S. Maka!e
S. P. Mazibuko
A. K. Kumalo
G. J. Mashinini
P. B. Gwebu
S. H. Ndlenl
K. M. Moshe
M. E. M!he!wa
S. B. Thabane
S. N. Monona
N. S. Langa
S. W. Magolo
M. R. Songwane
P. P. Mbele
P. S. Radebe
B. P. Mbele
B. P. Mtimkulu
M. R. Mqwa!l
N.J. Makaza
N.J. Qaba
W. Dlamlnl
M. J. Sekonyela
P. C. Lekeno
M. L. Maduna
B. W. Maduno

98-o5-08
98-o5-08
98-o5-08
98-o5-08
98-o5-08
98-o5-08
98-o5-08
98-o5-08
98-Q5-08
98-o5-08
98-o5-08
98-Q5-08
98-o5-08
98-o5-08
98-Q5-08
98-o5-08
98-o5-08
98-o5-08
oo-os-o8
98-o5-08
98-o5-08
98-o5-08
98-o5-08
98-o5-08
98-o5-11
98-o5-11
98-o5-11
98-o5-11
98-o5-11
98-o5-11
98-o5-11
98-o5-11
98-o5-11
98-o5-11
98-o5-11
98-o5-11
98-o5-11
98-o5-11
98-o5-11
98-o5-11
98-o5-11
98-o5-11
98-o5-11
98-o5-11
98-o5-11
98-o5-11
98-o5-11
98-o5-11
98-o5-11
98-o5-12

34 No. 477

SITE

4056
4039
4042 •...•...•..••••••.••.
4047•...•...••...•.••
4034
4057 •.•.•••••••••••••••••
4062 •.•.•.•••.••••••..•.•
4063 ..•.•...•.••••••..•••
4068 ••••••..•.•••••••••••
4080
3985 •••••••••••••••••.•••
4021 •••.•••••.•••••.•••••
4071
3990
4013
3971 •••..•....••.•.....••
3981
3970
3988 ••...•....••.••..••••
3994
4000 ••...•.•..•........••
4006 ••..••.•.••..•.•••.••
4012 ••.••..•.••........••
3980 ••.•.•.•.••••......••
4141
4158 ••••••.•.••..•.....••
4154
4155 ••.•••••.•••.......••
4156
4160 ••.•...•.•.......•.••
4167 .•.•...•...••••••••.•
4174
4186
4137 ••.....••...••...•.•.
4187
4190 •.....•.....•••....••
4182
4090 •••••.•.••.••••..•.••
4151
4125 ••..•......••••.••••.
4088
4091 •••.•...•..••••...•••
4097 •••••••••••••••••.•.•
4105 •••....••.••.•.•....•
4107
4109 ••...•.•..•.........•
4118 ••••••••••••.••••••••
4123 ••...•.•...........••
4081
4204 ..•....•....•......•.
4299
4254
4260 •••..•.••...••.•...••
4263 ...•.•...•...•.....••
4264
4274 ••••••.••••.••.....••
4305 ...•.•.•.•...•••...••
4309 •.••••.•.••.....•..••
4312
4313 •••••••••••••••••.•••
4253 •••••••••••••••••••••
4319 ••••••.••••........••
4314 ...•...•.•...•.....••
4212
4192 •••••••••••••••••.•••
4203
4191
4210
4235 •••.•••••••••••••••••
4223 ••.•.•.•.•••.•••..•••
4227 ••..•.•••••••••.•.••.
4230
4231 •••.•.••.•..•••...•.•
4202 •••.•.•.••.•••....•••
4395 •••.•.•..•.••••....•.
4377 •••.•.•.•..••••.....•

.4380 •••.•.••••••••••.•..•

PROVINCIALGAZElTE, 15APRIL 1998

NAME
N. T. Ntikin9a •.....••.••••••••••••••••••
The Occupier
T. A. Mvundhlela •••••••••••••••••••••
M.P. Ndhlovu ••••••••••••••••••••••.•••
N. L. Tshabalala ••••••..•.••.••.••.•..
M. I. Mbldlana
The Occupier
The Occupier
L. E. Kubeka
S. Radebe ••.••.•••.••..•.••.•..•.•••.•.•
S. Nebulane
T. A. Ndhlelenl ..•.••.•.••..•..•.•••••••
L. E. Kumalo
T. A. Malindi
M. S. Madonsela •..•.••.•..•..•••••••
N. N. Sithole
S. P. Msibl
The Occupier
T. W. N9wane •••••••••.•..•..••.••..•.•
Z. S. Masoka
P. A. Nhlapo
B. B. Mokanyane ..•.•..•.••..••...••
M. A. Matroos ••••.•••••••••••••.••••..•
M. L. Dube
S. T. Bocibo
S. P. Tal •••••••.••••••••••••.•••••.•••.•...
S. P.Jabu
C. Mkangisa •.•••.•••••.••••.••.•••.•...
M. L. Lethuo ..•.••...•••••••••••••••••••
J. M. Dhlamlnl .•....••.•.••.••.•••.••.•
M. T. Dhlaminl .•.••••••••••••••••.••••.
K. Mn9un1 ..••.••.•...•...•..•....••••••••
J. W. Mabaso
T. S. Martins ..•.•...••.•.....•..•...••.•
M. A. Mavuso
V. M. Mjele
M. P. Ntshumayele ••••••••••••••.•••
T. A. Mncabe •......•..•..•.....•....•.•
Z. J. Peter
T. J. Mosehle ..•..••.•.•....•..•.•••.•.•
K. H. Nhlapo ..•.•••••••••••••••..••.•.•
M.Zwane
J. Ndwenl
B. P. Mthimkulu •.......•.•......•..•..
B. A. Radebe ..•.•.•..•.••.•••••••••••••
G. J. Mathonsl ••••••••••••••.•..••..•.•
N. P. Msibl
J. M. Nhlapo •.••••••.....•..•.....••.•..
S. L. Mahloana ...•.......••.....•..•..
M. A. Ma9oda ••••••••••••••••••••••••.•
N. F. Mbele .••..•............•..•..•..•..
N. E. Leteketoa•..•..•..•..
T. J. Ntlane .••..•.•.••.•• : .••••••••••••••
B. E. Mzan9wa •••••••••••••••••••.••.•
L. C. Maesela ••.•.•...•.•..•..•.•••.•..
N. I. Sibanda
M. J. Dlamini ••••••••••••••••.•.••••.•.•
Z. T. Mdakane •••.•••.••..••..•..•.....
S. M.Zwane •..•..•••.......••.••.••.•.•
M. C. Zondo
S.A. Manqa
A. Nhlapo
M. Hlongwane ••••••••••••••••••.•.••••
H. L. Zwane •..•.•.•...•....••..••••••••
M. D.Zwane
L. W. Caleni
L. T. Maqwazibe ...•••••••••••••••••••
B. J. Hlubi
T. A. Ndlovu .•..•...•••••..••••••••••••••
T. Nhlapo ..•.....•..•..•••••••••••••.•••.•
0. P. Ndlovu •....••.•••••••••••••...••.•
N. W. Nkambako
V. M. Kumalo ..•..•..•.••••••••••••••..•
B. D. Ndaba
L. R. Maleke ...•.••.••.•..••••••••••••••
K. G. Matiwane ••.•..••••••••••••.•..•
W. J. Tshabalala ..••..••.•••••••..•..•

DATE
98-05-12
98-05-12
98-05-12
98-05-12
98-05-12
98-05-12
98-05-12
98-05-12
98-05-12
98-05-12
98-05-12
98-05-12
98-05-12
98-05-12
98-05-12
98-05-12
98-05-12
98-05-12
98-05-12
98-05-12
98-05-12
98-05-12
98-05-12
98-05-12
98-05-13
98-05-13
98-05-13
98-05-13
98-05-13
98-05-13
98-05-13
98-05-13
98-05-13
98-05-13
98-05-13
98-05-13
98-05-13
98-05-13
98-05-13
98-05-13
98-05-13
98-05-13
98-05-13
98-05-13
98-05-13
98-05-13
98-05-13
98-05-13
98-05-13
98-05-14
98-05-14
98-05-14
98-05-14
98-05-14
98-05-14
98-05-14
98-05-14
98-05-14
98-05-14
98-05-14
98-05-14
98-05-14
98-05-14
98-05-14
98-05-14
98-05-14
98-05-14
98-05-14
98-05-14
98-05-14
98-05-14
98-05-14
98-05-14
98-05-14
98-05-15
98-05-15
98-05-15

SITE

4386 .•.•.••.•..•.••.•••.•
4389 •..••.•••.••••••••.••
4391 ••.•.••.••••.••••...•
4398
4406
4412 •••••••••..•.••••..•.
4370 ••••..•.•..•.•..•....
4433
4368
4470 •.••••••••..•.•••.•.•
4431 •.••.•.•....•..•....•
4342
4372 •••••••.•••••••••••••
4341
4320 •.•....•.•••••••.•..•
4345
4346•..•......•.....•
4348
4353•..•......•.....•
4356 ••.••••••••••••••••••
4357 ••.•••.•.....••.•..•.
4365
4337
4501 .•..•.•....••••••...•
4547
4546 ...•..•.•..•.••.•...•
4482 •••••.•..•.•.•..•...•
4489 ...•..•.•..•.••.•...•
4491 ••••••••••.•.•.••...•
4507
4512 •..•..•••...........•
4526 •..•....•..••••••••••
4535•............•
4541 •.......••.....•....•
4473
4536 •.•..•..•..•..••.•..•
4437 •••••••••••.•.••....•
4476 •.•..•..•.•.•.•.....•
4477 •••••••••••••••.•••••
4435
4438 •.•••••••••.•••••••••
4439 ..•.••.•....•.•..•..•
4442
4443 .•.•••.•....•.•......
4450 •.•.•...•.....•..•...
4455
4434 .••.•..•......•..•...
4666 •••••••••••.•.•.•.••.
4637 ..•.•.........•..•...
4620 ••......•••••••••••.•
4621 •.••••.•.••...•..•.••
4628
4635 •....•.........•....•
4647
4651 •••••...•••••..•...••
4656 ...•.••••....•.•...••
4665
4605 •••••••••••••••.•••••
4668
4664
4580 ••.•.•..•...••..•..•.
4619 •••••••••••••••••••••
4610 ••.•••••••.••••••••••
4567
3808
4581 ...••.•.••.•.....•••.
4583
4584•.......
4585 ...•..•.•............
4589•.•......•.......
4601 ...•....•....•......•
4602 ...•..•....•.•....•..
4566•.•.•..•.•.•....•
4728 .•.•..•.....••••..•.•
4717 •..•..•......•.•...••
4719
4721 ...•..•.......•....•.

NAME

R. T. Malepe
P. Mofoken9
K. S. Maphalala ••.•••••.•.•••••••.•••
M. J. Sibaya
M. J. Mkhwanazi ••••......•...•.•....
Z.l. Faku .•.•.•....••••••..••..•..••.•.•..
B. M. Ramafiken9 ••...•.....••...•••
N. N. Oliphant
M.A. Sebekwa •...•.•••••••••••••.••••
The Occupier
S. S. Mashininl •.•....••..••.•••.•.•..•
M.Kheswa
D. B. Matroos •.•••.•••••..•..••••••••••
M. J. Nhlapo .•.•.••.••••.....•...•.•.•..
M. K. Khumalo
M. J. Nyeleke
B. L. Ma9ubane •.••....••...•••.•...•
M. D.Goba•.•.•........•••••••••.
Z. J. Mdantile
K. F. Macheke •...•...••.•.•••••••.••••
P. E. Masisl
D. P. Man9ayl
J. Shabalala
T. J. Mthimkulu
M. P. M9an9ala
M. J. Mashlninl •.•.••••.....•...•.•.•.•
S. S. Dys
The Occupier
M.S. Mariti .•..••..•..••......•.•••...•••
N. E. Nkane
M.D. Mazibuko .•.•••.........••...•..
K. P. Mponela

· M. S. Mthembu
P. J. Mtimkulu
B.S. Hlatl•.•......••...•.••••.•••.
E. Sibanyonl•••..•••••••••••••..•••
M. A. Dingiswayo•.........•.....
K. P. Khumalo •••••••••••.••...•..•..••
V. S. Xaba ...•.•....•...••...•....•......
N. B. Mashlya
S. G. Tin9ani .•......••••........•.•.•..
T. A. Mlahlwa
M. S. Kutyama
M. Y.Zondo ••...•.•.•••.......•••...••••
L. J. Mdolomba .•••••...•.••.••••••••.
N. A. Melanyile •.•.•••.......•••.....•.
M. Mosokwene ..•.•••••••.•••••••.••••
The Occupier ..•.•.•••.......•••••.....
L. E. Mun9ese ••.•.••••.••••.•••••••••.
M. S. Nyembe
N. W. Mahlaba •.•..••...•...•••..••.•.
M. M. Tshabalala ••••••••••.••••••••.•
T. A. Telekoa •.•.......•••......•...•.•..
M. M.Zondo •.•......•.•.......••....•..
T. M. Vilakazl
The Occupier
F.H. Keteyl .•••.•..•.•.••••...•...••••.•.•
E. Dinlso •...•••..•••.•.••••..•••••••••••••
V. S. Semela
M. D. Radebe .•.•.•.•.••.••.....•...•..
P. D. N9wenya .•.•...••..•.....• ,
N. E. Radebe
M. Mtembu
A. Khumalo
The Occupier
K. L. Radebe
M.D. Shaban9u
A. Z. Msibl
M. R. Maseko
T. W. Mbele
S. Cindi
M.A. Skolland
J. A. Mthembu
M. J. Chauke
M. F. Tokota
Z. M. Khumalo
M. P. Tshabalala

DATE .

98-05-15
98-05-15
98-05-15
98-05-15
98-05-15
98-05-15
98-05-15
98-05-15
98-05-15
98-05-15
98-05-15
98-05-15
98-05-15
98-05-15
98-05-15
98-05-15
98-05-15
98-05-15
98-05-15
98-05-15
98-05-15
98-05-15
98-05-15
98-05-18
98-05-18
98-05-18
98-05-18
98-05-18
98-05-18
98-05-18
98-05-18
98-05-18
98-05-18
98-05-18
98-05-18
98-05-18
98-05-18
98-05-18
98-05-18
98-05-18
98-05-18
98-05-18
98-05-18
98-05-18
98-05-18
98-05-18
98-05-18
98-05-19
98-05-19
98-05-19
89-05-19
98-05-19
98-05-19
98-05-19
98-05-19
98-05-19
98-05-19
98-05-19
98-05-19
98-05-19
98-05-19
98-05-19
98-05-19
98-05-19
98-05-19
98-05-19
98-05-19
98-05-19
98-05-19
98-05-19
98-05-19
98-05-19
98-05-19
98-05-20
98-05-20
98-05-20
98-05-20

SITE

4722•••••••.••
4733 ;•.....•
4736 :
4738
4740
4755•....•..
4716 .. :.:•....
4742 •........•..•••••••.•
4673•••..•....
4714 ...•........••..•.••.
4756 •.... ~•••..•.•.•
4678••..•.•..
4679•..•.•••..•..
4682•..••.••...•.
4685•......•••••...•.
4689•......•..•......

4707 ·················~··
4708•..•
4711
4712 .•••••..•.•.•.•••••.•
4687 ...•................•
4847
4806
4814 : .•........•....
4816
4818•••......
4821 •...........•••.....•
4823
4831 •...•...•..••••••.•.•
4849•...•.•••...•
4844••..••.
4804•••••.•.•..
4790•.
4843••..•.•••••••••••
4763
4802 .•••••..•....••...•.•
4761
4765 ...•.........•.......
4769
4773 •..........•.........
4776•..••..•••.••••
4782
4787 .•...•.••..••.••••••.
4788•...
4793
4779
4957 ...•.•..•.....•••••••
4921 ..•..•.......•••.....
4932•.......••......
4934
4935•.•••••.•••.
4936•..•.....
4942 •.....•.•............
4973 •..•.••..••••••••••.•
4951 .•................••.
4960 •.....•..••••••••••..
4972•••••....
4920•.•••••....•
4949 •..........•.....••.•
4894 .•••.•••..••..•......
4919
4893•.•...•••••••••
4872 ..•.......•......••••
4903•.•
4904 •.•.•........•.••..•.
4906 •.•••..••............
4907 •....••..••.••........
4912 •.........•...••••.•.
4915•.•.•..•..
4917 •.•....••...........•
4884
5061 ••••...••.•....•.....
5030•••••••.....
5035 •...........•..••.•••
5040 •.••...••......•.....
5048
5054

PROVINSIALE KOERANT, 15APRIL 1998 No. 477 35

NAME

M.P. Msibl
M. F. Sldada
F. L. Mankayi
N. A. Tsomlshe
D. A. Nhlapo
K. S.Zondo
M. L. Mashlnlnl
N. E. Zakwe
N.J. Qwela
M.A. Pilso
N. J. Dlamini
N. E. Tusl
M. J. Mokhonatsl
M.l. Mothopeng
S. J. Seeml
The Occupier
M. B. Ndaba
M. L. Mqdna
W. M. Zengele
N. Mali
A. Mthombeni
W. M. Mnyanda
M. P. Phakalhl
S. M. Mosolho
L. J. Makasane
N. C. Qebengy
M. D. Stthole
M.D. Cina
M. S. Kubeka
B. J. Mlambo
A. Twala
N. K. Maduna
J. J. Sisanga
S.M. Yawa
M. W. Dhlamlnl
T. S. Nteso
J. Dlamlnl
R. J. Slthole
J. Phongoane
S. J. Pungwayo
M. M. Mbete
The Occupier
S. E. Maisa
M. K. Xhamela
N.J. Tsoto
A. M. Lebotha
B. W. Radebe
F. E. Ralama
M. J. Tshabalala
N. J. Mabuza
M. P. Mafereka
S. B. Dlamlnl
K. G. Mthembu
P. P. Mbele
P. E. Rangula
T. M. Ntongana
M.S.Miilo
V. W. Zondo
M.J. Tal..
A. E. Maduna
T.J. Ngema
M. J. Sefadi
M. A. Mavuso
N.A. Mklze
T. A. Getyese
I. M. Vilakazl
S. D. Nhlapo
R. D. Mlauzl
M. A. Shabangu
M. D. Mthembu
S. J. Mtembu
N. V. Duba
G. S. Mashlya
M. P. Chauke
P. E. Nhlapo
M. E. Matindl
M. M. Vllakazl

DATE

98-05-20
98-05-20
98-05-20
98-05-20
98-05-20
98-05-20
98-05-20
98-05-20
98-05-20
98-05-20
98-05-20
98-05-20
98-05-20
98-05-20
98-05-20
98-05-20
98-05-20
98-05-20
98-05-20
98-05-20
98..05-20
98-05-21
98-05-21
98-05-21
98-05-21
98-05-21
98-05-21
98-05-21
98-05-21
98-05-21
98-05-21
98-05-21
98-05-21
98-05-21
98-05-21
98-05-21
98-05-21
98-05-21
98-05-21
98-05-21
98..05-21
98-05-21
98-05-21
98-05-21
98-05-21
98-05-21
98-05-22
98-05-22
98-05-22
98-05-22
98-05-22
98-05-22
98-05-22
98-05-22
98-05-22
98-05-22
98-05-22
98-05-22
98..05-22
98-05-22
98-05-22
98-05-22
98-05-22
98-05-22
98-05-22
98-05-22
98-05-22
98-05-22
98-05-22
98-05-22
98-05-22
98-05-25
98-05-25
98-05-25
98-05-25
98-05-25
98-05-25

SITE

5068
5071
5073
5027
4978
5079
5080
4996
5022
4992
4980
4997
5003
5004
5006
5008
5017
5020
4987
5156
5083
5139
5146
5150
5155
5157
5163
5168
5170
5181
5128
5176
5089
5137
5131
5087
5092
5097
5105
5106
5117
5120
5123
5085
5203
5261
5245
5249
5253
5255
5291
5273
5286
5275
5284
5237
5285
5235
5209
5185
5194
5195
5208
5213
5223
5228
5230
5233
5210
5357
5342
5343
5346
5347
5348
5349
5352

NAME

M. V. Mfene
I. M. Xaba
M. L. Ngubenl
The Occupier
P. S. Mogashoa
M. Nhlapo
N. K. Mngomezulu
M. S. Hlongwane
R. S. Moepadlra
N. E. Madhlabane
M. D. Mashlnlnl
S. T. Mthembu
M. A. Lekgobela
N. J. Mngunl
M. S. Madlabane
K. M. Mtsoml
D. E. Mwelase
J. J. Sandarnela
D. D. Mogldl
F. Mlya
T. T. Dono
P. A. Kubheka
M.S. Khoza
F. E. Mothwalo
M. S. Majozl

· The Occupier
M. A. Nhlapo
D. A. Mashlya
F. A. Xangwe
K. J. Tshabalala
M. D. Mabaso
N. R. Kumalo
P. N. Duka
S. J. Makeba
M. E. Damoyl
C.J. Sltole
T. P. Sephula
P. J. Radebe
N. K. Ngweneyenl
Z. B. Ralame
M. R. Tela
S. S. Mokapi
B. P. Hlongwane
P. S. Sakela
M. Nwapo
D. G. Mthlmkulu
B. J. Qamela
M. J. Mtembu
S. L Mollomelo
A. S. Ndumo
The Occupier
J. M. Ntull
M. K. Mthlmkulu
A. T. Mjele
S. C. Mposula
O.W. Mbele
D. T. Mtakwenda
J. N. Mkhwanazl
T. I. Mabona
S.J.Zwane
M. J. Dhlombane
J. M. Dube
M. S. Mabaso
F. M. Mtimkulu
M.J. Msibl
The Occupier
S.M. Dono
T. J. Funeka
M. A. Malebesl
M.l. Haka
C. M. Mashlnlnl
M. J. Mofokeng
A. T. Podl..
L. J. Mofokeng
P. J. Skosana
M. E. Mofokeng
K. Dikabo

DATE

98-05-25
98-05-25
98-05-25
98-05-25
98-05-25
98-05-25
98-05-25
98-05-25
98-05-25
98-05-25
98-05-25
98-05-25
98-05-25
98-05-25
98-05-25
98-05-25
98-05-25
98-05-25
98-05-25
98-05-26
98-05-26
98-05-26
98-05-26
98-05-26
98-05-26
98-05-26
98-05-26
98-05-26
98-05-26
98-05-26
98-05-26
98-05-26
98-05-26
98-05-26
98-05-26
98-05-26
98-05-26
98-05-26
98-05-26
98-05-26
98-05-26
98-05-26
98-05-26
98-05-26
98-05-27
98-05-27
98-05-27
98-05-27
98-05-27
98-05-27
98-05-27
98-05-27
98-05-27
98-05-27
98-05-27
98-05-27
98-05-27
98-05-27
98-05-27
98-05-27
98-05-27
98-05-27
98-05-27
98-05-27
98-05-27
98-05-27
98-05-27
98-05-27
98-05-27
98-05-28
98-05-28
98-05-28
98-05-28
98-05-28
98-05-28
98-05-28
98-05-28

36 No. 477

SITE
5358
5356 ••••.•...••••.•...•.•
5341
5333
5353 ••..••.••••••••••••••
5303 .•••.•...••••...•.•••
5340 •.................•.•
5295 ••••••.••••••.••..•••
5307 ..•..•....•••.••..•.•
5310 •.•••....••••.•••••••
5313 ..••.....•••..••.••.•
5314 ••••••.••.•.•••••••••
5329
5330 ..•••........•...•.••
5332 ••••••.•.•..••••.•.••
5337
5321 •••••..•.....•...•.••
5414 ••••••.......•.•.•...
5391 .•.•••.••.•••••••••••
5392 .•.....••....•...•.•.
5393
5417•.....•••••••••••
5395 •..•••....••••..••.•.
5416 ••••••.••.•.••••••.••
5415
5412 •.••....•.••••..••.•.
5394 •.........••••..•••••
5389 •....•....•••...••.••
5411
5363 •.•..•...•••••..•••.•
5381 •••.•••••••••••••••••
5360 ..••.•.•..•••.•.•.•..
5410
5362 ...•......•••........
5365
5370 ..••.....••••.....•.•
5371
5373 ..••.....••••.....•.•
5376
5379 ..••......•••..•..•.•
5380 •.•••..••••••••••••••
5381 .••••.....••...•..•••
5501
5451 .•.•....•........•.••
5453 •••••.•.••••.••..••••
5454
5459 •••••••••.•.•••••••••
5465 •.........•..•..••.••
5466 .••.•••••.•••••••••••
5468 •••.•......•.•...••••
5469
5449 •.•.....•••..•..•••••
5476 ..•.•••.•••••••••••••
5458 ..•....••.••.••.•••••
5475 ••••.•...••.••••••.••
5433 •.•..•.••.•.•••••••••
5461 ..••.•....••••..••.••
5424
5447 ••••••.••••••••••••••
5432 ••••.•....•••.•••.•••
5420 ..•..•....••.•..•..••
5434 ..•••....•••.••••.•••
5436 ..••......•.....••.••
5440 ..••......•.....••.•.
5442 ..•.......•••••••••••
5444 .•••........•••••.•••
5445 ••••......••.••.•••••
5425 •••••.•...•..•..•••••
5493 •••••.....••....•.•••
5495 •••••.....•.••..••.••
5500 •••••••..•...•..••.••
5533 .••••..••••••••.•..••
5504 •..••....•••••••••••.
5510 •••••.••.••••••••••••
5511 .•.••••••••••.•.•..••
5492 •.••••.••••••.....••.
5518 •.•••....••••.•••••.•

PROVINCIAL GAZETIE, 15 APRIL 1998

NAME DATE
A. J. Seromo 98-05-28
T. A. Minis 98-05-28
E. F. Simelano......................... 98-05-28
C. M. Makube 98-05-28
M. J. Tshabalala...................... 98-05-28
M. L. Khunyeli •••.•••••••••••.••••••.•• 98-05-28
S. Molloung •.•••••..•••••••••••••••••••• 98-05-28
M. H. Mbanza••.......•....• 98-05-28
T. L Bodibe ••••••••.••••••••••••••••.••• 98-05-28
T. J. Matsabu •.••...•..•.....••••.••.•• 98-05-28
K. B. Sondenl.......................... 98-05-28
K. Pheoa 98-05-28
M. E. Dhlamini 98-05-28
M. E. Ntshala •...••......•.....••....•• 98-05-28
N. S. Wiso............................... 98-05-28
M. Z. Radebe 98-05-28
M. J. Kumalo........................... 98-05-28
L. S. Khabi•.•.•.............•.. 98-05-29
S. M. Malaoa........................... 98-05-29
M. M. Msibl.............................. 98-05-29
L. S. Ramabodu...................... 98-05-29
R. H. Molejane 98-05-29
F. E. Mahlanyana 98-05-29
J. J. Sindane 98-05-29
Z. H. Dyaka............................. 98-05-29
L. A. R. Sella........................... 98-05-29
S. S. Ntlala•.•.................... 98-05-29
P. Molokeng 98-05-29
R. M. Mamabelo •..•................• 98-05-29
M. E. Miya............................... 98-05-29
0. J. Moolelsl.......................... 98-05-29
D. E. Monlhioa 98-05-29
P. M. Moledl............................ 98-05-29
J. S. Malhumbo....................... 98-05-29
K. S. Khaoll............................. 98-05-29
S. E. Lenyatso 98-05-29
M. J. Molapo •••••..••••.•••......•..... 98-05-29
M. I. Phiri................................. 98-05-29
N. Nkosl.................................. 98-05-29
A. Monalhane.......................... 98-05-29
M. Motaung•.....••.........•.....• 98-05-29
B. Tshabalala 98-05-29
J. M. Ralone ..•......•..........••...•. 98-06-01
R. D. Swarts............................ 98-06-01
M. B. Mokoena........................ 98-06-01
M. F. Macabasho 98-06-01
P. E. Morclbl............................. 98-06-01
S. P. Thobedi........................... 98-06-01
B. D. Sohaolo.......................... 98-06-01
T. P. Mullanyane...................... 98-06-01
M. I. Ngobenl.......................... 98-06-01
M.S. Bucibo 98-06-01
M. B. Sebabole ...•.•.•.•.•..•..••.••• 98-06-01
T. D. Makakula........................ 98-06-01
P. A. Ndindwa.......................... 98-06-01
M.D. Mohutsiwa..................... 98-06-01
R. A. Selalsa........................... 98-06-01
P. K. Lamola............................ 98-06-01
M. S. Nyaku 98-06-01
M.S. Phamotse...................... 98-06-01
P.M. Khanye........................... 98-06-01
M. M. Molsetso 98-06-01
S. P. Kobuoe........................... 98-06-01
L. M. Khambulo....................... 98-06-01
M. J. Mokoona .•....•....•.....••..•.. 98-06-01
M.A. Mlhlmkullu•.....•....•. 98-06-01
L. P. Ramallano....................... 98-06-01
M. R. Dlamlnl.......................... 98-06-01
D. M. Makhlna......................... 98-06-02
L. G. Malisa............................. 98-06-02
S. W. Khatywa 98-06-02
M. H. Lokonyane..................... 98-06-02
J. S. Nhlapo•..•••. 98-06-02
E. M. Sedrwa 98-06-02
M. M. Makhubo 98-06-02
J. R. Molubelspane................. 98-06-02
N. S. Molloung••.••.••••••.••• 98-06-02

SITE
5481
5517 .••.••••..•.•.•••••••
5491 •••.•••••••••••••••••
5489 •••••••••••••••••••••
5488 •••••••••••••••••••••
5488 •••••••••••••••••••••
5485 •••••••••••••••••••••
5482
5480 •••••••••••••••••••••
5479 •••••••••.•.•••.•••••
5478 •.••••.••.•.•••.•••••
5477 •••••••••••••••••••••
5536 ..•.••.•...•.....•.••
5484 ••••••••••••.••••••••
5516 •••••••••••••••••••••
5585 ••.•.•.••..•.••.••.••
5615
5614
5808 .•••••••.•••.••••••••
5803
5596
5595
5591
5579 ••.•••••••.••.•••••••
5576 •••••••••••••••••••••
5575 .•.•••••••.••.•••••••
5574
5544 .•.••..•.•..........•
5592
5546•......•..•..•••
5571
5542 •.•••••.••.••..••.•.•
5541
5540
5539
5538
5537
5561 •••••••••••••••••••••
5565 •••••••••••••••••••••
5550 .••.•••..•.••••••.•••
5687
5659 ..•.•••...•••••.•..••
5661 •................••.•
5666
5669
5675 •••••••••••••••••••••
5676 •••••••••••••••••••••
5697
5678 •.•.••••..•.•..••••.•
5656
5688
5632 .•••..••.••.•.••••..•
5677 •••••••••••••••••••••
5617
5842 •••• ; ••••••••••••••••
5616 •••••••••••••••••••••
5653 ••.••••.••••.••••••••
5625
5626 •••••••••.•••••••••••
5634
5845 ••••••••••••.•••.••••
5846
5849 •••••••••••••••••••••
5651
5652
5809
5747
5752 ••.•.•.••....•••.•.••
5756 .•.••••.•.•• ; •••.••••
5766 •••••.•.••.•.••..••••
5770 •••••••.••••.••.•••••
5778
5818
5805 •••••••••••••••••••••
5743
5812 .•.••••.••.•..••.••••
5709

NAME DATE
M. S. Kumalo ••••••••••.•.•••.•••••.••• 98-06-02
N. 0. Zolhwana....................... 98-06-02
T. P. Molshoanong .•.•.•...•••••.•.• 98-06-02
G. M. Molulalse •••.••••..••••.•.••.•• 98-06-02
D. G. Choazane •••••••••••••••••••••• 98-06-02
N. A. Tshabalala...................... 98-06-02
M. K. Zenzile........................... IJ8.00.()2
Z. Nhlapo 98-06-02
M. J. Hlubl............................... 98-06-02
B. J. Malunga.......................... 98-06-02
M. M. Molele 98-06-02
M. E. Ralebakeng ••.••.••.••.••••••• 98-06-02
S. I. Nlhute •.•.••.•••••..••••...••.•••••• 98-06-02
M. M. MaUalelsa •.•••.•••••••••••••.• 98-06-02
P. S. Selalse 98-06-02
K. A. Nkosl.............................. 98-06-03
A. M. Khumalo 98-06-03
H. D. Hlubano 98-06-03
B. F. Masondo......................... 98-06-03
T. M. Malilna .•.•••.•••.••••••.•••••••• 98-06-03
M. M. Nhlapo ...•..•.••...•.••.••••.••. 98-06-03
M. J. Mthimkulu....................... 98-06-03
M. J. Mlhimklu......................... 98-06-03
T. E. Mnunu............................. 98-06-03
P. J. Molgetsa.......................... 98-06-03
D. L Mlhlmkulu....................... 98-06-03
L. L Mohanoe......................... 98-06-03
B. R. Monyano........................ 98-06-03
F. D. Mabaso........................... 98-06-03
D. G. Monljane........................ 98-06-03
N. E. Serulla 98-06-03
S. J. Tlad 98-06-03
M. A. Molhibell........................ 98-06-03
M. J. Hlabanolo....................... 98-06-03
N. E. Matshena ••.•.•••••..•••.••••••. 98-06-03
K. S. Nclovu 98-06-03
T. J. Malikeng.......................... 98-06-03
M. J. Moleke 98-06-03
T. A. Mokoena•••.... 98-06-03
L. A. Malotsane 98-06-03
N. D. Mahlobo•••••• 98-06-04
K. J. Mngunl............................ 98-06-04
M. L. Mdlull 98-06-04
N. B. Nongxingwa •..•••.•.••.••.•.•• 98-06-04
L. S. Moronlsl.......................... 98-06-04
B. A. Mashlya.......................... 98-06-04
M.D. Khomola........................ 98-06-04
M. S. Zengele 98-06-04
M. B. Mlhlmkulu •..•.....••..•..•.•••• 98-06-04
V. E. Kambula 98-06-04
M. J. Mhlambl 98-06-04
M. M. Mzlzl.............................. 98-06-04
M. K. Radebe.......................... 98-06-04
Tho Occupier.......................... 98-06-04
J. Xaba.................................... 98-06-04
N. J. Mhlambe......................... 98-06-04
N.J. Madolyenl....................... 98-06-04
D. N. Moroso........................... 98-06-04
B. Dono................................... 98-06-04
M.P. Zondanl.......................... 98-06-04
E. Makaya............................... 98-06-04
M. P. Mkwanazl....................... 98-06-04
N. L Mnuno 98-06-04
W. S. Peter.............................. 98-06-04
D. E. Nkano 98-06-04
M. D. Modomlsa...................... 98-06-05
K. E. Mkalsanyane.................. 98-06-05
D. R. Lebuso........................... 98-06-05
Z. W. Mvundle......................... 98-06-05
M. A. Mavlmbela 98-06-05
The Occupier.......................... 98-06-05
J. L. Neke................................ 98-06-05
L. H. Manolo .••••••..••••.••.••.•.••.•• 98-06-05
J. Mthlmkulu............................ 98-06-05
M. Mlhlmkulu........................... 98-06-05
s. s. Thobalsl•..••••...••••••••• 98-06-05
N. M. Songolo •••••••••••.•••..•••••.•• 98-06-05

PROVINSIALE KOERANT, 15 APRIL 1998 No. 477 37

SITE NAME

5783 •• ;.~.};!........... The Occupier ••••• ;
5704 ~:h:;.......... Q. F. Masengenl. •••••••••••••••••••••
5742 •••. f..H.......... M. J. Ngobenl •••.••••. :
5715 •••. ::n.r:.......... M. J. Dhladhla •••••• : •• :
5703 •• :.::;1;·~.......... S. Masoka ;
5707 ••• ,;;;).!;.:........ M. E. Sebalele
5110 •• ;;~f.·:r.:.·........ B. M. Mtunzl .••.•.• : .••.•..•.••.••••••••
5739 •• ;.-;;;:.;.:......... M. ManUnge
5721 ~::,;:.......... M. Hlongwane ••••.•••.• :
5727 •. ! .• l:.'.E.......... B. S. Zondo
5729 •• :.::tl.i:.......... T. F. Fatlwane .•.. ; ...••.• : •.••.••.•••••
5733 ... ,£:.1·:;:;........ B. P. Mathe ..•..•.••...•..•.•.••.•....•••
5716 .;:.-i:J);f":........ The Occupier ; •• :
5880 .. ~~'!"';!:.-!~.......... L. Saul :
5862 •• J.i:!:::........... S. A. Xekwa
5865 ..•. ~:::.::.:........ N. W. Mjele :
5868 .::.::: •• ::.......... The Occupier ••.•.•..••..•.•.••...•••••
5871 M. P. Lamula
5872 •.•.•.•••.••.•..••..• A. E. Mo]ela
5873 ;........... S. L Mtembu
5862 •. : .. :·!:.:::......... M.S. Mbele
5876 •. :.::!:.::.......... T. M. Tshabalala ...•••..•.•.••...•.•••
5848 •• ::!!!.' • .'.':......... M. N. Neke : •••••••• :
5866 •.• ::': .. ~:........... M.l. Mathe
5892 .::.!::: .. :.......... N. D. Gcantsana : •.• :
587 4 •• :.:;.r;· •• :.......... D. Dlamini
5823 •. :.!:: ... :·.......... M. E. Mogorosl :
5855 ... ;;;;,;,'........... N. F. Ran9asa
5852 .,;,;.,\,',',;'........... M. P. Maseme
5821 ::~.............. M. Sihlangulela
5825 ::.-... ·:.......... M. P. Thule ; :
5831 ... ::::· ... ;.......... M. W. Makhe!ha
5834 :: .. :.:.......... A. M. Xulu
5835'............. M. P. Radebe
5836 .. .-.:::.............. J. M. Majola
5840 L. Kumalo
5845..................... K. E. Kubheka
5819..................... M.P. Dlamini
5933 .. ;,,:............... C. J. M!imkulu
594 7 .. :.::::·............. M. S. Majola
5926':................ M.S. Molakeng :
5927 :.'.'.............. The Occupier ::
5930 :.::............. S. G. Mathiso
5938 .. : .. •................ C. N. Memura :
5946 .. :.:::.'............. Z. M. Mankaye
5959 .; •. i . .'uo:.......... J. M. Hlablsa :
5963 ::.'.;............ M. M. Skosana
5964 :.:.............. N. C. Mathe
5925 : :........... M. E. Tshabalala
5970 ... ;;:.:·............. N. S. Twala
5895 ... ::.::............. N. I. Mhlophe
5894 ,.,,,,;·.............. K. S. Mazibuko
5903 ... ; .. ;.............. N. G. E. Radebe
5904 ... ;·.:............... E. Mnguni
5911 M.P. Nkomo
5912 M. Khesa
5924 The Occupier
5942 ... :.:............... M. G. Mazlbuko
5914 H. S. M!hembu
5918 :............ . M. J. Mahlaba
5919 ... ::................. J. M!jaka
5920 :.............. . S. L Tshabalala
5913 :............... Z. R. Mazibuko
6044 T. A. Molol
6009 The occupier
601 0 :............ · K. D. Ntshabele
6011 :.............. S. A. Maluka
6013 : .. :............ · J. K. Makhothl
6021 ;............ M. R. Mofokeng
6025 · A. S. Ngake
6032 :.............. M. D. Mamba
6047 Z. A. Mnune
6043 ... : .. :.............. . . P. S. Nale
6004 -S. C. Nyakale
5996..................... -1. K. Ramodlbe
6034 M. E. Slbanyoni
5977 M. E. Casbeth

DATE

98-06-05
98-06-05
98-06-05
98-06-05
98-06-05
98-06-05
98-06-05
98-06-05
98-06-05
98-06-05
98-06-05
98-06-05
98-06-05
98-06-08
98-06-08
98-06-08
98-06-08
98-06-08
98-06-08
98-06-08
98-06-08
98-06-08
98-06-08 .
98-06-08
98-06-08
98-06-08
98-06-08
98-06-08
98-06-08
98-06-08
98-06-08
98-06-08
98-06-08
98-06-08
98-06-08
98-06-08
98-06-08
98-06-08
98-06-09
98-06-09
98-06-09
98-06-09
98-06-09
98-06-09
98-06-09
98-06-09
98-06-09
98-06-09
98-06-09
98-06-09
98-06-09
98-06-09
98-06-09
98-06-09
98-06-09
98-06-09
98-06-09
98-06-09
98-06-09
98-06-09
98-06-09
98-06-09
98-06-09
98-06-10
98-06-10
98-06-10
98-06-10
98-06-10
98-06-10
98-06-10
98-06-10
98-06-10
98-06-10
98-06-10
98-06-10
98-06-10
98-06-10

SITE

5998
5974
5978
5980
5981
5983
5993 .. :
5994
5995
5997
5985 ... ;
6090
6063
6065
6072
6073
0074
6075
6097
6077 ;
6091
6096
6062
6076
6052
6061 ;
6051
6048
6053
6054
6055
6056
6057
6058
6060
6049
6162
6153
6154
6156.:
6157
6158
6170
6175
6176
6151
6099
6185
6166 ::
6114
6149
6108
6100 ·
6115
6117
6125
6126
6129
6147
6148
6101
6252
6190
6244
6245
6247
6249
6253
6255
6256
6257
6260
6232
6258
6210
6239
6238

NAME

The occupier
N. C.Zondo
S. S. Qall
M. A. Tshabalala
S. M. Soqaka
B. J. Zwane
M. S. Khelsi
K. P. Lediklle
F. N. Zwane
K. E. Mhiga
T. M. Makhoba
A.M. Thekiso
L. D. Semela
M. A. Tihabanelo
M. W. Motaung
The occupier
N. J. Makume
N. P. Malepe
J. Motaung
The occupier
N. M. Mofokeng
M. J. Khasudi
C. I. Sebotai
S. M. Si!hole
J. M. Dlamini
M. D. Mofokeng ; ..
N.J. Mabula
J. A. Mapiloko
K. E. Manqa
I. L. Hangu
T. R. Molefl
K. S. Twala
J. Sephiri
D. M. Gamba
M.S. Pitso
M. J. Nhlapo
M. S. Moledi
N. K. Mokoena
J. D. Molae!sa
M. I. Motaung
D. B. Clarno
M. B. Mokoena
H. S. Moloi
C. S. Nkabela
E. M. Majoro
T. J. Moeke!si
P. A. Mthimkulu
D. L Tshawe
M. A. Msimanga
M. M. Maloka
L. M. Motsoane
T. A. Nqwane
M. S. Nallana
M. M. Manoto
D. R. Mokoena
N. S. Khathatso
S. P. Mashlnini
B. D. Marosha
J. K. Molefl
S. J. Mila : ..
F. G. Tshoko
S. C. Ma!lhaela
T. M. Mbele
F. R. Goxo
N. B. Hlatswayo
M. P. Dhlaminl
S. Radebe
S.C. Ngwenya
G. S. Kubheka
M. Mphephuka
M. Motsapi
T.J. Mako
E. T. Manentza
M. A. Ramokhoase
S. I. Mahlangu
M. P. Thabethe
E. M. Ma!hoblsa

DATE

98-06-10
98-06-10
98-06-10
98-06-10
98-06-10
98-06-10
98-06-10
98-06-10
98-06-10
98-06-10
98-06-10
98-06-11
98-06-11
98-06-11
98-06-11
98-06-11
98-06-11
98-06-11
98-06-11
98-06-11
98-06-11
98-06-11
98-06-11
98-06-11
98-06-11
98-06-11
98-06-11
98-06-11
98-06-11
98-06-11
98-06-11
98-06-11
98-06-11
98-06-11
98-06-11
98-06-11
98-06-12
98-06-12
98-06-12
98-06-12
98-06-12
98-06-12
98-06-12
98-06-12
98-06-12
98-06-12
98-06-12
98-06-12
98-06-12
98-06-12
98-06-12
98-06-12
98-06-12
98-06-12
98-06-12
98-06-12
98-06-12
98-06-12
98-06-12
98-06-12
98-06-12
98-06-15
98-06-15
98-06-15
98-06-15
98-06-15
98-06-15
98-06-15
98-06-15
98-06-15
98-06-15
98-06-15
98-06-15
98-06-15
98-06-15
98-06-15

. 98-06-15

38 No. 477

SITE

6207 ••••....••..........•
6211
6212
6213 .••...•.••.....•.••••
6227 ••••...••••..•....•.•
6229 •.••••.•.•...•....•..
6230
6231 ..•........••.....•.•
6194 ••••...•....•.....•..
6300 ..•........••....••••
6311 ••.........•.......••
6304 •••.•••••••••.•....••
6327 ••••••••••••••.•...••
6305 .•••...•••...•.•.••••
6326 ..•....•..........•..
6313 •.•••......••........
6316
6317•.......•
6318 ..•.•...•.••.•.•....•
6320
6288 •••••••••••........••
6325
6293 •••••..••••.......•.•
6299 ••••...••..•••.•..•••
6262 ..•....•.......••••••
6263 •.••..............•..
6265 ..•....•.....•...••••
6277 .•.........••.......•
6280••....••••
6284 ••••.•..•••..••..•..•
6289 •.•.....••.......••••
6294 •••..•...••••..•.....
6297 ..•....•.............
6279 .•••••..•.•••••••.••.
6403 ..•...............•..
6387 ..•.......•..••••..••
6394 ..•........••........
6395 ••...•..••••..•..•..•
6397 ••......••••..•....••
6398 ••.•..•.•••.•..••••••
6399 ••••..••••••........•
6400 ..•...........•...•••
6405 •.•.....•.•..•....••.
6402•......•.•
6376 •.........•••••••...•
6375 .•....•.•..•..•.....•
6401 ••....•.••••...•.••••
6348 ••••....•••.........•
6378 •••...•..•..........•
6329 ..•....••••••.••.....
6354
6381 ..•............••••••
6362
6367 ••.........••.....•..
6369 .•...•..••••.•.•.•..•
6370 •••...•.••••.......••
6371 ••••.•••••••.•.....••
6373 •.•.....••.......••••
6368 •.•..•••••••.........
6454
6430 •.•..........•....•.•
6431 •.••....•..••........
6432
6433 .•...•...•••........•
6434 .•........•..•....•••
6441 ••......••••.•.••.•••
6457 •••......•....•...•••
6451 ..••....••..........•
6455 •.••...•••.....•...••
6429 ..•••••••......•....•
6456 ..••...•••.•.•....•.•
6449•.•.....•..
6410 .•.........•.....••••
6422 ••......•.•.....••.••
6408 •••••...•.•.........•
6406 ..••...•••...••••..••
6411 •.••...•••........•••

PROVINCIAL GAZETTE, 15 APRIL 1998

NAME

B. J. Ntukuma
M. K. Ndlebe••••..•••••••••••..•
0. C. Sehloho
M. Mareletse •........•.•.•.••••••••••••
M. S. Monyane .••..••..•..•...•.•.•.••
N. M. Ndodana •.••••••••...•....•.•.••
R. C. Suping
A. Machave .•.....•....•••.....•......••
A. S. Kale ••.••.•••..••••••••....•.•...••.
M. A. Malepye •.......•.........•..••••
Z. E. Manyane •.•..•••.•.....•.•.•....
M. D. Hlatswayo •.••••.•••••.•••••...•
D. A. Sebiloane
M. E. Lampe ••...•..••.••.....••.•.•.••
J. L. Moloi
M. E. Mokoena •.•••.•.•......•.....••.
M. N. Ntsabelle•.••••.•.•
Z. A. Ramakau .. :•...•••
F. J. Ragetsl•.•••...•
P. S. Khoale ••••..•.•.•.......•.•....•..
J.P. Vilakazi .•...••••.•••..••..••..•...•
S. S. Majola
M.J. More
J. S. Dhlamini•..•..••........•.•.•.
T. S. Mokoena
L. Mofurutsl
S. A. Mnguni
A.M. Radebe .•...•.•••••••••.•••••.•••
B. D. Mathikha •..••..•••...•.•..•..••.
F. G. Motapanyane •.•..••••••••.•••
M. N. Morek!
The occupier•.......•••..•....
L. A. Malefane••.••••..•••••••.••.•
The occupier
M. G. Morobl••.••••..•..••..•.
M. S.Xaba
V. S. Radebe ..•...•.•••••.•••...••.••••
M. A. Mavundla ..•...••....•........•.
T. S. Motsumi.•••.••...•...•...•••
T. B. Maphike •••..............•.•...•..
A. P. Nakana•.....••••••••.•••
T. E. Lairl
B. M. Tokolo••••.....
T. P. Sebeho •..•••.••.••••.....•........
E. T. Mokoena•••........•.•.•.
S. D. Mofokeng
M. J. Moeletsi•..•.........•...•••
F. A. Letoeba••.•..••••••...••.
M. M. Malokoase ••••••.......•...•..
M. C. Masakale•.••••.•••••••
M. J. Seipel
J. F. Sebotsa•.•...•......•...•••
A.M. Ndaba•.•...•...••.•...•.•
N. E. Mbeve•.•...•.••........
S. J. Mohlokoane .••..•..•.•••..•••••
N. D. P. Ndaba •••••••••••••.•••..•....
J. M. Thulo ..•..........•••..••••••••••••
M.A. Khanyile , •.....•.......•
M. D. Motseko
M. B. Matsabu•..•.•..•••.••••
P. E. Mokoena••......••.•.•..•
I. Mautsoa
N. A. Makhanya
J. Mofokeng
E. M. Masuku•.......•••••..•••
P.M. Zwane•...............•.
M. J. Radebe
M. Z. Matlebe .•.•••.••..•.......•......
M. J. Motsitsi •••••••••••••..•.•..•...•..
M. M. Mphuthl •..•..••.••.••••••••..••.
M.P. Lata •..•......•...•.....•.••.•...•..
M. P. Radebe•.•••••••••.•.•••.
M. P. Sejane••.....•........
M. J. Cube
M. F. Mara•..........•.....
M.S. Mbele ••••••••••••••.•...•••.••..•.
L. M. Maduna•.

DATE

98-06-15
98-06-15
98-06-15
98-06-15
98-06-15
98-06-15
98-06-15
98-06-15
98-06-15
98-.06-17
98-06-17
98-06-17
98-06-17
98-06-17
98-06-17
98-06-17
98-06-17
98-06-17
98-06-17
98-06-17
98-06-17
98-06-17
98-06-17
98-06-17
98-06-17
98-06-17
98-06-17
98-06-17
98-06-17
98-06-17
98-06-17
98-06-17
98-06-17
98-06-17
98-06-18
98-06-18
98-06-18
98-06-18
98-06-18
98-06-18
98-06-18
98-06-18
98-06-18
98-06-18
98-06-18
98-06-18
98-06-18
98-06-18
98-06-18
98-06-18
98-06-18
98-06-18
98-06-18
98-06-18
98-06-18
98-06-18
98-06-18
98-06-18
98-06-18
98-06-19
98-06-19
98-06-19
98-06-19
98-06-19
98-06-19
98-06-19
98-06-19
98-06-19
98-06-19
98-06-19
98-06-19
98-06-19
98-06-19
98-06-19
98-06-19
98-06-19
98-06-19

SITE

6412
6414 ..•.........•......•.
6418•....•.•.•....
6419 .•.....•..•.•.•.•.•..
6420
6421
6407 •.••.•..••.•...••.•••
6506
6497 •.••.....••..•.•.•.•.
6499 •.•......•.....•.•.•.
6500 ..••...••.•.•...•••••
6503
6505
6508
6518 •.••.....•.•...•..•..
6519 •.•......•.....•.....
6496 •............•...•.•.
6458 ..•............•.•.•.
6520
6521•....•........
6464 •.•.••..•.•.•.•.•....
6490 •.•••••••••••••••.•.•
6461
6459
6465 ...•..............•..
6471 •..•..............•..
6475 ...•......•....•..•..
6477 •••••....•.....•.....
6486 •.••.....•.....•.•.••
6487 •••••....•.....•.•.•.
6488 ..•.•........••..•.•.
6460
6582
6522
6576•.•........
6578 ...•.•..•.•••.•••••••
6579 ...•.•......•.....•.•
6580 •.••.•••.••••.•...•.•
6583 ..••.....•.•...•..•.•
6591 •.••.•.•.••....•.....
6592 •.•......•.....•.•.•.
6595•..•.•.••...••
6603 •.•................•.
6551
6602 •.......•.•.•...•...•
6527 ...•....•••.•.•••••••
6572 •..•.•..•..••..•..•.•
6562 ...•.•..•••••.•••••••
6526
6530 ...•...........•.....
6531 ..••.•.•.............
6544 •..•.......•...•...•.
6545 ...•.......•......•..
6548 •.••.••..•••...•.•.••
6549 •.••.••••••••••••••••
6550 •.••.................
6524 •.••..•............•.
6606 •.•........•.........
6641
6627 •.•...•........•.....
6636
6639
6640
6644 .•••.•.•...•.•••.••••
6666 ...•....•............
6646
6662
6651•...•........
6625•.•.•.•.•.•..
6659•..•.•••.•.•...•
6624
6614 ••••••.••..•..•••.•••
6604 .•••••••••••••••.••••
6605 ..••.....•....•......
6607 •.•••....•.....•..•..
6615 •••••.•••........•...
6617 ..••...•.....•.•.•.•.

NAME

K. J. Hlongwane ...•.•.•.......•.•....
B. M. Monyane•..•................
V. P. Moyake
K. P. Khene
B. E. Mtyoli. •...•••••••••••••.•.••••.•.••
L. M. Mosala
R. J. Masilo •.•••••••••••••••.•..••••.••.
M. J. Tsukulu •....•.•..•.•..••••••••••••
T. C. Seloane
P. H. Letloele ...•..•..••........•..••.••
I. M. Thabe ..•...•..•.••.........•.•.•...
R. J. Rool
S. S. Mpinga •.•••••••••••••••••••••••••
S. B. Kanyane ...•.••.•.•...•..••.•..•.
M. T. Molotsi •...•...•.••........•.•...•.
M. P. Motshwane •••••.•••.•.••••••••.
M. J. Nhlapo•...•............•
W. J. Sithole ...•.......................•
M. C. Moeketsl•...•..
M. G. Rasenyalo ..•...•.....•.•...•..
L. S. Gaula ...•...•...•••....•..••.••...•
M. S. Makobe•..•.•....•.•.•.•.•.
K. J. Lalrl ..•.•••.•..••••••••••••••••••••••
M. Monyane
M. E. F. Mala•.•.....••..••...•..
B. P. Msibl
S. J. Masimela•...........•.•.....
M. M. Mohapl•......•....•.•.....
S. J. Mjale
P. Selekane•..•..•.•.•.•.•.•......•
A. Banda
P. E. Ledimo•.............•.•..
S. B. Ndweni
J. S. Sibanyoni•.....•••..
T. R. J. Tsoabisi...
0. J. Molefe
T. S. Buthane ••..•••.••.•••..•.•••.••••
N. D. Ntsoele ..•.....•.........•......•
N.J. Mokoena .•.....••.•••••.•••••••.•
K. Mcube ..•..•.........•.................
R. S. Motsoari •...•.........•.•••••••••
M. J. Nhlapo•.............•...•
M. S. Lepholo •........•••••.•••.•••.••
B.S. Tshehla•.•.•..............
T. S. Mokoena •.....•.•.........•..•.••
N. M. Nyalhela
S. J. Tshabalala .•.•••••.••••••••••••••
M. B. Mokhoanatsi•.•.•...•.
M.S. Koaho•••..•..••••••••••
M. P. Kutoane•.........•.......
M. R. Sesheuka .••.•.....•...•.••.•..
P. R.Xaba
230698 •••••••••••.•.......•.•....•••••••.•
M. J. Lehoko ...•..•..•.••..••.•.•...•.•
T.J. Tsolo ..•.•...•..•..•...•.•..•.....•..
C. M. Ralitsela
J. M. Mokoena
S. J. Madonsela
M. E. Khumalo
M.l. Dlaminl
L.S. Smit
R. P. Malians ..•.....••..•..••••.•••••••
L. Mahlangu
N. W. Mokoena
P. S. Mthembu
I. I. Manyaka
M.S. Masoa
W. B. Motsapl .•.....•...•••.•••••••••••
The Occupier
T. E. Moslroe ..•.....•......•..•......••
A. Nhlapo
S. E. Phlrl
The Occupier
M. S. M. Sindwa
P. J. Mokoena
A. G. Masella
T. C. Lekoela

DATE

96-06-19
96-06-19
96-06-19
96-06-19
96-06-19
96-06-19
96-06-19
96-06-22
98-06-22
96-06-22
96-06-22
96-06-22
96-06-22
96-06-22
96-06-22
96-06-22
96-06-22
96-06-22
96-06-22
96-06-22
98-06-22
96-06-22
96-06-22
96-06-22
96-06-22
96-06-22
98-06-22
96-06-22
96-06-22
96-06-22
96-06-22
96-06-22
96-06-23
96-06-23
96-06-23
96-06-23
96-06-23
96-06-23
98-06-23
96-06-23
98-06-23
96-06-23
98-06-23
96-06-23
96-06-23
96-06-23
96-06-23
96-06-23
96-06-24
96-06-23
96-06-23
96-06-23
98-06-23
96-06-23
96-06-23
96-06-23
96-06-23
98-06-24
98-06-24
96-06-24
96-06-24
96-06-24
96-06-24
96-06-24
96-06-24
96-06-24
96-06-24
96-06-24
96-06-24
96-06-24
96-06-24
98-06-24
98-06-24
98-06-24
98-06-24
98-06-24
96-06-24

SITE

6618
6619
6620
6622
6616 ;
6717
6700
6705
6707
6708
6709
6710
6711
6718
6715
6698 ~
6683
6714
6668
6696
6667
6689
6671
6672
6674
6678
6679
6680
6688
6676
6787
6767
6791
6771
6790
6773
6774
6789
6785
6769
6761
6784
6732
6772
6745
6724
6730
6719
6734
6740
6741
6742
6743
6744
6725
6651
6639
6841
6845
6652
6653
6854
6875
6833
6869
6840
6868
6797
6632
6792
6844
6794
6799
6802
6808
6809
6815

PROVINSIALE KOERANT, 15 APRIL 1998 No. 477 39

NAME DATE

A. S. Monyane 98-{)6-24
B. A. Mooi 98-{)6-24
T. 5. Jele 98-{)6-24
M. P. Majoe 98-{)6-24
L. E. Mokgethl......................... 98-{)6-24
J. P. Lekhetho 98-{)6-25
5. M. Moa9l............................. 98-{)6-25
M. L. Thlnane 98-{)6-25
K. L Mathlnye 98-{)6-25
K. A. Kanye .:........................... 98-{)6-25
0. J. Mphore 98-{)6-25
J. M. Tahangela....................... 98-{)6-25
5. 5. Tetane............................. 98-{)6-25
P. J. Kambule.......................... 98-{)6-25
D. R. Radebe 98-{)6-25
J. Motsoane 98-{)6-25
P. L Mokoena 98-{)6-25
V. P. Mohanoe......................... 98-{)6-25
M. J. Mgaketana 98-{)6-25
M. B. Fonl................................ 98-{)6-25
M. B. Mahlong......................... 98-{)6-25
M. M. Nhlapo 98-{)6-25
M. W. Mohlakoana 98-{)6-25
M. L. Ngokwanl....................... 98-{)6-25
M. J. 51bonyanl....................... 98-{)6-25
M. J. Mngunl 98-{)6-25
A. Montwedl............................ 98-{)6-25
J. 51baya 98-{)6-25
5. D. Radebe 98-{)6-25
N. A. Tsobna 98-{)6-25
M. M. Matsobane 98-{)6-26
M.D. Haka.............................. 98-{)6-26
M.D. Nhlapo........................... 98-{)6-26
M. M. 5etuthl........................... 98-{)6-26
L. 5. Mofokeng 98-{)6-26
D. J. Nyakane 98-{)6-26
M. E. Mpanza.......................... 98-{)6-26
N. T. Zlmba.............................. 98-{)6-26
M. J. Ngobenl.......................... 98-{)6-26
M. M. Mallane 98-{)6-26
N. G. Mahlophe....................... 98-{)6-26
N.J. Maqwa............................ 98-{)6-26
T. G. Zwane............................. 98-{)6-26
M. 5. Matlaletsa 98-{)6-26
M. Banda................................. 98-{)6-26
K. J. Mofokeng 98-{)6-26
F. F. Mphutl 98-{)6-26
J. M. Mjandanl 98-{)6-26
P. S. Motuml............................ 98-{)6-26
M. 5. Mosla 98-{)6-26
K. J. Tinte 98-{)6-26
P. L Malle 98-{)6-26
N. P. More 98-{)6-26
J. Khomongoe 98-{)6-26
R. S. Malema 98-{)6-26
N. W. Lellmo............................ 98-{)6-29
M. M. Malebane 98-{)6-29
B. W. Ndlovu 98-{)6-29
T. 5. Hlalele............................. 98-{)6-29
T. 5. Tsepetsl........................... 98-{)6-29
M. T. Moeketsl......................... 98-{)6-29
J. J. Motloung.......................... 98-{)6-29
M. A. Mngemezulu 98-{)6-29
5. M. Phuthl 98-{)6-29
N. E. Tahukudu........................ 98-{)6-29
P. J. Ntsoele 98-{)6-29
M. a. Mokoroane 98-{)6-29
5. J. Masangane 98-{)6-29
M. Pule.................................... 98-{)6-29
P. P. Letanta 98-{)6-29
The Occupier 98-{)6-29
M. R. Tshabalala 98-{)6-29
M. A. Manyane 98-{)6-29
B. Mallndl................................ 98-{)6-29
L. B. Mareko 98-{)6-29
D. N. 5eleld............................. 98-{)6-29
The Occupier 98-{)6-29

SITE

6828
6829
6793
6871
6863
6860
6876
6874
6872
6870
6873
6905
6908
6923
6922
6918
6916
6915
6888
6886
6912
6904
6885
6887
6889
6901
6902
6903
6972
6957
6961
6952
6964
6959
6967
6969
6973
6951
6929
6968
6928
6931
6950
6927
6925
6930
6932
6933
6934
6936
6945
6948
6926
7015
7006
7007 :
7013
7014
7016
7019
7005
7035
7047
7038
6977
7004
6987
6988
6989
6991
6992
6998
6999
7000
7001
7003
6997

NAME

M. 5. Nkaola
P. I. Madumlse
M. V. Le!oeba
J. D. Khumalo
5. Gumede
A. Modise
C. Clndl
E. Msimanga
M. N. 5hume
M. A. Leburu
M. M. Ndhlovu
T. T. Nhlapo
T. J. Lelsaba
A. T. Molsumi
K. J. Fete
L. T. Leaha
5. Bam
a. 5. Mqclna
M. Ramalope
N. L Tiadl
S. J. Mavuso
M. E. Hlabelo
0. K. Ramabodu
M. E. Lehlaha
S. 5. Sllasl..
L. A. Mkwanazl
S.M. Lelsela
M.J. Tiallo
R. P. Lelsatsl
N. I. Mankayl
I. S. Mashlgo
P. M. Mofokeng
Z. D. Molol...
C. M. Tladl
T. D. Xaba
P. A. Mohlapo
M.S. Ndaba
P. E. Serobe ;
L. A. Makallse
M. D. Mashininl
D. J. P~so
M. J. Ncongwane
5. T. Molol
T. A. Khumalo
B. Mutlaneng
M. M. Dube
L. R. Mohapl
J. Maloka
P. B. Tshabalala
R. W. Moreld
Z. E. Macholo
S. J. Sefume
M. J. Mothalpo
L. 5. Mall ala
M. J. Kumalo
H. N. Mbholulo
P. T. Mtombenl
M. P. F. Makau
N. J. Tshabalala
5. Khanye
M. J. Mokabela
N. E. Mokhele
T. 5. Mpolu
The Occupier
S. 5. Seema
R. M. Lebusa
R. G. Saul
M. Modlse
B. C. Mahlaba
P. D. M9qatsa
N. Makhele
M.J. Mosla
M. 5. Radebe
M. 5. Rabodila
5. G. V. Njova
M. J. Tshabalala
M. N. Sebeko

DATE

98-{)6-29
98-{)6-29
98-{)6-29
98-{)6-30
98-{)6-30
98-{)6-30
98-{)6-30
98-{)6-30
98-{)6-30
98-{)6-30
98-{)6-30
98-{)6-30
98-{)6-30
96-06-30
98-{)6-30
98-{)6-30
98-{)6-30
98-{)6-30
98-{)6-30
98-{)6-30
98-{)6-30
96-06-30
98-{)6-30
98-{)6-30
98-{)6-30
98-{)6-30
98-{)6-30
98-{)6-30
98-{)7..01
98-{)7..01
98-{)7..01
98-{)7..01
98-{)7..01
98-{)7..01
96-07..01
98-{)7..01
96-07..01
96-07..01
96-07..01
98-{)7..01
98-{)7..01
98-{)7..01
98-{)7..01
98-{)7..01
98-{)7..01
98-{)7..01
98-{)7..01
98-{)7..01
98-{)7..01
98..07..01
98-{)7..01
98-{)7..01
98-{)7..01
96-07..02
98-{)7..02
98-{)7..02
98-{)7..02
98-{)7..02
98-{)7..02
98-{)7..02
98-{)7..02
98-{)7..02
98-{)7..02
98-{)7..02
98-{)7..02
98-{)7..02
98-{)7..02
98-{)7..02
98-{)7..02
98-{)7..02
98-{)7..02
98-{)7..02
98-{)7..02
98-{)7..02
98-{)7..02
98-{)7..02
98-{)7..02

40 No. 477

SITE
7023
7091 ••.• ;
7074 •.•••••.•.••.•....•..
7076 •••••••••••••••••.••.
7077
7078 ..•.•..•..••.••••••••
7079 •••....•.•..•.•.••..•
7081 •••••.••••..•.•.•••••
7082•.•.•..•...•.•••.
7085 •••••••••••••.••.••••
7068 •..••••.•.•..•.•.••••
7065 •.••••.•..•..•..••..•
7083 •••••••••••••••••••••
7050
7067 •••••••.•.•.•..•.•••.
7049 •.•.•.•••••••••••••••

7051 ···············-····
7055
7056
7057
7059 ••••••••••••..••••••.
7060•.......••••
7064 ••.•••••••.•••••••••.
7066 •••••••••••••••••.•••
7058
7048
7198 •••••••••••••••••••••
7183
7186 ..••.•.••••••••••••••
7188•.•..••••
7189
7190 ...••......•....•.•••
7191 •••••••••••••.••••••.
7196
7201
7107
7182 ..••......•.....•••••
7192 •.•.•••••.•••..•..•••
7116
7109•...•.••••.•.••..
7176
7108
7111
7202

7119 ··•··············••••
7123 •.••••••••••.••••••••

7137 ·•·········•···•··••·
7157
7161 ····•···•··•·········
7165 •••••••••••.•..••••••
7175•..•...•.••.•••••
7291
7243
7244
7250 ••.••..•....•.•.•••••
7285••.••••.•.•••••
7242 ••..•.•....•......•••
7295 ••••••••...•......••.

7297 •··••••·••••••••••••• 7308 •...••..•.•..•...•.••
7309 ••.•.•..........•••.•
7329 ••.•••••••••••.••••••
7334 •••.••••••••••.•.••••
7240 ••••.••.•••••••••.•••
7331 ···········•··•·•••••
7227 ····•·•··········•••·
7208•••..............
7210
7212 •.....•...•....•.•...
7214 ••.••••••••••••.•••••
7216 ••••.••..•.•.....••••
7220 .•.....••••••.•.•••••
7222 .•..•..........•..••.
7223 •...•.•....•.....•...
7209 •..•••..•..•.....•...
7225 •••.•••••.•..•..•••..
7236•...••••••••••••

PROVINCIAL GAZETTE, 15APRIL 1998

NAME

T. I. Khomoeasera •••.••.••••••••••••
L. M. Hajone
M. L. Mnguni
M. S. Lephoi .••..•..•....•.•.•..•••.•...
A. J. Motale
L. P. Lechaba •••••••••••••••••.••••••.•
J. Damanl ..•.•.•.•..•...•••.•..••••••••••
L. D. Chaka•.•.•
M. J. Malindi •..•.•...•....•...•...••.•••
N. S. Ngozo
A. L Mmolawa•••.•••..•••••••••••
S. S. Molelekoa .•.•.••••.•.•.••••.••.•
V. G. Vilakazl •••••••••••••••...••••..•.•
M. M. Mokubung •...••......•••••••••
E. T. Mokhele •......•.•..•...••...•.•.•
G. Bolsane .•••.•••.•••••.•••••••.•...•••
S. Malindi
M. B. Makoa .•............•...•..••.••.•
N.A. Mange
M. R. Motloedi•.••••••••••••••••••
M. J. Mofokeng
P. Manqinana
L. J. Mabefu
N.J. Mota
G. E. Sheba
M. S. Phakoe
M. M. Mosheledi ••••••.•••••..•••••••
S. Molol ••••.••.•.•....•...••..•...•••.•..•
T. D. Mahala•.••••••••••••••••••
V.A. Ndeyi
S. D. Kubashe •••••••••••••..••.......•
M. S. Dlaminl •...•....••.....••.•..••••
M. S. Maduna
L. I. Maduna
T. S. Ranyaole
B. P. Motaung .•••••.••••••••••••••••.••
T. J. Malena
C. D.Jama ••••••.•..•....•......•••.•...
T.V. Mbele
A. N. Nharre•.•.....••.•...•....•..•
S. Msibl
M. J. Lentsoe ••.••....••.•...•..•..••••
S. Makhubo •.•••.•.•.•....•.•....•••.•••
A. S Sagola •...••.•••••.••• :
D. M. Lala •..........•....•......•••...••
J. Nyaka
A. L Nketsi
M.M. Mbobo ••••••••••••••••..•........
M. T. Tendile ..•...•....••..•.•.•..•.••••
D. Aamokgoko•..•...........•
L. M. Sekele
L. M. Bam .•...................•...•....•
L. S. Maduna
P. E. Msibi
T. A. Mashinini
J. L. Mnisl •..•...••••••••.••••••••.•••..••
N. S. Faku ..•.•.•.••.••.••••.••••••••••••
T. E. Hlomoka
R. Hlongwane
M.P. Maduna •...•.•..•••••••••••••••••
M. Tshabalala •.•.•...•.•..•.•.•..•.•..•
L. S. Sethunya
M. Hullane ••••••••••••..••.•...•........•
M. E. Ramokhoase ••....•..•.••.•.•
M. Majola
M. J. Matefeng•...•.......••.••••
The Occupier
P. J. Sejang
M. M. Tulani
P. C. Maseko ...•.......•...•.•.•••.••••
A. Tladi•.............•..•...•..•...••
M. N. Molubi•.•.•......•........•
M. D. Matsunyane ••.......•..•...•.•
P. J. Thusi •.•.•...........•••••••••••••••
P. S. Mahlaba••.•.•.••••••••.••••
C. J. Ncokwane .•...•.••.....••••.•.••
D. E. Dlungwana

DATE
98-D7-D2
98-D7-Q3
98-D7-Q3
98-D7-Q3
98-D7-D3
98-D7-Q3
98-D7-Q3
98-D7-Q3
98-D7-Q3
98-D7-D3
98-D7-Q3
98-D7-Q3
98-D7-Q3
98-D7-Q3
98-D7-D3
98-D7-D3
98-D7-Q3
98-D7-D3
98-D7-D3
98-D7-Q3
98-D7-Q3
98-D7-Q3
98-D7-Q3
98-D7-Q3
98-D7-Q3
98-D7-Q3
98-D7-D6
98-D7-Q6
98-D7-D6
98-D7-Q6
98-D7-Q6
98-D7-Q6
98-D7-D6
98-D7-Q6
98-D7-Q6
98-D7-D6
98-D7-Q6
98-Q7-Q6
98-D7-D6
98-D7-D6
98-D7-D6
98-D7-Q6
98-D7-D6
98-D7-D6
98-D7-Q6
98-D7-Q6
98-D7-Q6
98-D7-D6
98-D7-Q6
98-D7-Q6
98-D7-D6
98-D7-D7
98-D7-D7
98-D7-D7
98-D7-D7
98-D7-D7
98-D7-D7
98-D7-D7
98-D7-D7
98-D7-D7
98-D7-D7
98-D7-D7
98-D7-D7
98-D7-D7
98-D7-D7
98-D7-D7
98-D7-D7
98-D7-D7
98-D7-D7
98-D7-D7
98-D7-D7
98-D7-D7
98-D7-D7
98-D7-Q7
98-D7-D7
98-D7-D7
98-D7-D7

SITE

7233
7235
7224
7346 ..•.••.••.•••••••...•
7336 .•....••••••••••.••••
7338 .•.•.••••••••••••••••
7339 •...••••..•••••••••••
7342
7345
7392 •••••••••..••••••.•.•
7347 .•.....•.••.•••••••••
7348
7349 ••••••••••..•••..••••
7350
7354
7356 •...•..•••••••••..•.•
7357
7343
7359 .•..•..••••••••••.•.•
7380
7369 ••••••••.••.•.•..••••
7368 •.•.•••••••.•.•..•.•.
7367 ••..•••........••••••
7366
7365
7363•...•..•.••••••••
7358 ••••••••••.....•....•
7381 ••...•.••....••••••.•
7382 .•...•........•.•.•.•
7364 •......••....••......

NAME
P. T. Ntswereng ••••••••••••••.••••••••
M. F.Sello .•.•.•.••••••.•..•••...••••.•••
M. S. Ntelane
M. B. Potsane .•..•.•..••••.••••••••.••
F. Mokoena ••••.••.•.•..••••••••••••••.•
M. A. Dumlsi ••••••.•.•..•••••.••••••••••
M. J. Leboko
P. Phakathl
M.S. Tlad ••.••••••••••••..•••..•••••••••
M. E. Motamal •.••••••••••••.•.••••••.•
M. P. Ntsasa ••••••••...•••••••••••••••••
R. L Molelekl
M. M. Bulwana
T. E. Lebenya •••.•.....•••.•....•••••••
J. M. Msibl •..•.••••••••••••.••..•.•••••••
P. A. Matlokotsi .••.•.•••••••••••.••.•.•
The Occupier
M. M. Seoke
The Occupier •....•.••••••••••..••.••.•
M. N. Magwa
M. S. Liphoko ••.•••.•..•••..•••••••••••
M. P. snhebe •.••.•.•.••••••••.•••••••••
T. J. Modungoa
M.A. Matsobane ••••••••••...•.••••••
S. M. Komane ..•••.••••••••••••••••...
T. L. Motlane
Z.A. Guma •.•.•..•.••••••••••...••••••••
N. S. Sekubala
M. L. Modisenyane
M. J. Mathabela •.•.••••••••••.•••....

Town: SEBOKENG
Township: SEBOKENG UNIT 13

DATE
98-D7-D7
98-D7-D7
98-D7-D7
98-Q7-D8
98-D7-D8
98-D7-D8
98-D7-D8
98-D7-D8
98-D7-D8
98-D7-D8
98-Q7-Q8
98-D7-D8
98-D7-D8
98-D7-Q8
98-D7-D8
98-D7-D8
98-D7-D8
98-D7-D8
98-D7-D8
98-D7-D8
98-D7-D8
98-D7-D8
98-D7-D8
98-D7-D8
98-D7-D8
98-D7-D8
98-D7-D8
98-Q7-Q8
98-D7-D8
98-D7-D8

Place of Inquiry: Township Admin Offices, Zone 10, Sebokeng.
Site

173
133 ••••••••••.....•••....•
203 .•••••.•••••••••••...•.
215
214
208 •.....••••...•••••.•••.
200
194 •.•...•..•............•
192•••..•.•
190•....•....•..
189
185••...•..
151
140 •..••••••••••••••••....
135 ••••.....•.....••..••••
142
171•.....••......
152••......
209
156
158
159
163 •......••.....•..•.•...
153•••..............
160•...•.•..•
303
275 •••...•••....••••••••••
282
283
311
301 •.....................•
306
262 ...•.....••.....••.....
260
299
221 ••.......••••••••••.•••
265
284 ••.................••..
315 •••••••••...•...•..••••
226 •••••••••••.•.•....••••

Name

K. A. Malobolo
Z. M. Hoeame
N. E. Makanya .••.•.•..•.•••••••••••••
B. S. Mothanaha
K. A. Jaane
The Occupier
M. M. Molejane .•.•••••••••.••.•••.••.
J. M. Montso •.•..•...•••••••••••••.•..•
L.A. Sepepane
A. Chela
F. E. Nteso
N.J. Aadebe
M. N. Machobane •..•••..•.•••••••••
A.M. Molsl
S.D. Sekoto
P. K.Jacob ..•.....••.•...••..•..••••••••
L. P. Kalake ••••••.••.••.........••...••.
R. T. Kodisang .•..•.•..••••••••••••••••
A. J. Letsatsl •.••..•.•..•.•.••.••..•••.•
T. M. Aamodibe ••••.•••.•••..••••••...
N. A. Mahloko
M.J. Pnso
B. J. Mold
M. J. Kutoane ••••••.••..••••...•.••••••
N. C. Mkubukell
M.S. Thebe
T. D. Letebele .•.••••.••••••••••••••••••
M.A. Pooe
M. A. Sejake
M. M. Soke
T.J. Mokoa
S. A. Modise .•.••.•...•.•..••...••••••••
The Occupier
D. Mpashane
M. A. Rakhothule
M. A. Machele
M. Rapuleng
N. E. Machache
The Occupier
D. Mofokeng

Data

98-D7-D9
98-D7-D9
98-D7-D9
98-D7-D9
98-D7-D9
98-Q7-Q9
98-D7-D9
98-Q7-Q9
98-D7-D9
98-D7-D9
98-D7-D9
98-D7-D9
98-D7-D9
98-D7-D9
98-D7-D9
98-D7-D9
98-D7-D9
98-Q7-D9
98-D7-D9
98-D7-D9
98-D7-Q9
98-D7-D9
98-D7-D9
98-D7-D9
98-Q7-Q9
98-D7-10
98-D7-10
98-D7-10
98-D7-10
98-D7-10
98-D7-10
98-D7-10
98-D7-10
98-D7-10
98-D7-10
98-D7-10
98-D7-10
98-D7-10
98-D7-10
98-Q7-10

S/t&-
229 •••••• :.' •• ~ ••••••••••••
231 ;
234
238 ••.....••••• ;
241 ;
242 ;;
250 .•••. :.: ; •.•.•••••
259
235 : ••• ; •••••••••••
295
398
375
381 ::: ••••••••••••••
384 •.•• :
385
386 •••••••••••••.•••••.•••
386
391
399
373 •••••••••..••••••••••••
390 •••••••••••.••.•••.••••
317 •••••• ; •••••••••••••••.
321 :
400
371 ••••.. : •.••••••••••••••
326 •••••••• ; ••.••.•.•.••••
343
344
349 ••••..•••••••••••••••••
351
354
357
362
364
347
462
437
438
439
443
445
448
454
464 •••••.•.•••••••••••••••
461 •••••••••.•.••••••••••.
430
459 ••••••..•.••..•.•••••••
412 ••••....•••••••••••••••
429
404
410
402
414
'415
416 ••••••••••••.••••••••••
420 .•••.....•.•..•••.•.•••
422
423
424 ••••••.••••••.•••••••••
406
518
502 .••••••.........•.••••..
504
505
517
519
521 •••••••••••••••••••••••
522
526
528
501
527
470
503
496 •••••...•..•.•..•..••.•
469
467

PROVINSIALE KOERANT, 15APRIL 1998 No. 477 41

Name Date
J. M. Molokeng .•••.••.•......•.••.••. 98-07-10
M. E. Nthoroane...................... 98-07-10
E. M. Mckoena........................ 98-07-10
S. P. Sempe............................ 98-07-10
K. K. Sehlabaka...................... 98-07-10
R. S. Moropoll......................... 98-07-1 0
P. A. Taole 98-07-10
S.M. Ntaane........................... 98-07-10

.1. M. Malle............................... 98-07-10
M. L. Maloka 98-07-10
M. R. T. Mokoena.................... 98-07-13
The Occupier.......................... 98-07-13
M. C. Mahlangu 98-07-13
M. F. Nkgage........................... 98-07-13
M. V. Ntema............................ 98-07-13
M. A. Sehaole 98-07-13
M.J. Koalepe.......................... 98-07-13
F. J. Motloung 98-07-13
B. I. Mabona 98-07-13
N.J. Zulu................................ 98-07-13
T. J. Qamba 98-07-13
K. G. Malle.............................. 98-07-13
M. M. Ranthlmo 98-07-13
R. c. Motloung .•.•.•••..•...•..•.••••• 98-07-13
T. G. Thato.............................. 98-07-13
M. L. Kutoane 98-07-13
The Occupier.......................... 98-07-13
F. S. Mosala ••••.•.•••.•.........•.••••. 98-07-13
S.M. Koene............................ 98-07-13
J. R. Mofokeng........................ 98-07-13
P. C. Mohapl............................ 98-07-13
P. J. Moslme............................ 98-07-13
A. M. Morathane 98-07-13
J. B. Chaka 98-07-13
A. P. Mo!ete............................. 98-07-13
R. J. MaUaletsa....................... 98-07-14
M. B. Makune.......................... 98-07-14
The Occupier.......................... 98-07-14
W. Mofokeng........................... 98-07-14
B. B. Sebaya........................... 98-07-14
M.S. Khoadi 98-07-14
N. M. Ramolungoa.................. 98-07-14
T. E. Motaung.......................... 98-07-14
S. J. Faba 98-07-14
K. S. Maluka ••.......•..•.••..•........ 98-07-14
M.A. Tlall................................ 98-07-14
M.P. Tsotsotso........................ 98-07-14
J. M. Mawela........................... 98-07-14
M. E. Makobe.......................... 98-07-14
P. T. Matslllso.......................... 98-07-14
M. D. Khoall............................ 98-07-14
K. M. Montoell......................... 98-07-14
M. W. Mangope....................... 98-07-14
M. R. Maslnga......................... 98-07-14
F. M. Molete............................ 98-07-14
S. E. Motuoa........................... 98-07-14
A. D. Mphulhl.......................... 98-07-14
R. S. Serape........................... 98-07-14
N. M. Marlle ••.•..•.•••••.•.•••.•....... 98-07-14
S. F. Moshe............................. 98-07-14
The Occupier.......................... 98-07-15
I. R. Tau................................... 98-07-15
B.E.Mokoena .••.•..•...••••....•.••. 98-07-15
0. B. Mocwane....................... 98-07-15
L. J. Nkage.............................. 98-07-15
M. Matsaneng......................... 98-07-15
L. J. Lecheta 98-07-15
M. I. Machetela 98-07-15
S.C. Moremoholo................... 98-07-15
K. J. Mohlamme •..••.•.•••.• +······· I 98-07-15
T. c. Namane l....... 98-07-15
M.S. Mofckeng~~........... 98-07-15
M. P. Bofelo............................. 98-07-15
S. Z. Tlake............................... 98-07-15
M. J. Thobedl.......................... 98-07-15
S. A. Moreku 98-07-15
L.A. Radebe........................... 98-07-15

Site
471
474 •.••..•••••••••••••••••
478
484 ••..•...........•.•..•.
490
492
493
468
610
592
593
600
608
611 ••••••...•.••••••••....
618
626 •••...••••. ; ••••••••.•.
634 •••••..•••.••••••••••••
639
589
578
554 •.......•••••••••••.•..
541
544
590
547
543
560
562
564
569
574
535
545
696
704
705
717
737
739
744
684
750
692
746
646
664
698
662
660
657
651
665
667
669
674
675
678
655
807
789
779
783
m
784
792
801 ,_
805
812
813
822
823
826
768
795
803
758
758

Name

T. Z. Mo!ele
L. Kumalo
P. S. Gwegwe
K. F. Mohane
B. V. Molsanye
S. S. Chalale
S. Ntsamal
P. S. Monyane
M.S. Mo!sl
M. K. Tlale
L. M. Hlapl
H. M. Somwahla :
M.P. PHso;
T. L. Tshosane
Z. Moleko
H. J. Mahlatsl
M. S. Mogatla
L. M. Selatsa
N. E. Pule
T. E. Monyeke
M. D. B. Tlou
S. M.Mpye
N. S. Letsoko
The Occupier
N. R. Kasper
The Occupier
M. C. Tau
M. S. Potsane
M.A. Setal
M. I. Sekudu
K. R. Mokoena
M. J. Chakane
P. A. Malumlse
P. I. Phakoe
The Occupier
The Occupier
M.P. Kgomo
M. T. Mokoena
J. M. Ramarakane
N. I. Molaoll
M. S. Kutoane
K. P. Mahlangu
5.1. Mphutl
M. B. Ntsau
The Occupier
M. K. Mokoena
P. I. Phakoe
V. S. Molele
A. Moepshe
M. S. Nhlapo
M. J. Molokeng
D. L. Senyane
H. P. Falatsl
N. A. Mthlmkulu
T. Majake
M. J. Mantso
R. J. Mphuthl
R. A. Lethoba
S. B. P. Thlopang
S. M. Mokoena
D. Mosuoe
A. M. Tsotetsl
M.J. Phale
T. P. Molokeng
T. T. Mkhall
P. M. Molokeng
J. T. Makoele
M. F. Tlou
M. P. Molokeng
S. P. Mokonyane
M. R. Mxakeng
A. S. Motsapl
M. J. Mokoena
M. J. Kalake
T. J. Mokoena
D. J. Theletsane
S. J. Mphosl

Date
98-07-15
98-07-15
98-07-15
98-07-15
98-07-15
98-07-15
98-07-15
98-07-15
98-07-16
98-07-16
98-07-16
98-07-16
98-07-16
98-07-16
98-07-16
98-07-16
98-07-16
98-07-16
98-07-16
98-07-16
98-07-16
98-07-16
98-07-16
98-07-16
98-07-16
98-07-16
98-07-16
98-07-16
98-07-16
98-07-16
98-07-16
98-07-16
98-07-16
98-07-17
98-07-17
98-07-17
98-07-17
98-07-17
98-07-17
98-07-17
98-07-17
98-07-17
98-07-17
98-07-17
98-07-17
98-07-17
98-07-17
98-07-17
98-07-17
98-07-17
98-07-17
98-07-17
98-07-17
98-07-17
98-07-17
98-07-17
98-07-17
98-07-17
98-07-20
98-07-20
98-07-20
98-07-20
98-07-20
98-07-20
98-07-20
98-07-20
98-07-20
98-07-20
98-07-20
98-07-20
98-07-20
98-07-20
98-07-20
98-07-20
98-07-20
98-07-20
98-07-20

42 No. 477

Site
802
763•.......••••...•.•
829•...•• :
836
836
841 ••...........•.....•...
934
899
912
917

. 923 :
894
931
910
936
938
930
872 :
881
875
915
874
888
867
861
887
858
858
853
842
859
976
960
962 :
963
989
993
994
1006
1001
954 ~
973 ;.
1025
999
959
958
971
955
940
960
961
962
965
968
969
970
947
1080
1072
1074
1075
1079
1092
1040
1097
1106
1114
1067
1117
1047
1061
1011
1016
1020
1024
1041
1009

PROVINCIAL GAZETTE, 15 APRIL 1998

Name. Date
N. E. Mosla'.............. 98-07-20
B. J. Mahasela 98-07-20
A. A. Khalo 98-07-20
H. E. Letuka 98-07-20
M.S. Molol.............................. 98-07-20
M.A. Malhikha........................ 98-07-20
M. D. Setal.............................. 98-07-21
J. M. M~llane 98-07-21
M. H. Madamane 98-07-21
The Occupier.......................... 98-07-21
P. Mphuting 98-07-21
M. M. Ndaba 98-07-21
M. T. Mokone 98-07-21
M. L. Moeti · 98-07-21
T. L. Motaung 98-07-21
B. S. MolsHI............................. 98-07-21
5. S. Molsetse 98-07-21
A. T. Malabo............................ 98-07-21
The occupier........................... 98-07-21
M. M. Ntsasa........................... 98-07-21
M. D. Mohapl 98-07-21
M. Koelle................................. 98-07-21
M. I. Maphumane.................... 98-07-21
M.A. Mafisa............................ 98-07-21
S. H. Mokgara......................... 98-07-21
M. J. Mokhethl........................ 98-07-21
M. B. Malefe............................ 98-07-21
K. J. Pitso................................ 98-07-21
M. S. Molokeng....................... 98-07-21
F. A. Monaheng....................... 98-07-21
L. L. Malefe 98-07-21
A. K. Kg abo............................. 98-07-22
H. D. Maine............................. 98-07-22
N. P. Mokoena......................... 98-07-22
E. Mamohe.............................. 98-07-22
5. S. 5ehanka......................... 98-07-22
M. E. Ramakarane.................. 98-07-22
C. M. Molebang 98-07-22
M. M. Kolisa............................ 98-07-22
R. I. Llulloileng 98-07-22
L. F. Ramakatse...................... 98-07-22
L. B. Ramosunya 98-07-22
M. E. Manye............................ 98-07-22
The Occupier.......................... 98-07-22
M. G. Kodisang 98-07-22
M. M. Moloedl......................... 98-07-22
J. Mphuthl............................... 98-07-22

· D. M. Khampepe :...... 98-07-22
The Occupier.......................... 98-07-22
M. I. Kgojane........................... 98-07-22
D. Thalo 98-07-22
P. S. Tala................................. 98-07-22
M.S. Masika........................... 98-07-22
A. Mokubung........................... 98-07-22
T. D. Legae 98-07-22
R. W. Ramohlokl..................... 98-07-22
N. A. Moeletsl.......................... 98-07-22
N. J. Molefe............................. 98-07-23
N. G. Llsene............................ 98-07-23
5. D. Tladl............................... 98-07-23
B. J. Moshoadiba.................... 98-07-23
M. S. Kale 98-0~23
T. E. Lepee.............................. 98-07-23
M. A. Masedl........................... 98-07-23
J. P. Mhlophe 98-07-23
M. J. Monkhe 98-07-23
T. R. llte.................................. 98-07-23
M. B. Ramakau · .98-07-23
J. M. Mofokeng 98-07-23

· D. M. Sesedinyane 98-07-23
5. J. Moslme 98-07-23
B. J. Motsepe.......................... 98-07-23
M. J. Khoposha....................... 98-07-23
E. Tladl.................................... 98-07-23
B. J. Molibel............................ 98-07-23
T. D. Masell............................. 98-07-23
K. A Mochalibane 98-07-23

Site Name

1057 D. S. Sesedinyane
1058 T. A. Biklsha
1059 M. J. Mofokeng
1010 M. P. Rakhale
1189 P. E. Mokoena
1152 P. Motloung
1154 M. E. Mallane
1157 5. W. Mosehle
1160 P. B. Kwane
1177 P. Mapikltla
1181 M. Chake
1204 T. A. Thokolo
1188 M. L. Lehloo
1146 D. J. Mokoma
1145 5. S. Mekoena
1185 M. E. Lehobo
1122 B. G. Tsoele
1147 Z. D. Molsapl
1121 G. P. Mallsa
1123 L. E. Ramonalioa
1127 T.J. PHso
1128 The Occupier
1130 T. I. Kolisang
1137 M. I. Malaise
1139 5. M. RampHsang
1141 M.A. Mako
1142 D. Ntsoareng
1134 M. J. Malanka
1120 R. L Moelelsl
1289 5. S. Mahlomola
1265 M. J. Mogotsl
1266 M. E. Lekhelho
1270 M.A. Molol
1271 E. M. Molell
1273 T. J. Mphaphang
1275 M. M. Khantsl
1287 M.J. Kobell
1292 A.M. Modimola
1262 M. A. Mokoena
1212 P. A. Mokoena
1281 The Occupier
1220 M. K. Kabl
1214 T. M. Manoto
1259 T. I. Mosoetsa
1218 J. S. Letuka
1213 M. N. Moemlse
1223 M. 5. 5ekhabl :
1226 N. S. Mallala
1227 M. R. Molokeng
1236 P.A. Motho
1239 K. A. Nyaku
1246 L. P. Motsepe
1255 B. D. MotsRsl
1217 M. S. Molutsl
1368 E. M. Motloung
1350 L. L. Mcelu
1359 R. I. Morekl
1365 R. A. Llbe
1368 The Occupier
1367 M. S. Mashlnlnl ... :
1369 P.J. MaRse
1375 5. E. Mokhosl
1377 J. M. Magoro
1382 0. J. Ralonia
1295 L. R. Thema
1347 5. M. Rabl
1384 T. J. Sedlane
1319 M.J.Adams
1344 M.S. Magashule
1300 5. D. Khoall
1307 P. A. Mofokeng
1296 P. A. Mokoena
1321 M.J. Maine
1333 J. S. Leseka
1334 D. M. NQana
1336 M. M. MoUoung
1338 P. S. Mslbl

Date

98-07-23
98-07-23
98-07-23
98-07-23
98-07-24
98-07-24
98-07-24
98-07-24
98-07-24
98-07-24
98-07-24
98-07-24
98-07-24
98-07-24
98-07-24
98-07-24
98-07-24
98-07-24
98-07-24
98-07-24
98-07-24
98-07-24
98-07-24
98-07-24
98-07-24
98-07-24
98-07-24
98-07-24
98-07-24
98-07-27
98-07-27
98-07-27
98-07-27
98-07-27
98-07-27
98-07-27
98-07-27
98-07-27
98-07-27
98-07-27
98-07-27
98-07-27
98-07-27
98-07-27
98-07-27
98-07-27
98-07-27
98-07-27
98-07-27
98-07-27
98-07-27
98-07-27
98-07-27
98-07-27
98-07-28
98-07-28
98-07-28
98-07-28
98-07-28
98-07-28
98-07-28
98-07-28
98-07-28
98-07-28
98-07-28
98-07-28
98-07-28
98-07-28
98-07-28
98-07-28
98-07-28
98-07-28
98-07-28
98-07-28
98-07-28
98-07-28
98-07-28

Site

1340
1342 •.•••.• : ••••.....••.•
1301 ... ;.:.::
1444 ::
1433 :
1437 ~
1438 : .. ::.
1441 ~::
1445 :.:
1447 ::
1449 ; . .::
1450 : • .:
1461 : .. :::::
1430 : .. ::
1455 ~.: : .. .
1392 :
1436
1429
1389
1386
1396 :.:
1398 : ;
1399
1400
1403 ::
1423
1424
1387
1518 :
1514 :
1515
1516
1482 :
1512
1519
1520
1523
1529
1545
1535
1464
1509
1465
1469
1472
1473
1483
1497
1500
1505
1506
1475
1496
1628
1596
1597
1605
1606
1607
1608
1613
1620
1595
1583
1619
1563
1548
1593
1546
1562
1553
1565
1569
1578
1579
1580
1592

PROVINSIALE KOERANT, 15 APRIL 1998 No. 477 43

Name

M. E. Molemehl
S.D. Se9ale
M.A. Mefokeng
M. J. Lebaka
P.M. Morale
B. S. Ramosunye
A. J. Mokhebo
S.l. Dube
S. E. Mosia
M. L. Tlhabanelo
S.J. Thabe
M. S. Ratone
M. W. Pooe
M. A. Masilela
N. I. Khumalo
0. K. Lepatl
M. B. Ratsoane
E. M. Maphisa
K. J. Pule
D. I. Senokoane
A. Nale
A. S. Bents!
B. G. Metaung
V. M. Lelikile
M. P. Metloung
A. E. Tshabalala
J. P. Selepe
S. D. Molsaalhebe
R. S. Matsobane
M.G. Shumenl
The Occupier
M.A. Melaung
M. S. Mamalela
M. P. Makhudu
M. E. Molefe
M. J. Mesehle
S. P. Tsekedl
M. Q. Menamodl
M.A. Phaswana
E. P. Merobe
M. E. Mosoelsa
B. M. Masedl.
S. A. Machole
N. A. Metsoarl
S. M. Ramalope
M.A. Mamalela
D. D. Mahlalsl
M. J. Medungoa
M. E. Lehoke
M. N. Thekiso
The Occupier
M. N. Melsapl
D. E. Ramlsla
T. D. Matsedlso
M. E. Tsolo
P. Tsutsubl
T. A. Santamela
The Occupier
P.M. Maphale
M. E. Mphu!hl
T. A. Metslng
J. T. Radebe
M. E. Senyane
N.J. Kobell
N.A. Naare
M. F. Matslmela
R. N. Bents!
A. N. Mokale
L. E. Mokhema
M. P. Mahlase
M.S. Keena
M. A. Makhalanyane
P. S. Masllo
M. M. Phakoa
M. J. Malefane
R. E. KebHsamang
B. E. Dlamlnl

Dale

98-07-28
98-07-28
98-07-28
98-07-29
98-07-29
98-07-29
98-07-29
98-07-29
98-07-29
98-07-29
98-07-29
98-07-29
98-07-29
98-07-29
98-07-29
98-07-29
98-07-29
98-07-29
98-07-29
98-07-29
98-07-29
98-07-29
98-07-29
98-07-29
98-07-29
98-07-29
98-07-29
98-07-29
98-07-30
98-07-30
98-07-30
98-07-30
98-07-30
98-07-30
98-07-30
98-07-30
98-07-30
98-07-30
98-07-30
98-07-30
98-07-30
98-07-30
98-07-30
98-07-30
98-07-30
98-07-30
98-07-30
98-07-30
98-07-30
98-07-30
98-07-30
98-07-30
98-07-30
98-07-31
98-07-31
98-07-31
98-07-31
98-07-31
98-07-31
98-07-31
98-07-31
98-07-31
98-07-31
98-07-31
98-07-31
98-07-31
98-07-31
98-07-31
98-07-31
98-07-31
98-07-31
98-07-31
98-07-31
98-07-31
98-07-31
98-07-31
98-07-31

Site

1558
1688
1690
1685
1692
1698
1702 :
1707
1717
1684
1700
1712
1638
1681
1706
1635
1640
1641
1650
1674
1661
1665
1670
1673
1658
1680
1605
1608
1812
1814
1835
1856
1648
1851
1788
1822
1847
1740
1838
1719
1787
1738
1718
1746
1750
1753
1768
1n2
1n9
1784
1728
1961
1960
1955
1952
1949
1945
1944
1940
1932
1965
1927
1925
1931
1921
1918
1913
1904
1900
1898
1895
1880
1879
1885 ~
1864
1899
2010

Name

I. M. Tsotelsl
D. A; Raborifl
K. I. Mefekeng
M. J. Kenyane
J. A. Mal eke
M. T. Tsukulu
T. F. Mathe
T.J.Chabana
M. R. Tsoarl
T. S. Mokhele
T. E. Maloka
S. R. Thinane
L. P. Lebusa
S. M. Mahlatsi
M. N. Monyane
D. R. Lengana
M. M. Raphlnl
L.A. Mokema
M. D. Motloung
I. T. Phasloe
S. Z. Nleu
I. N. Kamelo
J. S. Masenya
S. Mokoena
B. P. Sebuse
N. B. Falatsl
M.P. Molefl
The Occupier
M. E. Mokoena
R. E. Malshayeng
K. P. Semel a
M. S. Malindl
S. J. Selle
J. Mbalha
The Occupier
M. C. Malabo
M. D. Tsearl
M. A. Nkobolo
M. S. Radebe : .. .
M. E. Letsoenye
E. S. Mekoelsl
M. M. Manolo
M. J. Metloung
S. M. Mazibuko :
M.l. Mira
P. P. Fantisl
S. S. Hoaeane
0. A. Malope
J. Tshabalala
N. M. Hlahane
M. L. Tembane
The Occupier
S. D. Malohle
B. J. Makhobotloane
M.A. Molelsane
N. J. Roolland
S. S. Mlembu
S. Moferefere
V. L Dlnakane
T. J. Kollsang
T. G. Radebe
M.J. Khesa
M. F. Mlshwenl
M. E. Nkomana
M. A. Radebe
Q. B. Mphalo
Q. B. Mphato
J. M. Mabela
L. L. Kobokoane
L. G. Meleko
L. S. Sekhoane
L. A. Funanl
S. S. Melsekl
T. F. Mofokeng
M. S. Ndhlovu
The Occupier
M. E. Hlengwane

DaiB

98-07-31
98-08-03
98-08-03
98-08-03
98-08-03
98-08-03
98-08-03
98-08-03
98-08-03
98-08-03
98-08-03
98-08-03
98-08-03
98-08-03
98-08-03
98-08-03
98-08-03
98-08-03
98-08-03
98-08-03
98-08-03
98-08-03
98-08-03
98-08-03
98-08-03
98-08-03
98-08-04
98-08-04
98-08-04
98-08-04
98-08-04
98-08-04
98-08-04
98-08-04
98-08-04
98-08-04
98-08-04
98-08-04
98-QB-04
98-QB-04
98-08-04
98-08-04
98-08-04
98-08-04
98-08-04
98-08-04
98-08-04
98-08-04
98-08-04
98-08-04
98-08-04
98-08-05
98-08-05
98-08-05
98-08-05
98-08-05
98-08-05
98-08-05
98-08-05
98-08-05
98-08-05
98-08-05
98-08-05
98-08-05
98-08-05
98-08-05
98-08-05
98-08-05
98-08-05
98-08-05
98-08-05
98-08-05
98-08-05
98-08-05
98-08-05
98-08-05
98-08-06

44 No. 477

Silo

2046
1969
1996
2058
2054
2051 •..•.......•.••.••...
2048
2044
2043•..•••..•....•
2041 •..••..•......•.••..•
2037
2022
1979
2050
1970
2021 •...•••...•..•.......
1984
1988
1989
1992•.........•.•...•
2008
2015
2019
2020
2148 •..........••.••..•.•

2118 ····••···••········••
2120 ••...........•..••...
2126••..•........••
2127
2142
2143
2152
2147
2113
2096
2144
2074 ..•..........•..••...
2105
2071 •..••..•....•..••....
2112
2084••..•....•.••..•
2088
2092
2099
2106
2108 ••...•....•.•.•.••...
2110
2111
2061
2253 •...•.......•.•.••..•.
2201
2203
2205
2207
2234 •..•••...•..•.•..••.•
2240 •....•...•••.••......
2251 ••••..•. ;
2164
2254•.•.•..•.•••....
2197
2243
2154
2195
2171
2155
2163
2168
2153 •...•..•.•..•.•••...•
2175 •...••...•..•••..•.••
2184
2186
2192
2156 •.•••..•••..•.•••••.•
2353 •.•.••••.•..•••••.•••
2326 •....•..........•....
2303 ••.•.••...•.••.......
2320

PROVINCIAL GAZETTE, 15APRIL 1996

Name

M. T. Radebe••.••.•.•.•.•..•.•••
M.D. Lempe
P. L K9aka ••••••....••...•.•••••.••.•..•
The Occupier
E. Thokwa
N. D. Makoko
M. S. Khomane ••.••.••••••••••••.••••
N. L Maduna ••...•••..••••••••••..••••
S. H. Mofokeng
The Occupier
P. Melaka
P. Q. Koto ••...••....•••••••••••..•.•.••••
M.S. Letebele ..•••••••.••••.•.••••••••
S. Ndlovu ..•.••..•••••.•.•..•.•••••••••••
L. M. Mottaung .•.•••...•••••••.•..•.••
F. M. Mafela
M. N. Mofikoe
M. T. Siwela •..••..•.....•••..••...••.•••
S. J. Mtembu
K. D. Nyamate ,
L. M. Jonl
M. M. Radebe
M.A. Mokoena
S. R. Sethabela
S. J. Mokhoantle
T. D. Mokoena
T. S. Mochwaledl
L. Dlomo
The Occupier
S. J. Radebe
M.Zakade
J.D. Mohorosl
M. L. Sefatsa
M. M. Sehlabaka
M. V. Mohlalanyane
E. M. Mokhabl
T. S. Mofokeng
N. M. Thandeklso
A. L Lesito
M. A. Masoke
N. S. Dunywa
J. F. Mzlzl
M. J. Mofokeng
M. Chlla
M. P. Mokede
A. Rantsane
M. E. Motloheloa
K. S. Radebe
M. Mononela
M.l. Mamatela
M.Q. Mpele
T. D. Rankhanyane
M. J. Funeka
P. A. Machobane
B. Xobane
S. S. Sekhamane
The Occupier
N. S. Mogoe
L. P. Ralesal
D. B. Msibl
M. A. Mgljlma
M. G. Tlatsa
B. S. Mtambo
J. Mohlamme
R. A. Mokoena
M. S. Nxamgele
M. J. Ramatlapeng
J.Lempe
T. E. Se_barabol
D. S. Mdakane
M. M. Matsaneng
S. P. Mohlamme
L. J. Poho
The Occupier
D. J. Jele
N. I. Mthlmkulu
M. M. C. Hlahasoane

Data

98-0&06
98-0&06
98-0&06
98-0&06
98-0&06
98-0&06
98-0&06
98-0&06
98-0&06
98-0&06
98-0&06
98-0&06
98-0&06
98-0&06
98-0&06
98-0&06
98-0&06
98-0&06
98-0&06
98-0&06
98-0&06
98-0&06
98-0&06
98-0&06
98-0&07
98-0&07
98-0&07
98-0&07
98-0&07
98-0&07
98-0&07
98-0&07
98-0&07
98-0&07
98-0&07
98-0&07
98-0&07
98-0&07
98-0&07
98-0&07
98-0&07
98-0&07
98-0&07
98-0&07
98-0&07
98-0&07
98-0&07
98-0&07
98-0&07
98-08-10
98-08-10
98-08-10
98-08-10
98-08-10
98-08-10
98-08-10
98-08-10
98-08-10
98-08-10
98-08-10
98-08-10
98-08-10
98-08-10
98-08-10
98-08-10
98-08-10
98-08-10
98-08-10
98-08-10
98-08-10
98-08-10
98-08-10
98-08-10
98-08-11 ..
98-08-11
98-08-11
9&08-11

Site Name

2321 T. S. Nkutha
2329 P. J. Mochana
2330 J. K. Daniels
2333 G. S.Gaula
2335 N. E. Masoka
2346 M.A.Ndumo
2301 B. A. Tshabalala
2337 U. L Stubula
2274 T. S. Malfadu :
2310 The Occupier
2299 M. P. Rathaba
2267 M. E. Kheswa
2257 Z. S. Mankayl
2275 L. N. Maeludl
2278 M.M.Gill
2279 M. J. Ramokgwasl
2286 P. Modikoe
2288 P. R. Montso
2296 The Occupier
2298 M. P. Ndwenl
2264 S. J. Ntshinella
2435 T. J. Skabate
2407 M. L. Mandhlate
2413 J. R. Monareng
2414 M. E.Jobo
2419 N. L Damoyl
2443 T. W. Thlnane
2448 B. C. Makhubo
2454 N.D. Mokubung
2459 P. M. Makuoane
2437 N. H. Mpetla :
2398 S. Mpempe
2363 S.M. Mbete
2393 M.J.Zondo
2367 L. L. Mathe
2373 M. R. Mdakana
2360 A. M. Mogoje
2377 The Occupier
2359 J. N. Radebe
2380 P. A. Kwalanl
2385 ; M.J. MaUse
2387 ; G. I. Mabuza
2389 M. M. Mose1a
2392 G. Mthethwa
2378 T. M. Mthimkulu
2446 S. I. Tshabalala
2539 J. P. Skosana
2519 ; T. S. Thomas
2520 M. R. Ngonelo
2522 A. J. Hlaba
2523 P. P. Tukane
2524 M. E. Bani
2525 M. A. Mohloane
2527 N. G. Ngwenya
2536 J. T. Sekete
2517 H. Madonsela
2505 L.S. Somo
2529 M. J. Morapedl
2467 M. J. Matabane
2461 M.W.Ngema
2513 A. Machltje
2462 S. S. Hlalele
2468 N. B. More
2469 S.l. Thulo
2473 M. E. Mokoeria •• ;
2487 S. S. Mokoena
2500 N. E. Tlall
2502 J.P. Twala
2503 M. W. Tshabalala
2506 Z. E. Mngunl
2484 M. S. KhanyUe
2625 S. P. Molol
2593 T. Mthimkhulu
2600 D. K. Makhongoana
2601 M. Zondo
2603 M. W. Mazibuko
2613 P.M. Sekete

. Date

9&08-11
. 9&08-11
98.08-11

. 9&08-11 .
9&08-11
9&08-11
9&08-11
9&08-11 .
9&08-11
9&08-11
9&08-11

. 9&08-11
9&08-11

. 98-08-11
9&08-11
9&08-11
9&08-11
9&08-11
9&08-11
9&08-11
98.08-11
98-08-12
98-08-12
98-08-12
98-08-12
98-08-12
98-08-12
98-08-12
98-08-12
98-08-12
98-08-12
98-08-12
98-08-12
98-08-12
98-08-12
98-08-12
98-08-12
98-08-12
98-08-12
98-08-12
98-08-12
98-08-12
98-08-12
98-08-12
98-08-12
98-08-12
98-08-13
98-08-13
98-08-13
98-08-13
98-08-13
98-08-13
98-08-13
98-08-13
98-08-13
98-08-13
98-08-13
98-08-13
98-08-13
98-08-13
98-08-13
98-08-13
98-08-13
98-08-13
9&08-13
98-08-13
98-08-13
98-08-13
98-08-13
98-08-13
98-08-13
98-08-14
98-08-14
98-08-14
98-08-14
98-08-14
98-08-14

Slto

2616
2628 ••• ;;.:
2624 •••••• :;
2626 •••..••••••••.•••••••
2592.: :
2621 ••.• :
2541 : •.••••••••••••
2588 ... :
2540 ••• :; .•••••••••••••••
2544 ... ;:
2549 ••• : •.•••.•••••••••••
2554 •••.••••••••••••.••••
2555 ••• ;:
2566 •••• :
2571 ••• ;
2580 •••• :
2582 ••• ;;
2585
2559
2715
2674 •••. ~ •••••••••.••••••
2690 ••• ;;
2693 •••• ; •.••••••••••••••
2694 •••••••••••••••••••••
2700 •••.•.•••••••••••••••
2701 ••• :
2630 •••• ;
2714
2673 •••••.••••••.••••••••
2668
2703
2641
2672
2631 •.••••.•••••.••••••••
2644
2645 ••••..•••.•.••.••••••
2549
2651
2655
2657
2661 •••••••••••••••••••••
2716 ••••.••.••••••.••••••
2670 ••••••••.••••••.•••••
2652 •••••••••••••••••••••
2834
2795

2797 •••••••••••••••••••••
2805 •••••••••••••••••••••
2808 •••••••.•••••••••••••
2809 •••• ;

2811 •••••••••••••••••••••
2840 •••••••.••••••••••••.
2828
2784
2820
2746
2727
2782 •••••••••••••••••••••
2736 •••••••••••••••••••••
2721
2749
2759
2761
2762
2784
2768
2769
2735 ••••••••••.••••••••••
2961 •••••••••••.•.•.•••••
2930 ••••••••.••••.•••••••
2940
2948
2957
2963 •••••••••••••••••••••
2965 ••••......•••.•••••..
2976
2845

PROVINSIALE KOERANT, 15APRIL 1998 No. 477 45

Namo
S. J. Utheko
K. Mbongo •••••••••••••••••••••••••••••••
S. F. Tlad
N.C.Mallnd
K. Hlongwane
H. J. Mofokeng •••.••••••••••••••••••••
I. E. Vokazl .•••.•.••••••••••••.••••••••••
M. D. lepele
L M. Nkablnde
E. K. Mmoahlodl •••••••••••••••••••••
N. J. Motaung .•••••••••••••••••••••••••
M. J. Mofokeng
S. S. Rakaunwane ••••••••••••••••••
B. E. Tsotetsl •••••••••••••••••••••••••••
s. Khaod
M. Mad
M. S. Mnandl •••••••••••••••••••••••••••
P. L Letsele
A. Radebe
P. T. Sehanka ••••••••••••••••••••••••••
M.s. Masno
M.H. Mslza
S. Mohapela ••••••••••••••••••••••••••••
M. P. Mashlnlnl
M.A. Nale
The Occupier
M. L Makalemele •••••••••••••••••••
S. D. Mokoena ••••••••••••••••••••••••
M. S. Lekalsa
S. S. Ntsabeng •••••.••••••••••••••••••
M. J. Mbele •••••••••••••••••••••••••••••
R. c. Mkhlze
S.M. Ntsoereng
J. B. Ramonana ••••••••••••••••••••••
M.J. More •••••••••••••••••••••••••••••••
M. M. Sothoane ••••••••••••••••••••••
D. Tsotetsl
G. N. Maseko
S. P. Modlko
A. M. Motaung
M. D. Madotho
M. J. Mphuthl
K. M. Lasala ••••••••••••••••••••••••••••
M. P. TshukudJ •••••••••••• ;; ••••••••••
S.S. Mollo •••••••••••.•••••••••••••••••••
M. J. Zoncb •••••••••••••••••••••••••••••
S. P. Motaung ••••••••••••••••••••••••••
The Occupier
LJ. Mosala ••••••••••••••••••••••••••••
M. E. Motloung ••••••••••••••••••••••••
M. D. Qopane .•••••••••••••••••••••••••
B. Khumalo
N. H. Mohlahlo
M. B. Tsotetsl ••••••••••••••••.•••••••••
M.J. Motftl
L. M. Motsapl
M. A. Magagula
J. T. Hlalele
M. L Khumalo
M. J. Senokoane •••••••••••••••••••••
T. A. Mphana •••••••••••••••••••••••••••
M. M. Tsoablsl
T.J. Malee
N.J. Mslbl
M. K. Mslmanga
T. J. Mmekhongoana ••••••••••••••
T. B. Slkhosana
Z. J. Dlangamandla •••••••••••••••••
P. P. Letsele
P. J. Moreetsl
MS.Saula
F. L. Nkablnde
R. A. Mathe
I. M. Mohlamme
M. B. Mathe
S.M. Tau
P. R. Thlbetsane ••••••••••••••••••••••

Date

98-08-14
98-08-14
98-08-14
98-08-14
98-08-14
98-08-14
98-08-14
98-08-14
98-08-14
98-08-14
98-08-14
98-08-14
98-08-14
98-08-14
98-08-14
98-08-14
98-08-14
98-08-14
98-08-14
98-08-17
98-08-17
98-08-17
98-08-17
98-08-17
98-08-17
98-08-17
98-08-17
98-08-17
98-08-17
98-08-17
98-08-17
98-08-17
98-08-17
98-08-17
98-08-17
98-08-17
98-08-17
98-08-17
98-08-17
98-08-17
98-08-17
98-08-17
98-08-17
98-08-17
98-08-18
98-08-18
98-08-18
98-08-18
98-08-18
98-08-18
98-08-18
98-08-18
98-08-18
98-08-18
98-08-18
98-08-18
98-08-18
98-08-18
98-08-18
98-08-18
98-08-18
98-08-18
98-08-18
98-08-18
98-08-18
98-08-18
98-08-18
98-08-18
98-08-19
98-08-19
98-08-19
98-08-19
98-()8-19
98-()8-19
98-08-19
98-08-19
98-08-19

Site

2987
2994 ••.••••.••.•••.•.••••
2922
2841 •••..•...•..•••••.••.
2858 •••••••••••••.•••••••
2849
2873
2883 •••.••••••••••••••••.
2903 •••....•••.••.•••••••
2907
2909 ••••.•••••••••.••••••
2910 •••...•.•••••••••••••
2919
2920 •...•••••••••••••.•.•
2905 ••••••••••••••.••••••

2921 •••·•••••••••••••••••
3131 ••••••·••••••••••••••
3111

3113 ••••••••••••••·••••••
3116 •••..••••••••..••••••

3117 •·•••••••••••••••··•• 3123
3125 •••.••••••.•••.••••••
3126 •••..•.••....•..•••••
3130 •••..•••••••••••••••.

3107 •••••••··•·••••••••••
3098 •••••••••••••••••••••
3127
3007
3105 ••••...•••.•••.••••••
3006
3022 ••••.••••••••••••••••
3025
3028 ...••.••••.•••.•••.••
3029
3052
3057
3071 •..•••••.•.••••..••••
3099
3031 .:
3003
3216 •••.•••••••.••..•••••
3197 ••••.....•.••••••••••
3198 •.•••••.•••••.•••••••
3200 •.•••.••••••••..•••••
3201
3202 •••.•.•••••••••••••••
3203
3215 ••••••••••••••...••••
3173

3187 ••••·••••••••···•••••
3212

3157 ••··•··•·••·•••••••••
3180
3174
3155 •••••.••.•••••••.•.••
3143
3158
3164
3165
3168 •••••••.••••••••..•••
3171
3137
3135
3152
3266
3259
3260 •••••••••••••••••••••
3264 •••••••••••.•••••••••
3265
3267
3270
3272 •••••.••••••.••.•••••
3273

3287 •••••••••••••••·•·•••
3251 ••••.••••••••..•.••••
3274

Name
M.J. Tshabalala
T. M. Puso •••••••••••••••••••••••••••••••
P. MaDndl ••••••••••.•••••.•.••••••••••••••
M. E. Mslbl
J. S. Mokoena
D. M. Mohapl ••••••.•••••••••••••••••••
M.J.Moslg •••••••••••••••••••••••••••.•
M.A. Molefe ••••••••••••••••••••••••••••
M. S. Malolsane ••••••••..••••.•••••••
The Occupier
M. D. Saratl
M. M. Makhume ••••••••••••••••••••••
D. J. Mslbl
N. A. Tshoagong .•••••.•••••••••••••••
F. T. Mohapl •••••••••••••••••••••••••••••
S.A. PhaU
M. J. Masupe
M. D. Sakate •••••.•.•••••••••••••••••••
E. Maseko ••••••••••••••••••.••••••••••••
P. D. Salsa
J.M. Tau
J. J. M. Maboe ••..••••••••••..••••••••
B. I. Aasentsoere •••••••••••••••••.••
E. M. Ranyaole ••••••••.••••••••••••••
K. A. Saruoe
M. A. Ramagaga ••••••••.••••••••••••
P. B. Mohanoe .•••••••••••••••••• : •••••
M. J. Kolombea ••••••••.••••••••••••••
J. S. Mafako ••••••••••••••••••••••••••••
D. M. Sakaled
M.A. Pule
T. P. Khoall
A. F.Zwane
M. P. Mokoena
K. S. Lehoko ••.••••••••••••.••••••••••.
F. C. Dlamlnl ••••..•.•••.•••••••••••••••
S. N. SeaUanyana
S. S. Mofokeng
P. Mphuthl •.•.••.•••••.•••.••••••••••••••
L P. MoUoun9
M. D. Lehloo •••••••••••..•..•••••••.•••
D. T. Macheli •••••••••••••••.•••••••••••
M.A. Mokati •••••••••••••.••••••••••••••
R. J. Hallela ••••••.•••••••.•••.•••••••••
M.A. Motslrl
The occupier
T. S. Krisjan ••••••••••••••.•.••••••••••••
N. A. Motaun9 •••••••••••••••••••••••••
T. G. Mofokeng •••••••••••••••••••••••
N.G. KaB
A.M. Mokoalsl
S. D. Monamod •••••••.•..•••••••••••
R. D. Pooe
M. M. Sekhoto
N. A. Nlabanyane •.•••.••••••••••••.•
S. G. Mofokeng
z. M. Gota •••••••.•..••••••••••••••••.•••
J. G. Mabele •••••••••••••••.•••••••••••
T. J. Mofokeng
N. P. Maleke ••••••••••••••••••••••••••••
M. B. Mokoena ••••••••••••••••••••••••
T. J. Namanyane
S. A. Nyambose
M. J. Motaung •••..••.••••••••••••.••••
T.A. Thulo
M. M. Motsuml .••.••••••••••••••••••••
A. P. Mahlaela •••..••••••••••••••••••••
M. L. Lentsoe
T. J. Senyane
M. M. Sefatsa
M. M. Hlatshwayo
A. T. Mokhosl
N. A. Marlrlpa ••••••••••••••••••••••••••
N. E. Mphuthl
M. A. Sarapelo
M. L. Khutsoane ••••.•••••••••••••••••
c. M. Ntiokotsl ••••••••••••••••••••••••

Date

98-08-19
98-08-19
98-08-19
98-06-19
98-06-19
98-06-19
98-06-19
98-06-19
98-06-19
98-06-19
98-06-19
98-06-19
98-06-19
98-06-19
98-06-19
98-06-19
98-06-20
98-06-20
98-06-20
98-06-20
96-06-20
98-06-20
98-06-20
98-06-20
98-06-20
98-06-20
98-06-20
98-06-20
98-06-20
98-06-20
98-06-20
98-06-20
98-06-20
98-06-20
98-06-20
98-06-20
98-QB-20
98-06-20
98-QB-20
98-06-20
98-06-20
98-06-21
98-06-21
98-06-21
98-06-21
98-06-21
98-06-21
98-06-21
98-06-21
98-06-21
98-06-21
98-06-21
98-06-21
98-06-21
98-06-21
98-06-21
98-06-21
98-06-21
98-06-21
98-06-21
98-06-21
98-06-21
98-06-21
98-06-21
98-06-21
98-06-24
98-06-24
98-06-24
98-06-24
98-06-24
98-06-24
98-06-24
98-06-24
98-06-24
98-06-24
98-06-24
98-06-24

46 No. 477

Site

3223
3254
3253
3221
3218
3225
3226
3227
3232
3233
3238
3249
3220
3366
3353
3355
3362
3364
3352
3368
3367
3378
3380
3379
3294
3351
3305
3307
3312
3313
3316
3332
3334
3340
3349
3350
3325
3373
3457
3438
3439
3440
3441
3446
3448
3449
3454
3437
3422
3451
3412
3383
3430
3395
3384
3408
3389
3418
3419
3420
3421
3423
3405
3492
3493
3490
3495
3500
3506
3508
3512
3487
3497
3511
3462
3486
3504

PROVINCIAL GAZETTE, 15 APRIL 1998

Name

T. E. Mokoena
J. M. Lehloo
T. A. Lebusa
S. B. Tsotetsi
N. L Molefe
N. S. Setlhatlhole
M.S. TlaU
M. E. Mokoena
M. W. Molaung
M. J. Mahlatsi
M.S. Telane
J. R. Rataemane
P. P. Khutsoane
M. E. Sefume
S. J. Makume
R. Z. Raditsela
R. D. Mokoena
M. J. Lehloo
R. R. Rakhetla ;
N. J. Moshoeshoe
R. P. Marirlpa ,
The occupier
P. E. Mokoena :
M. M. Mokulubete
L.A. Malia
S. E. Molete
C. T. Molloung
L. J. Lebusa
M. J. Mantso
The occupier
M. M. Mboyane
M. A. Marumo
J. L. Sephepha
S. F. Mosla
P. J. Mokhethl
The occupier
J. M. Taleng
M. L. Putlane
M. M. Morapedl
S. J. Khola
T. J. Mthimkulu
D. D. Sekgololo
S. Chitja
The occupier
T. S. Mokane
E. Nkoe
M. M. Thulo ~
M.A. Buang
M. J. Makiri
L. T. Mosla
M.S. Tsike
I. T. Makhetha
P. R. RakoloU
T. J. Ramosheshe
s. s. Mothlbe
M. M. Bakane
J. M. Letima
D. B. Kolelle
N. E. Molaung
P. J. Seboko
The occupier
K.J. Moagi
The occupier
N. E. Mashiloane
The occupier
M. L. Seretlo
P. Z. Mogotsi
D. Moropoll.
I. S. Tladi
M. L. Seopela
s. s. Mohapi
S. M. Molefe
M. Tsubella
M. N. Ukgethe
M. D. Molokeng
M. D. Makana
P. S. Marumo

Date

98-08-24
98-08-24
98-08-24
98-08-24
98-08-24
98-08-24
98-08-24
98-08-24
98-08-24
98-08-24
98-08-24
98-08-24
98-08-24
98-08-25
98-08-25
98-08-25
98-08-25
98-08-25
98-08-25
98-08-25
98-08-25
98-08-25
98-08-25
98-08-25
98-08-25
98-08-25
98-08-25
98-08-25
98-08-25
98-08-25
98-08-25
98-08-25
98-08-25
98-08-25
98-08-25
98-08-25
98-08-25
98-08-25.
98-08-26
98-08-26
98-08-26
98-08-26
98-08-26
98-08-26
98-08-26
98-08-26
98-08-26
98-08-26
98-08-26
98-08-26
98-08-26
98-08-26
98-08-26
98-08-26
98-08-26
98-08-26
98-08-26
98-08-26
98-08-26
98-08-26
98-08-26
98-08-Zd
98-08-26
98-08-27
98-08-27
98-08-27
98-08-27
98-08-21
98-08-27
98-08-27
98-08-27
98-08-27
98-08-27
98-08-27
98-08-27
98-08-27
98-08-27

Site

3458
3463
3464
3465
3479
3471
3472
3476
3478
3468
3483
3560
3564
3567
3568
3576
3595
3584
3586
3559
3570
3583
3537
3580
3522
3555
3536
3519
3539
3542
3544
3545
3550
3552
3553
3535
3653
3658
3659
3664
3666
3670
3671
3673
3635
3681
3608
3680
3626
3624
3623
3616
3615
3614
3610
3604
3603
3602
3600
3598
3611
3767
3693
3791
3790
3781
3774
3771
3696
3769
3768
3736
3731
3730
3715
3713
3705

Name

P. A. Mothamane
I. Radebe
T. A. Moropoli
J. H. Matjeke
R. E. Porogo
M. E. Lepota
T. S. Serobe
M. Z. Makana
M. E. Khumalo
M. M. Skosana Lehiolo
M. S. Makama
N. S. Kubheka
T. A. Mayeyane
M. F. Mashiloane
The occupier
M. D. Nakeng
T. J. Thulo
M.A. Nkhi
S. T. Khoali
T. P. Molokeng
L. M. Ramalope
S. S. Mazibuko
E. Molelekl
M. N. Selemeia
B. P. Motaung
K. M. Malika
R. A. Mokhele
B. Nyambosi
M. M. Ranyaole
A. M. Bessie
S. A. Molefe
S. I. Rampaku
N. J. Molokeng
N. S. Ntshoereng
M. S. Tlanya
T. L. Namane
The occupier
B. J. Motha
K. J. Phosa
M. T. Tshabalala
N. A. Letebele
D. M. Qobolo
The Occupier
S. Sekhoto
V. G. Mashuku
S. A. Setshoha
R.I. Ramalsa
T.l. Skele
M.P. Tabo
M. R: Seretlo
S.M. Tabo
T. E. Mohasoa
M. B. Mbongo
M. M. Makhoere
M. P. Matlaetsa
K. A. Nkoane
M. E. Mosia
N. D. Mashiloane
M. A. Motloung
M. I. Mallsa
K. S. Kotsi
P. J. Ntseso
S. A. Setshoha
D. T. Tsutsubi
B. E. Maseko
N. V. Ndlovu
M. L. Mnguni
P. M. Mathopa
B. S. Chauke
G. A. Msibl
M.J. Moiol
T. E. Chaka
J. Mathutle
S. J. Nkosl
S. A. Sejang
L.l. Mokebe
T. J. Masisi

Date

98-08-27
98-08-27
98-08-27
98-08-27
98-08-27
98-08-27
98-08-27
98-08-27
98-08-27
98-08-27
98-08-27
98-08-28
98-08-28
98-08-28
98-08-28
98-08-28
98-08-28
98-08-28
98-08-28
98-08-28
98-08-28
98-08-28
98-08-28
98-08-28
98-08-28
98-08-28
98-08-28
98-08-28
98-08-28
98-08-28
98-08-28
98-08-28
98-08-28
98-08-28
98-08-28
98-08-28
98-08-31
98-08-31
98-08-31
98-08-31
98-08-31
98-08-31
98-08-31
98-08-31
98-08-31
98-08-31
98-08-31
98-08-31
98-08-31
98-08-31
98-08-31
98-08-31
98-08-31
98-08-31
98-08-31
98-08-31
98-08-31
98-08-31
98-08-31
98-08-31
98-08-31
98-09-01
98-09-01
98-09-01
98-09-01
98-09-01
98-09-01
98-09-01
98-09-01
98-09-01
98-09-01
98-09-01
98-09-01
98-09-01
98-09-01
98-09-01
98-09-01

PROVINSIALE KOERANT, 15APRIL 1998 No. 477 47

Site Name

3704 •..••.........••....• T. S. Masisi
3770 0. J. Mamonjane
22059 M. A. Kgatltswe
22076 M. M. Moshe
22062 S. S. Letsatsl
22067 M. W. Khantsl
22074 N. A. Mmokwa
22026 M.A. Motsoarl
22035 M. M. Maluka
23136 H. J. Mosibl
23145 M. E. Makubu
23143 M. M. Radebe
23125 S. Ngclna
23122 A. D. Ntsala
23132 T. S. Balfour
23144 L. M. Poo
22084 S.D. S. Rafube
22093 S. M. Tsotsotso
22086 M. A. Tshotsho
22105 N. D. Hlapane
22131 M. D. Mokoena
22121 M. E. Matumlse
22118 K. I. Lepelesane
22115 N. B. Moagl
22113 M. P. Falatsa
22110 M. E. Motloheloa
22102 T. J. Mokhethl
22120 M. D. Siblsibl
22087 N. C. Ndlovu
23170 M. J. Nhlapo
23203 M. H. R. Motaung
23197 J. K. Motloung
23194 N. P. Dhlamlnl
23189 N. E.Zwane
23186 S. L. Nthau
23181 F. P. Mkwanazl
23180 A. B. Slblya
23178 M. S. Dhlaminl
23174 A. Mokoena
23163 E. Mokoena
23162 A. S. Sebusi
23157 R. J. Sekati
23155 S.M. Letshele
23153 M. K. Diniso
23149 The Occupier
23177 L. M. Mphanya

Town: SEBOKENG
Township: SEBOKENG UNIT 14

Date

91HJ!Hl1
91HJ!Hl1
91HJ!Hl1
98-0!Hl1
91HJ!Hl1
91HJ!Hl1
91HJ!Hl1
91HJ!Hl1
91HJ!Hl1
91HJ!Hl2
91HJ!Hl2
91HJ!Hl2
91HJ!Hl2
91HJ!Hl2
91HJ!Hl2
91HJ!Hl2
91HJ!Hl2
91HJ!Hl2
91HJ!Hl2
91HJ!Hl2
91HJ!Hl2
91HJ!Hl2
91HJ!Hl2
91HJ!Hl2
91HJ!Hl2
91HJ!Hl2
91HJ!Hl2
91HJ!Hl2
91HJ!Hl2
91HJ!Hl3
91HJ!Hl3
91HJ!Hl3
91HJ!Hl3
91HJ!Hl3
91HJ!Hl3
91HJ!Hl3
91HJ!Hl3
91HJ!Hl3
91HJ!Hl3
91HJ!Hl3
98-Q!HJ3
91HJ!Hl3
91HJ!Hl3
91HJ!Hl3
91HJ!Hl3
91HJ!Hl3

Place of Inquiry: Township Admin Offices, Zone 10, Sebokeng.
Site Name Date

17318 L. E. Jobo................................ 91HJ!Hl4
17270 P. A. Magobotlwane 91HJ!Hl4
17276................... M.l. Ramabele 91HJ!Hl4
17294 M. S. Nhlapo 91HJ!Hl4
17301 D. T. Makhubo......................... 91HJ!Hl4
17307 L. V. Nthole 91HJ!Hl4
17310 J. M. Motaung 91HJ!Hl4
17317 B. L Mhlotswana 91HJ!Hl4
17249 P. A. Moshebi.......................... 91HJ!Hl4
17245 S. S. Sekati............................. 91HJ!Hl4
17314 K. S. Mosoeu 91HJ!Hl4
17205 M. J. Thagudi.......................... 91Hl!Hl4
17262 S. J. Motsoeneng.................... 91HJ!Hl4
17204 N. T. M. Moepl......................... 91Hl!Hl4
17319................... M.A. Rsdebe.......................... 91HJ!Hl4
17219 The Occupier 98-{)9-04
17220 M. Z. Rasentsoere 91HJ!Hl4
17222 D. D. Makhobo........................ 91HJg.()4
17223 N. S. Mallndl ;........ 91HJg.()4
17226 M. H. Modlba 91HJg.()4
17228................... M.G. Khanye.......................... 98-{)9-04
17231 B.S. Motsoalecl...................... 91HJg.()4
17234 L. E. Monezl............................ 91HJg.()4
17240 D. P. Manzi.............................. 91HJg.()4

Site

17224
17424
17368
17370
17378
17404
17409
17410
17430
17421
17426
17367
17414
17333
17323
17365
17329
17321
17334
17342
17343
17346
17347
17355
17358
17328
17463
17453
17455
17461
17462
17464
17466
17467
17468
17469
17452
17473
17436
17434
17451
17437
17435
17440
17443
17444
17445 :
17446
17448
17449
17436
17547
17524
17543
17544
17546
17550
17554
17557
17581
17474
17517
17562
17488
17523
17527
17522
17487
17532
17490
17493
17495
17499
17503
17512
17477
17657

Nama

S. M. Mofokeng
L.A. Mahanela
G. A. Phatlane
M. T. Msibi
V. E. Nxuma
D. E. Madlma
K.J. Msibi
N. E. Mtolomba
M. B. Lehoko
W. M. Kotole
P. W. Kotola
L. F. Monyau
N. P. Maduna
M. F. Boys
R. J. Monnagotla
M. F. Qhobokoane
T. L Khoaele
The Occupier
S. J. Nkwenya
M.D. Khalte
M. J. Thomas
K. J. Sibeko
M. E. Motloung
M. M. Sethabeta
A. T. Nthebe
The Occupier
R. W. Moletekl
S. M. Tamako
E. M. Mothobl
M. E. Matsome
M. A. Mashlgo
J. B. Mareletse
J. Moyana
M. B. Sepeka
Z. E. Mgavu
M. K. Ramohlokoane
L. L. Modupe
S. S. Moroke
M. A. Kumanda
M. W.Zondo
N. A. Somane
M. J. Lljane
J. M. Mokoena
R. A. Ntlhake
J. P. Mtshall
M. P. Molefl
C. N. Mlangenl
L. E. Tsolo
J. A. Ntsanlbe
A.M. Molefl
D. Motloung
T. I. Matlaletsa
0. L. Rakosa
J. R. Motloung
T. P. Motloung
N. J. Tsubella
N.D. Mlsa
B. P. Rsmagaga
A. Nylba
N. J. Mphate
L. M. Mokoena
The Occupier
T. D. Seemlsa
M. S. Tshabalala
F. W. Qhongwana
A.M. Bop
T. K. Hokwana
J. B. Makhala
The Occupier
The Occupier
M. S. Rsnthlmo
M. W. Mtshezane
B. M. Mahlaba
R. P. Tlagacl
M. M. Letsle
M.LMoakgl
A. W. Mokhoera

Data
98-Qg.()4
98-Qg.()7
98-Qg.()7
98-Qg.()7
98-Qg.()7
98-Qg.()7
98-Q!HJ7
98-Qg.()7
98-Qg.()7
98-Qg.()7
98-Q!HJ7
98-Qg.()7
98-Qg.()7
98-Qg.()7
98-Qg.()7
98-Qg.()7
98-Qg.()7
98-Qg.()7
98-Q!HJ7
98-Qg.()7
98-Qg.()7
98-Qg.()7
98-Q!HJ7
98-Qg.()7
98-Qg.()7
98-Q!HJ7
98-Q!HJS
98-Q!HJ8
98-Q!HJ8
98-Q!HJ8
98-Q!HJ8
98-Q!HJ8
98-Q!HJ8
98-Q!HJ8
98-Q!HJ8
98-Q!HJ8
98-Q!HJ8
98-Q!HJ8
98-Q!HJ8
98-Q!HJ8
98-Q!HJ8
98-Q!HJ8
98-Q!HJ8
98-Qg.()8
98-Q!HJ8
98-Q!HJ8
98-Q!HJ8
98-Q!HJ8
98-Q!HJ8
98-o!Hl8
98-Q!HJ8
98-Q!HJ9
98-Q!HJ9
98-Q!HJ9
98-Q!HJ9
98-Q!HJ9
98-Q!HJ9
98-Q!HJ9
98-Q!HJ9
98-Q!HJ9
98-Q!HJ9
98-Q!HJ9
98-Q!HJ9
98-Q!HJ9
98-Q!HJ9
98-Q!HJ9
98-Q!HJ9
98-Q!HJ9
98-Q!HJ9
98-Q!HJ9
98-Q!HJ9
98-Q(H)g
98-Q!HJ9
98-Q!HJ9
98-Q!HJ9
98-Q!HJ9
98-o9-10

48 No. 477

Site
17633
17642 .•.................
17644••..........
17656
17662
17666
17669••...•.....•
17671 •..•.•.............
17676
17631 ••....••...•.......
17675
17580 •....•..•.•.......•
17618••.......•
17640
17576 .•.......•.•.......
17566 •..................
17581 •..................
17584 •..................
17597•.•........
17601
17608••........
17609 .•.................
17613
17574
17777•
17759••........
17766 ••.................
17769
17772
17781•.•........
17782

17784 ·········•·········
17789
17793 •..................

17756 ···················
17790
17703•............•
17765 ••.................
17757•............
17701 •..................

17681 ········•··········
17718
17728•...•........•
17729 .•................•
17730 •.....•............
17735 •...•..............
17745•
17755
17690
17867 ••.................
17849
17852 •..................
17855 •......•...........
17862
17870••........
17879 ••........ -
17866
17889 •..................
17891 •...............•.•
17848•.........
17821 ••.................
17798 ••....•............
17830
17803 .•.................
17807 .•.................
17810
17847
17794••.........
17831•.........
17833 .•....•............
17844••...........
17846•...••.........
17829••........
17797
17970 ••.•.•.............
17935 •.................•
17937 •.......••...•....•

PROVINCIAL GAZETTE, 15 APRIL 1998

Name
The Occupier
M. S. Mankhe •••••••••••••......•••••••
R. M. Molise •••••••••.•........•••••••••
J. K. Mokoena
Z. J. Sithole
T. E. Slndwa
S. L Mokhatla
M. A. Molale
M. J. Raditsela •..•.•.•••••••••••••.•••
E. R. Mabltle •..•....•••••••••••••••.•.•
N. J. Shongwe
M. J. Theletsane .••••.••••••••••.•.•.
T. J. Nhlapo •.•.........••••••••••••.•.••
B. A. Mpshane
M. S. Sejake
M. J. Mohlakane
S. 0. Ntsoele
K.J. S. Msibl
D. P. Mpshane
M. J. Khanye
V.A. Torn
J. Khanye
The Occupier
M. T. Ramotsabl ..•.•..•.••••••••.•.•.
M. E. Tsotetsl ..•••••••..•••....•.••••••
M.M. Musl
M. E. Ranthlmo
M. E. Modise•.....•••••••••.•.••
E. M. Maile ..••...•.•.•••••••....•.••..••
M. J. Mofephe••..•.••••••••
T. P. Mokhachane••.........••••
K. E. Lehlongoana
M. S. Mofokeng .••.•••••.......•....••
E. M. Maseii ••.................•.•••••••
The Occupier•..••••••..........••
M.A. Thoza ..••••.•.......•...•.••••.•.•
M. J. Lipitso••••••••..•.•....
L. S. Thobela .••••.•....••......•••••••.
A. K. Mdakane
E. T. Molungoa
P. P. Maluka
D. I. Morek!
M.E. Matsobane•••.••.••••.•.•..
E. Malindi
E. Bateetse
M. J. Mothibe
R. J. Mothibe •.•........•••..•••••••.•..
M. J. Ntlhake •..•.•.•.••••...........•••
0. J. Skosana
B. Morake ..•....•...••.••••••....•.•...••
A. S. Mokoena••.....••••••••
S. S. Mokitlane ...•.••••••••...........
A. V. Tshabalala ••••..••.....•••••••••
L. S. Thokoane•...•••.••••••••••
R. P. Boloang
N. L. Duma ...•.....•...•••.••••••••••••.
M. W. Mlambo .•..•.•.•••••..........••
M. M. Mapogoshe••..••••••••••
N. E. Ragotapl ..•.•.•..•••••••••.••..•
T. P. Mokoena
R. E. Malate
M. E. Motsapl •....•.•.••••••••••.•.•. :.
M. W. Manyathele •••••••...••.•...••
L. Mokubung
D. T. Mahlaba ••••••...•••..•..•.•••••••
E. S. Gosenyagang
B. A. Maselela•.•••••••••.•....•
T. M. Ramaisa
K. I. Ratsese •....••••••••..•...••••••••
M. J. Maleke
The Occupier
N. P. Dlamini
P. M. Maphornane •••••..•..•••••••••
P. Lebuso
N. A. Mphutlang ••••••••••..••••••••.•
M. Z. Pule
N. M. SotyHa

Date
98-0!HO
98-09-10
98-09-10
98-09-10
98-09-10
98-09-10
98-09-10
98-09-10
98-09-10
98-09-10
98-09-10
98-09-10
98-09-10
98-09-10
98-09-10
98-09-10
98-09-10
98-09-10
98-09-10
98-09-10
98-09-10
98-09-10
98-09-10
98-09-10
98-09-11
98-09-11
98-09-11
98-09-11
98-09-11
98-09-11
98-09-11
98-09-11
98-09-11
98-09-11
98-09-11
98-09-11
98-09-11
98-09-11
98-09-11
98-09-11
98-09-11
98-09-11
98-09-11
98-09-11
98-09-11
98-09-11
98-09-11
98-09-11
98-09-11
98-09-14
98-09-14
98-09-14
98-09-14
98-09-14
98-09-14
98-09-14
98-09-14
98-09-14
98-09-14
98-09-14
98-09-14
98-09-14
98-09-14
98-09-14
98-09-14
98-09-14
98-09-14
98-09-14
98-09-14
98-09-14
98-09-14
98-09-14
98-09-14
98-09-14
98-09-15
98-09-15
98-09-15

Site
17938
17939
17944
17952
17954 •........••.•.••••.

17932 ·••·•······••··•··•
17930 ...•....•..•••....•
17953
17895 ••............•..•.
17934
17893 .••.•..••.•..•....•
17971 •.•...•.•.........•
17897
17907
17908•.•..•.•.•..•.
17909
17912
17913
17919
17920
17922

17911 ············•·•··•·
18067 .••....•...........
18044
18047
18051 ••••.•.............
18055•••.•.••.

18057 ··•·••··•··•·······
18058
18073
18066 ..•.........•.•..•.
18069 ..•.•...•..•.......
18035
18063
18003
17983
17984
18032
18001
18004
18005••.••••..••.

18007 •·················•
18012 ••.•..•..•...•.....
18020 •••...........•...•
18022•..•••....•.
18028 ..•.........••.•••.
17993•...•.......•..
18122
18151
18125 •. ,.:,
18126
18177
18128 ••....•............
18152
18171 •••....•••••••.....
18156
18157
18167 •••..•.•.•.•.....••
18158
18075
18119
18109
18143
18077
18078
18088
18110••..•.....•.
18105 •...•...••...•.••.•
18106
18118
18102
18142 •.......•.•.••..•..
18268
18272 •.....••.••••••...•
18279
18284
18288 •...••..•••.••.....

Name
. N. M. Mphophanya
0. T. Moetsela
K. S. Kutoane
M.A. Mankhe
M. M. Ngakane
J. M. Matube
N. B. Mktiwanazi
T. J .. Molexo
J. M. S. Tlall
S. S. Finger
B. A. Ukutle
T. T. Maduna
B •. R. Mhlongo
L. J. Molol
E. Makhubu
M. M. Tiou
S. J. Mollse
N. P. Mahlonoko
B. I. Kheswa
The Occupier
S. E. Maine
G. M. Seya
M.S.Makoe
Z. S. Benani
M. B. Sekatl •• ;
J. M. Ngunjana ..•.•.••.•••••••••.•.•••
E. T. Nkolanyane
T. J. Sebosi
L. D. Mofokeng ••..•.••••..•••.•..••••
M. E. Nhlapo
T. W. Seblloane ••.•.•.......••.•••••••
M. M. Motsamai
L. D. Thuntsa
R. Fokofoko
K. D. Mkhwanazi
T. J. Tabane
M.D. Tsubela
P. Molaplsi
D. J. Nhlapo
M. J. Mamane
M. E. Magagula
The Occupier
S. H. Seshabela
M. J. Ngobeni ~
B. S. Mazibuko
M. I. Mqcina
M. J. Makhongoana
T. W. Sakela
T. A. Mthimkulu
S. Tierno
Z. S. Larnane
K. P.Zall
M. B. Lephepelo
P. A. Khojane
S. J. Makgwale
D. L. Radebe
L. J. Skosana
The Occupier
M. N. Pule
M.D. Tsotetsi
S. E. Seshabela
N. A. Mofokeng
L. D. Lenkoe
M. S. Sehume

· C. J. Ramasedl
A. M. Motsoane
M. P. Mokoena
M. Ramphata
L. E. Rantheke
S. C. Leboko -
M. S. Molokeng
V. H. Slcwetsha
R. J. Motaung
P. S. Rakwena
P. S. Memela
S.M. Mslmango
N. E. Makutle

Date
98-09-15
98-09-15
98-09-15
98-09-15
98-09-15
98-09-15

. 98-09-15
98-09-15
98-09-15
98-09-15
98-09-15
98-09-15
98-09-15
98-09-15
98-09-15
98-09-15
98-09-15
98-09-15
98-09-15
98-09-15
98-09-15
98-09-15
98-09-16
98-09-16
98-09-16
98-09-16
98-09-16
98-09-16
98-09-16
98-09-16
98-09-16
98-09-16
98-09-16
98-09-16
98-09-16
98-09-16
98-09-16
98-09-16
98-09-16
98-09-16
98-09-16
98-09-16
98-09-16
98-09-16
98-09-16
98-09-16
98-09-16
98-09-17
98-09-17
98-09-17
98-09-17
98-09-17
98-09-17
98-09-17
98-09-17
98-09-17
98-09-17
98-09-17
98-09-17
98-09-17
98-09-17.
98-09-17
98-09-17
98-09-17
98-09-17
98-09-17
98-09-17
98-09-17
98-09-17
98-09-17
98-09-17
98-09-17
98-09-18
98-09-18
98-09-18
98-09-18
98-09-18

Site

18303 •••••••••••••••••••
18306 •••••••••••••••••••
18262
18308
18244 •..•.••....•.••..••
18307
18294
18192 •••••••••••••••••••
18273 .••••.••..•••••••••
18274 .•••••.•...•.•...••
18246 •••••••••••••••••••
18187 •..•.•....•..•••..•
18254 •....•..•.•..•••.••
18196
18200
18212 ••..•.••••.•.••••••
18234
18243 ••••••••••.•••.•..•
18245
18185
18398
18326
18311
18312
18314
18315 ,
18317
18321
18380 •••••••••••••••••••
18407 ••.•......•..•••.••
18404
18397
18391
18386
18394
18383
18333
18374
18372 •....••....•.....••
18369 ••.••••••••••••••••
18386 •.....•.•....•••••.
18358
18355•....•..••...•
18341
18384
18481 ••••••••••..•••.•..
18447 •...•..••...•.•••••
18499
18495 •...•..•••...•.••.•
18473 ••••••••••..•.•....
18469 ••..•••••••••••••••
18468 ••..•.••.........•. -
18467 ••.••.•.••••.•.....
18480 •••••••••••••••••..
18459 •.•.••......•••.•••
18458
18470•..•.••..••••••
18448
18410 ••••••.••••••••••••
18442 •....•....•..••••••
18436 ••..•..••...•.•.•••
18435 ••••••••••••••.•.•.
18434 ••••••••.•••.•••..•
18432
18430
18426
18415
18413
18412
18457
18551
18583 •••..••.......••.••
18500
18545
18603
18602 •....••.•••••••••••
18592 ••••.•...•..•••••.•

2282627-0

PROVINSIALE KOERANT, 15APRIL 1998 No. 477 49

Name

0. I. Tsolelsl
M. E. Matona
S. M.Xaba
M. Moletsl ..•..•...•.•..•.•••.•••.•.••••.•
M. Mofokeng •.•••••..•.•..•.•.....•••.•
J. Dube
N. E. Dlamlnl
K. P. Khumalo
T. M. Ramotsilisl
A. M. Ngwenya
S. D. Machttje
S. J. Ngonelo •.•.••••..•••••••....•••.•
M. J. Mofokeng •••.••.•••••••....••..•
J. M. Ramokgadl •••••••••••••••••••••
E. N. Moloi
M.S.Msoml
J. P. Sakadl
L. M. Ntseoane
M. J. Rasenyalo
The Occupier
N. J. Monlseneng•••••••••••••••
T. C. Bojang
M. J. Leslbo
D. J. Leboko .•...•.•....•...•••••..•••••
M. S. Mhlangu
S. R. Rampaku

· F. Y. Yika ••••••••••••••.•••••.•••...••••••
S. z. Rooiland
P. Tsoarl ••..•.••...•.•.••...•••••••.•••••••
R. P. Khaole
M.S. Buthelezl .•••.•.••..•••••••••••••
M. W.Zondo
T.A.Xaba •••.•.•.•.•..•.....•••••••...••
M. P. Marumo
M. W. Tingane
M.J. Mzlzl
M.A. Njwll
M. M. Genu
M.S. Ramotsldlsl
M.·Kome ·
P. M. Mslmanga
M. W. Gugaza
T.A. Molloa
T. P. Motaung
N.S. S. Milo

• T. J, Molakeng
A. P. Mzlnyane
M. L. Mosla
J. M. Mokoena
N. E. Nalane
H. Mphutl
M. E. Ramagole
B. E. Mazlbuko
M. D. Makgoe
M. L. Tsokodlbane
R. G. Ranlho
M. M. Nlswenl
J. L. Moelelsl..
S. P. Mbonelwa
M. J. Bkttsha
M. W. Mokoena
S. R. Mokae
S. I. Moreko
D. A. Khoase
T. A. Moropoll
M. S. Nlsane
P. A. Makoae
R. A. Majoro
S. T. Sebela
T.C. Setal
T. S. Mjandenl
M. K. Ramafikeng
M. S. Velakazl
P. B. Twala
L. M. Mokoena
J. A. Molloung
S. L. Mlelwa

Date

98-09-18
98-09-18
98-09-18
98-09-18
98-09-18
98-09-18
98-09-18
98-09-18
98-09-18
98-09-18
98-09-18
98-09-18
98-09-18
98-09-18
98-09-18
98-09-18
98-09-18
98-09-18
98-09-18
98-09-18
98-09-21
98-09-21
98-09-21
98-09-21
98-09-21
98-09-21
98-09-21
98-09-21
98-09-21
98-09-21
98-09-21
98-Q9-21
98-09-21
98-09-21
98-09-21
98-09-21
98-09-21
98-09-21
98-09-21
98-09-21
98-09-21
98-09-21
98-09-21
98-09-21
98-09-21
98-09-22
98-09-22
98-09-22
98-09-22
98-09-22
98-09-22
98-09-22
98-09-22
98-09-22
98-Q9-22
98-09-22
98-09-22
98-09-22
98-09-22
98-09-22
98-09-22
98-09-22
98-09-22
98-09-22
98-09-22
98-09-22
98-09-22
98-09-22
98-09-22
98-09-22
98-09-23
98-09-23
98-09-23
98-09-23
98-09-23
98-09-23
98-09-23

S/te

18591
18586
18581
18580
18578
18571
18519
18590
18517
18567
18522
18535
18540
18546
18559
18562
18565
18566
18514
18724
18674
18680
18681
18687
18694
18710
18722
18670
18693
18721
18621
18708
18680
18627
18634
18625
18636
18614
18638
18644
18650
18657
18658
18630
18814
18793
18794
18805
18807
18817
18818
18821
18827
18834
18774
18828
18751
.18785
18783
18743
18728
18754
18759
18761
18768
18771
18772
18773
18735 :
18957
18943
18945
18948
18953
18958
18980
18965

Name

P. J. Letsaba
0. A. Mngomezulu
S. P.Xaba
D. Sebolal
T. J. Dhlaminl
L. F. Mchale
M. S. Molshele
P. A. Sehlolo
The Occupier
S. M. Molsuml
The Occupier
A. J. Pulelsl
J. Ranlhoko
S. N. Tonjenl
K. P. Tsubella
P. J. Maseko
M. F. Janljie
K. M. Morel
S. N. Kheswa
M. L. Moshiwadiba
K. G. Radebe
S. I. Mazibuko
M. J. Rakhelse
S. P. Mollokoa
J. Koelllsl
M. J. Motloenya
S. Y. Kanye
H. E. Mahlatsl..
B. S. Ngobenl
S. K. Molol
L. L. Nlslngila
M. J. Kumalo
The Occupier
P. J. Molefe
M. M. Thabaneng
T. B. Maseko
S. Matlwane
P. L. Motloung
P. Mtjilebe
S. S. Manogo
L. F. Magabolshe
T. S. Mofokeng
M. T. Tshauke :
M. I. Moeletsl
M. D. Msimanga
T. A. Lelsheng
B. W. Tsulsubi
A. Ndlovu
G. M. Molalane
N. E. Thshabalala
W. M. Monona !
K. J. Molefl
S.K. Khaulsl
P. M. Dilaule
S. G. Rani
M. P. Masella
T. R. Mkhambenl
A. N. Tshabalala
M. Nkhombenl
T. S. Makubo
V. Duba
P. A. Mlemona
The Occupier
J. A. Mankayl
W. T. Tshobeka
M. S. Mtembu
L. N. Mohapl
P. Ngwenya
D. M. Mlhlmkulu
K. A. Ramocaedl
P. J. Sebapole
M. V. Jokozela
V. A. Dhlaminl
J. P. Modimoeng
S. J. Molaung
S. Mgwevu
P. A. Molill

Date

98-Q9-23
98-Q9-23
98-Q9-23
98-Q9-23
98-Q9-23
98-09-23
98-Q9-23
98-Q9-23
98-Q9-23
98-09-23
98-Q9-23
98-Q9-23
98-Q9-23
98-Q9-23
98-Q9-23
98-09-23
98-Q9-23
98-Q9-23
98-Q9-23
98-Q9-25
98-Q9-25
98-Q9-25
98-Q9-25
98-Q9-25
98-Q9-25
98-Q9-25
98-Q9-25
98-Q9-25
98-Q9-25
98-09-25
98-Q9-25
98-Q9-25
98-Q9-25
98-Q9-25
98-Q9-25
98-Q9-25
98-Q9-25
98-Q9-25
98-Q9-25
98-Q9-25
98-09-25
98-Q9-25
98-Q9-25
98-Q9-25
98-Q9-28
98-Q9-28
98-Q9-28
98-Q9-28
98-09-28
98-Q9-28
98-09-28
98-Q9-28
98-09-28
98-Q9-28
98-Q9-28
98-Q9-28
98-Q9-28
98-Q9-28
98-Q9-28
98-Q9-28
98-Q9-28
98-Q9-28
98-Q9-28
98-Q9-28
98-Q9-28
98-09-28
98-Q9-28
98-Q9-28
98-Q9-28
98-09-29
98-Q9-29
98-Q9-29
98-Q9-29
98-Q9-29
98-Q9-29
98-Q9-29
98-Q9-29

50 No. 477

Site

18968
18846 ...•.•...••.•.....•
18936 ...•.•...••.•......
18970 ..••.•...••.•..••••
18897 ••••.••••••.•••••••
18848 •••••••••••.•......
18935 ••••.••.•••.•..•...
18895 ••••....••..••.••••
18847 •••••••••••••••••••
18900 •••••••••••••••••••
18901
18903 •••.•.•••..•.•..•••
18921
18922
18925 •••.••.••.••.....••
18931
18860 •••.••.•..•...•..•.
19041
19047
19048 .•.•.•...••..•....•
19057
19058 •••••••.•••.•......
19061
19069
19038 ••••.•..••..•..•...
19079
19059 ••••••..•.•.••.....
19078 ••••••••••••••.••••
18985 ••••••.••••.•..•...
19062
18974 •••.•...•.........•
19036 •••.....•....•..•••
18983 •••••••.•..•.•..•.•
18971 ••..••.....•....•.•
18988 ••••••..••••..•...•
18997 •...•..•..••......•
19004 •••••••••••••••••••
19012 •......•..•..•...••
19024 ..•••.••••••••••.••
19027 •..•••.•.••...•..••
19031
18975 ••••.....••...•..•.
19109
19110 ••••••..•••.•.•....
19116 ••••.•••••.••..••••
19117 ••••.••••••.•..••.•
19118 .••.....•.•••••••••
19120 •••..•..•......•...
19122
19126 •••••••••••••••.•.•
19108 ••....•....•......•
19131
19090 ••••••••••••••••••.
19130 •••.•••.•..•......•
19102 •...•.•..•••.•.••••
19101 ••••••••••••••.•••.
19100 •...•.•...••.•.•.••
19099 •...•.••.•••.•.••••
19098 •.•••.•.••••••..•••
19096 ••••••..••••••••..•
19089 •.•.•.....•..•.....
19087 ..••••.•..•......•.
19088 ...••..•..•...•....
19082 ••........•......•.
19081 ..••.....••........
19080
19097 ••••.•...••........
19200 ••••••...•.•••...••
19222 •••••••••••••••••••
19188 ••••.••...........•
19133 ••••••..•.••••..•••
19242 •.•.•••••••.•.....•
19234 •.•.•••.•••••••••••
19231 •.•.•••••••••••••.•
19225•...•..•
19219 •.......•..•......•
19207 •••••••.••.•......•

PROVINCIAL GAZETIE, 15 APRIL 1998

Nama

S. J. Lesibo •••••••••••.••••...........••
J. T. Masibihlele
N. D. Mkukwana •....•.....••••••.••••
S. S. Mashinini
M. R. Khoabane
The Occupier
L. P. Mkhwanazi •.••.•.••..•..•••....•
The Occupier
S. Moabl
P. Banda
K. A. Molal a
M. A. Mosia ;
P. S. Radebe
L. S. Keswa
T. J. Mohosho
L. J. Pitso
M. E. Mokokoana
N. F. Mofoken9
T. L. Tshabalala
N.l. Ndaba
D. W. Mokoena
M. A. Radebe
N. Mgwedhle
D. J. Tsoagong
M. V. Koenane
T. J. Sithole •.•..•••.••.•..•..••.•••.•..•
B. D. Malindi
The Occupier
K. K. Kheswa
The Occupier •..••.••.•..•..••.•••....•
M. J. Mohlouoa
D.P. Mano ••...••...••.•..•...•.••.....•
The occupier
P. E. Mokoena
J. K. Pheto
M. R. Mokirisl
D. E. Mpinga
The occupier
B. R. M. Mothonyane .•...•..•...••
The occupier •••••••••••••••...•.•......
M. J. Dabuka
J. Mahlasela ..•••..•.••••.•••••.••••••••
M.S. Nkutha •.••.•..•••••.•........•...
N. R. Mvelase
F. Qobokoane ..•.••.•.••••..........•..
S. R. Tloubatla •.•..•..••........•....•
R. Gcaka
M. Motloung .•....•..•.•.........••.••••
M. S.Xaba
L. E. Mofoken9························
The occupier
T. C. Kunene •••••••••••••••••••••••..••
J. T. Morokl •....•..•..•.•.........••.....
M. M. Mohlominya•.••.•
T.A. Nyama
T. J. Tshabalala
The occupier
The occupier
M. J. Khoetsa
P. J. Mohale
W. E. Mokhatle ...•.•.•...•...•..•..•.•
A. Mogopali
T. C. Nchejana
K. J. Mariti .•..•.............•..........••
T. D. Moralo .•.......•..•..•..........••
M. R. Pahla
L. L. Morake
W. Mofamadi
N. E. Dlamini
B. J. N9combolo
F. Magolego
M.P. Pooe
I. T. Ramokgadi ...••.•.•.•.•••••••••.•
M.D. Poho
M. H. Tsolo
M. A. Mazibuko
M. H. Pitso

Data

98-09-29
98-09-29
98-09-29
98-09-29
98-09-29
98-09-29
98-09-29
98-09-29
98-09-29
98-09-29
98-09-29
98-09-29
98-09-29
98-09-29
98-09-29
98-09-29
9~9-29
98-Q9-30
98-09-30
98-09-30
98-09-30
98-09-30
98-09-30
98-09-30
98-09-30
98-09-30
98-09-30
98-09-30
98-09-30
98-09-30
98-09-30
98-09-30
98-09-30
98-09-30
98-09-30
98-09-30
98-09-30
98-09-30
98-09-30
98-09-30
98-09-30
98-09-30
96-10-Q1
96-10-Q1
96-10-Q1
96-10-Q1
96-10-Q1
96-10-Q1
96-10-Q1
96-10-Q1
96-10-Q1
96-10-Q1
96-10-Q1
96-10-Q1
96-10-Q1
96-10-Q1
96-10-Q1
96-10-Q1
96-10-Q1
96-10-Q1
96-10-Q1
96-10-Q1
96-10-Q1
96-10-Q1
96-10-Q1
96-10-Q1
96-10-Q1
96-10-Q2
96-10-Q2
96-10-Q2
96-10-Q2
96-10-Q2
96-10-Q2
96-10-Q2
96-10-Q2
96-10-Q2
96-10-Q2

Site

19204
19192
19182 •••••.•.•...•.••.•.
19137 •••••••.•...•.•....
19230 .•••.••.•...•.•..•.
19135
19181
19142 .••..••..•••••....•
19151
19152 •••••••••••••••••••
19153 ••..••.•..••.•....•
19156 •.•••..•...•.•.•..•
19164 •.••••.•...•.•.•..•
19167 •••••••••••••••••••
19173 •.•.•..........•...
19323
19305 ..••..•............
19306 ..••..•.•.......•.•
19310 ••••.••.•...•••.•.•
19311 .•.•.••.•.•••••••.•
19312 •••••••••••••••••••
19313 .••..••.....•.•...•
19326
19319 .••..••.••..•••...•
19302 .•...••..•..••••..•
19263
19316 .•...••.••...••.•.•
19249 •••••••••••••••••••
19282 .•..•••..•..••....•
19244
19300 •...••.•.•...•....•
19257
19258•....•...•....•
19262
19280•..•...•••....•
19283 •.•••.••.••••••••••
19285 •.••••.•••.••••••••
19296 •.•••......•...•...
19297 •••••••••••••••••••
19243 ..•••.••.......•...
20300
19540 •.••..••.•.•...•.••
19542
19546 •••••••••••••••••••
19557 •.••.••.•.....•....
20283
20288 •.••..•.•.....•.•..
20297 •••••••.•••••••••••
20304 •••••••.•.....•.•.•
20310
19535 •••••••••..••••••••
20293 ..•••••.....•.•....
19439 •.••..•.....•.....•
19529
19431
19329 ..•••.•.•..••.••.••
19467
19469 •••••••••••••••••••
19478 ..•••.••.•••.•.•...
19498 •.•••••••••••••••••
19515
19516 ••••••••••.••••••••
19520 ..••..••.......•..•
19527 .••••.••.•..••.••••
19488 ..•••.•....•...•...
20415 •.••...•...•...•.••
20395 ..••..............•
20396 •.•••.•••••••••••••
20397
20400
20402 ••••••••••..•••••••
20403 •..••••.......••..•
20314 •....••.•.....•....
20413 .••..•••....•.•...•
20393 •....••.•...•.•.•..
20389 •....••.•...•.•..••
20410

Nama

The occupier ••.••••.•••••••..•• ,
H. Dhlamini•............•.....•...
T. M. Malena••....•..•...•..•.••.••
M.A. Peacock ..••..•........•..•......
N. I. Tshabalala
J. Moheletsa
M. M. Mokhoba
M. A. Mpheteng ••........•.....••..•..
M. E. Radebe ..•••.•.•.••.•...•.••..•••
M. M. Nhlapo •••.•••.••••••...•••••••••
N. J. Manyike
J. R. Lesemela ...••.•••..•....•...•..•
M. M. Sefatsa
The occupier
M. J. Mbatha•••...•..•.......••....
L. Mthimkulu •••.•••....••••.••...•••..••
R. J. Somoro ...•••..•........•..•••...•
R. E. Ramahali ..•..............•••....
M.C. Maake••.•.•.•.••••..••.••••
L. D. Sesinye
M.D.Miilo
T. J. Lelhoedi
M. L.Selai .••...•.••••.••••••••.•.•••••••
N. S. Motloung
M. W. Mokgwadi ••.•.••.•.....••.••••
R. J. More
M. C. Bikitsha ..•...••..••.•...•..•..•.•
D. G. Maseko ••••••••••••.•.•...••.•••.
M. P. RaiHsela
N. W. Vayeke
B. S. Sikhosana
J. Moremi
M. A. Mnyandeni •..•.•...............
I.J.Msibi ••••••••.••.•...••........•••..••
M. S.Pule
L. E. Maduna ••••••..••..•.......••....
A. M. Motsamai ••....•.........••.....
M.J. Tunza••....•.........•••....
The occupier ..•..•..•.•..••••..••••••••
T. M. Mdatseli•...•.....
S. T. Mundlane •••••....••.•.•......•.•
H. J. Hanyane .•.•.....••.•..•..••..•..
V. Mohono ••••.••.•.••...••.•...•..•.••.•
A. E. Mabaso•...••.•...•....•..•
W. B. Pooe ••......•••...••.•...•....•.••
B. J. Uphoko •.•..••••••••.•••••••••••••
R. P. Maloma•....•......•....•...
T. J. Motseki ••••••.•.•..••••••••.•....••
E. Mokotedi•..............•.....
M. B. Mohohlo ...••...•.•.•.•....••..•.
N.J. Radebe .••...•••.•••••••••.•••••••
J. T. Mtsweni..•....••........•.....
M. D. Seleklsho ..••...••...•.•.•......
T. M. Mabesele
T. R. Mbulawa .•.•••..•••.•...••.•....•
S. M. Koalani •••.•••..•••.•...•..••••.•
M. P. Letaba••...••.••..•....••.•
K. J. Plank .•••......••...••.•......•.••.•
R. T. Motloung••...••.•.•....•.••.•
S. J. Mthembu ..••...•.••.•..•.••••••••
T. D. Mokhethi
N. A. Kunene ...•...•....•.•.....•••••.•
M. S. Khunou
N. P. Radebe
N. E. Funeke•.....•......•..•..
T. J. Mthembu•....•
M. Q. Phakoa•.......•.......••....
D. M. J. Sekgapane••...•
M. C. Spain ••••......•......•.....••....
M. H. Mcwera •••••.••...•..•.....••..••
M. M. Sebusi•••••••••••••..•.••...•
M. J. Seiepe ••••••••....•...•.....••..••
A. N. Molotsi••••••••••••••.•••••••
J. Mogashane••••••••••••.•
M. Maseko
L. S. Morokoane •.•....•.•.....••.•.•
M. 0. P. Mzizi. •.•••••..•...•....•.•.•..

Data

96-10-Q2
96-10-Q2
96-10-Q2
96-10-Q2
96-10-Q2
96-10-Q2
96-10-Q2
96-10-Q2
96-10-Q2
96-10-Q2
96-10-Q2
96-10-Q2
96-10-Q2
96-10-Q2
96-10-Q2
96-10-Q5
96-10-Q5
98-10-Q5
96-10-Q5
96-10-Q5
96-10-Q5
96-10-Q5
96-10-Q5
96-10-Q5
96-10-Q5
96-10-Q5
96-10-Q5
96-10-Q5
96-10-Q5
96-10-Q5
96-10-Q5
96-10-Q5
96-10-Q5
96-10-Q5
96-10-Q5
96-10-Q5
96-10-Q5
96-10-Q5
96-10-Q5
96-10-Q5
96-10-Q6
96-10-Q6
96-10-Q6
96-10-Q6
96-10-Q6
96-10-Q6
98-10-Q6
96-10-Q6
96-10-Q6
96-10-Q6
96-10-Q6
96-10-Q6
96-10-Q6
96-10-Q6
96-10-Q6
96-10-Q6
96-10-Q6
96-10-Q6
96-10-Q6
96-10-Q6
96-10-Q6
96-10-Q6
96-10-Q6
96-10-.06
96-10-Q6
98-10-Q7
96-10-Q7
96-10-Q7
96-10-Q7
96-10-Q7
96-10-Q7
96-10-Q7
96-10-Q7
96-10-Q7
96-10-Q7
96-10-Q7
96-10-Q7

PROVINSIALE KOERANT, 15 APRIL 1998 No. 477 51

Site

20335
20328
20394
20325
20332
20343
20345
20353
20354
20362
20380
20330
20581
20528
20548
20553
20527
20555
20568
20569
20576
20580
20429
20515
20578
20436
20506
20418
20422
20437
20428
20440
20441
20443
20445
20477
20486
20490
20423

Name Date

M. M. Matima.......................... 98-10-07
M. Mokoena............................ 98-10-07
S.M. Chere............................. 98-10-07
R. A. Molefi 98-10-07
T. P. Leshage 98-10-07
M.A. Tau................................. 98-10-07
T. M. Sebolal........................... 98-10-07
J. S. Gqobenl.......................... 98-10-07
L. 0. L. Thelet......................... 98-10-07
M. Molloung............................ 98-10-07
J. J. Malefane 98-10-07
B. J. Lekhasie 98-10-07
E. N. Twala.............................. 98-10-08
K. P. Tsolelsl 98-10-08
M. C. Mayslela 98-10-08
M. E. Dineka 98-10-08
M. I. Tladi 98-10-08
K. M. Maduna 98-10-08
K. J. Mbele 98-10-08
T. S, Sehloho 98-10-08
M. J. Seselinyana 98-10-08
M. J. Mokane.......................... 98-10-08
M.P. Mokoena........................ 98-10-08
K. C. Mojapelo · 98-10-08
M. B. Mool............................... 98-10-08
L. A. Majora............................. 98-1 0-08
N. L. Llkhelhe.......................... 98-1 0-08
K. J. Lelose 98-1 0-08
J. A. Motsitsl............................ 98-1 0-08
M. I. Motsei 98-10-08
R. M. A. Mothlbe 98-1 0-08
M. R. Nkosi............................. 98-10-08
J. Motsele................................ 98-10-08
M.G. Zwane........................... 98-10-08
P. J. Fakane 98-10-08
X. E. Mbutuma........................ 98-10-08
M. T. Mosla.................... 98-1 0-08
P. Phoshoko 98-10-08
M. B. Molsapl.......................... 98-10-08

Town: SEBOKENG
Township: SEBOKENG UNIT 3

Place of Inquiry: Sebokeng North Admin Offices, Zone 6,
Sebokeng.

SITE NAME DATE

57527 B. A. Mazlbuko........................ 98-10-09
56009................... D. J. Makume.......................... 98-10-09
57417................... T.A. Mosebo 98-10-09

Town: SEBOKENG
Township: SEBOKENG UNIT 6 EXTENSION 1

Place of Inquiry: Sebokeng North Admin Offices, Zone 6,
Sebokeng.

SITE NAME DATE

561 J. N. Mokoena......................... 98-10-09
325 A. T. Rantsane 98-10-09
529 M. Nhlapo................................ 98-10-09

Town: SEBOKENG
Township: SEBOKENG UNIT 6 EXTENSION 3

Place of Inquiry: Sebokeng North Admin Offices, Zone 6,
Sebokeng

SITE NAME DATE

1731..................... S.D. Masemola...................... 98-10-09

Town: SEBOKENG
Township: SEBOKENG UNIT 6 EXTENSION 5

Place of Inquiry: Sebokeng North Admit Offices, Zone 6,
Sebokeng.

SITE NAME DATE

53
130
129
128
113
112
111
107
106
102
83
55
11
52
20
21
22
23
45
46
47
50
51
44
13
209
199
200
201
202
203
205
206
208
198
194
207
139
137
196
138
141
142
148
195
151
180
185
191
150
245
246
247
248
249
254
275
269
262
241
268
212
240
273
211
213
218
.227
233
238
228
232

M. Mthimkulu L
F. L. Skosana
S.M. Moyake
M. A. Mavuso
D. M. Ngoza
M. A. Ranlsieng
M. C. Malebadi
N. H. Ndlebe
T. L. Machaya
M.A. Molefe
M. J. Skosana
M.P. Nduyana
M. Sefume
M. L. Mbulawa
D. C. Tshabalala
G. G. Khumalo
Z. B. Mchunu
T. E. Rafuku
B. E. Mkhonza
W. E. Mtshall
N. B.Zondo
M. J. Walaza
L. J. Mohapi
M. Mkhonza
T. T. Mokhosi
I. E. Felell
T. S. Motsoeneng
M. M. Mokoena
P. Mokoena
B. M. Brits
M. J. Sidumo
B. J. Moutle
The Occupier
A. Mbculi
T. S. Moleko
T. Lepelesane
A. R. Mol ale
I. P.Selepe
M.A. Dlaminl
T. A. Hlobelo
J. M. Konyana
A. Mkhohliso
N.J. Phali
M. L. Thebehae
A. Dlamini
M. J. Mphutl
N. S. Manana
V. D. Nhlapo
S. Sekhaolelo
V. V. Bebeza
M. L. Morgan
D. M. Minaar
M. M. Molsoeneng
L. C. Radebe
D. M. Ntoen
I. M. Molefe
S. I. Segole
B. G. Kubeka
T. H. Dube
S. Ndweni
N.D. Leaoa
A. Duba
M. D. Maduna
T. P. Lepere
M. C. Hlatswayo
S. P. Selepe
N. G. Makunya
P. E. M. Mofokeng
M. M. Konyana
M. M. Poswa
B. R. Rapoo
H. H. Mbalo

98-10-12
98-10-12
98-10-12
98-10-12
98-10-12
98-10-12
98-10-12
98-10-12
98-10-12
98-10-12
98-10-12
98-10-12
98-10-12
98-10-12
98-01-12
98-10-12
98-10-12
98-10-12
98-10-12
98-10-12
98-10-12
98-10-12
98-10-12
98-10-12
98-10-12
98-10-13
98-10-13
98-10-13
98-10-13
98-10-13
98-10-13
98-10-13
98-10-13
98-10-13
98-10-13
98-10-13
98-10-13
98-10-13
98-10-13
98-10-13
98-10-13
98-10-13
98-10-13
98-10-13
98-10-13
98-10-13
98-10-13
98-10-13
98-10-13
98-10-13
98-10-14
98-10-14
98-10-14
98-10-14
98-10-14
98-10-14
98-10-14
98-10-14
98-10-14
98-10-14
98-10-14
98-10-14
98-10-14
98-10-14
98-10-14
98-10-14
98-10-14
98-10-14
98-10-14
98-10-14
98-10-14
98-10-14

52 No.477 PROVINCIAL GAZETTE, 15APRIL 1998

SITE

231
230
229 •...••.....•.•...•..••.
385
373
389•..•...•.••.....•••
391
384
382 •..•...•...•.•......••.
381 •••••.••....•••••••••••
380 ••••.••....••••..••••••
376
375
387
298
388
278
350
293
299
303
304
305
307
334
345
349
286
457
419
420

NAME

M. E. Sethebe
R •. Mbele
B. J. Motsoeneng
N. E. Nxumalo
T. E. Slbonyonl
S. Nhlapo
The Occupier
S. J. Maoke
S. A. Mashaba
M. Khongoane
M.A. Mabifi
M. J. Tlokotsi
M. J. Maduna
M.S. Tsikl
A. Gumenke
K. B. Nhlapo
F. J. Zwane
S. S. Makelefane
T. M. Tebakeng
A. T. Gaula
M. F. Mathe
M. E.Jobo
S. A. Ramoletsa
M. P. Dlamini
M.J. Mine
N. L. Magwa
M. M. Mokhema
L. F. Lengana
T. L. Mphutl
P. S. Mmameli
N. D. Tshabalala

NOTICE 798 OF 1998

DATE

98-1D-14
98-1D-14
98-1D-14
98-1G-15
98-1G-15
98-1G-15
98-1D-15
98-1D-15
98-1D-15
98-1D-15
98-1D-15
98-1G-15
98-1D-15
98-1D-15
98-)D-15
98-1D-15
98-1D-15
98-1D-15
98-1D-15
98-1D-15
98-1D-15
98-1D-15
98-1D-15
98-1D-15
98-1D-15
98-1D-15
98-1D-15
98-1D-15
98-1D-16
98-1D-16
98-1D-16

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG

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

Notice Is hereby given in terms of section 5 (5) of the Gauteng

Removal of Restrictions Act, 1996, that Fred Kobus, the authorised

agent of the owners of Erf 23, Sunset Acres Extension 1, and Portion

1 of Erf 3, Sunset Acres, applied to the Eastern Metropolitan Local

Council for-

(1) the removal of certain conditions of Iitle ol Erf 23, Sunset

Acres Extension 1, and Portion 1 of Erf 3, Sunset Acres, In

order to permit the erven to be used for medium density

housing; and

(2) the amendment of the Sandlon Town-planning Scheme,

1980, by rezoning the properties described above, situated

at the corner of Vickie Avenue and Fir Road, Sunset Acres,

from "Residential 1" to "Residential 4" with a density of

80 units per hectare.

Particulars of the application will lie for Inspection during normal

office hours altha offices of the Strategic Executive Officer: Urban

Planning and Development, Eastern Metropolitan Local Council,

Ground Floor, Norwich-on-Grayston Building, corner of Greyslon

Drive and Linden Road, Sandown, for a period of 28 days from

8 April 1998 (the dale of first publication of the notice).

Objections to or representations In respect of the application must

be lodged with or made In writing to the Strategic Executive Officer

altha above address or at P.O. Box 584, Stralhavon, 2031, within a

period of 28 days from 8 April 1998.

Address of the authorised agent: Urban Planning Services CC,

P.O. Box 2819, Edenvale, 1610. Tel. (011) 609-6078.

SITE NAME

421 T. M. Kopo
422 M. E. Maseko
424 M. C. MapikKia
430 D. M. Motaung
431 J. N. Mslbi
434 N. Tshabalala

.440 L. D. Matsepe
441 s. Ntun
418 ~ M. A. Makoko
443 D. Malsobane
407 M. K. Molaelsa
442 E. Magubane
416 M. F. Mlduza
415 F. S. Mzolo
414 J.Zimu
413 T. J. Molsoane
412 N. E. Marumo
408 M. I. Nzlyana
405 J. Ntombela
404 N. N. Ndabezilha
402 M. N. Yika
401 M. D. Ramohllsana
400 V. E. Ncongwane
397 M. Manzlnl
396 z. s. Majola
392 M. A. Mashinini
410 M. Ndhlovu

Address: Private Bag X79, Marshalltown, 2107.

Director-General: Gauteng Provincial GovernrnenL

DATE

98-1D-16
98-1D-16
98-1D-16
98-1D-16
98-1G-16
98-1D-16
98-1D-16
98-1D-16
98-1D-16
98-1D-16
98-1D-16
98-1D-16
98-1D-16
98-1D-16
98-1D-16
98-1D-16
98-1D-16
98-1D-16
98-1D-16
98-1D-16
98-1D-16
98-1D-16
98-1D-16
98-1D-16
98-1D-16
98-1D-16
98-1D-16

8-15

KENNISGEWING 798 VAN 1998

KENNJSGEWING JNGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG
WET OP OPHEFFJNG VAN BEPERKINGS, 1996 (WET No. 3 VAN
1996)

Kennls word hlermee gegee lngevolge artikel 5 (5) van cia
Gauteng Wet op Opheffing van Beperkings, 1996, dal Fred Kobus,
synde de gemagllgde agent van die eienaars van Erf 23, Sunset
Acres-uitbrelding 1, en Gedeelte 1 van Erf 3, Sunset Acres, aansoek
gedoen by die Ocstelike Metropolilaanse Plaaslike Raad vlr-

(1) die ophefflng van sekere lilelvoorwaardes van Erf 23,
Sunset Acres-ullbrelding 1, en Gedeelle 1 van Erf 3, Sunset
Acres, len einde dil moonllik le maak om cia erwe te
gebruik vir medlumdlgtheld behulsing; en

(2) die wyslglng van die Sandlon-dorpsbeplannlngskema,
1980, deur die hersonering van de elendomme hlerbo
beskryf, galee op die hoek van Vlcklelaan en Flrweg,
Sunset Acres, van "Resldensieel1" na "Resldenslee14" mel
'n dlglheld van 80 wooneenhede per heklaar.

Besonderhede van die aansoek Je ler lnsae gedurende gewone
kanloorure by die kantore van die Slraleglese Uitvoerende
Beample: Stedellke Beplannlng en Ontwlkkellng, Ocslellke
Melropolltaanse Plaaslike Raad, Grondvloer, Norwlch-oo-Grayston­
gebou, hoek van Graystonrylaan en Llndenweg, Sandown, vir. 'n
tydperk van 28 dae vanaf 8 April 1998 (die datum van eersle
publikasie van hlerdie kennlsgewlng).

Besware teen of vertoo ten opslgle van die aansoek moat blnne
'n tydperk van 28 dae vanaf 8 April1998 skriflelik by cia Stralegiese
Uitvoerende Baample by bovermelde adres of by Posbus 584,
Stralhavon, 2031, lngedien word.

Adres van die gemagtigde agent: Urban Planning Services CC,
Posbus2819, Edenvale,1610. Tel. (011) 609-6078.

8-15

PROVINSIALE KOERANT, 15APRIL 1998 No. 477 53

NOTICE 800 OF 1998

VERWOERDBURG AMENDMENT SCHEME 608

We, New Town Associates, being the authorised agents of the
registered owner of Erf 305, Eldoralgne Township, hereby give
notice In terms of section 56 (1) (b) (ij of the Town-planning and
Townships Ordinance, 1986, that we have applied to the Town
Council of Centurion for the amendment of the town-planning
scheme known as the Verwoerdburg Town-planning Scheme, 1992,
by the rezoning of the properly described above, situated at
40 Henry Drive, Eldoralgne Township, from "Residential 1" wfth a
residential densfty of "one dwelling-house per erf" to "Residential 1"
with a residential densfty of •one dwelling-house per 700 m2 •, In
order to subdvlde the erf.

Particulars of the application will lie open for Inspection during
normal office hours at the office of the Town Clerk, City Council of
Centurion, corner of Basden Avenue and Rabie Street, Ole Hoewe
Complex, Centurion, for a period of 28 days from 8 April 1998 (dale
of flrsl publication of this notice).

Objections to or representations In respect of the application must
be lodged wfth or made In wrftlng to the Town Clerk at the above
address or at P.O. Box 14013, Centurion, 0140, wfthln a period of
28 days from 8 April 1998. ·

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

KENNISGEWING 800 VAN 1998

VERWOERDBURG-WVSIGINGSKEMA 608

Ons, New Town Associates, synde die gemagtlgde agenle van die
elenaar van Erf 305, Eldoralgne-dorp, gee hlermee lngevolge artikel
56 (1) (b) (ij van die Ordonnansle op Dorpsbeplannlng en Dorpe,
1986, kennls dal ons by die Stadsraad van Centurion aansoek
gedoen he! om die wyslglng van die dorpsbeplannlngskema bekend
as Verwoerdburg-dorpsbeplannlngskema, 1992, deur die
hersonerlng van die elendom hlerbo beskryf, galee Ia Henryweg 40,
Eldoralgne-dorp, venal "Resldensleel 1" mel woondiglheld van •een
woonhuls per erl" na "Resldensleel 1" mel 'n woondlgtheld van "een
woonhuls per 700 m .. ten elnde die erf te kan onderverdeel.

Besonderhede van die aansoek Ia ter lnsae gedurende gewone
kantoorure by die kantoor van die Sladsklerk, Stadsraad van
Centurion, hoek van Basdenlaan en Rableslraal, Die Hoewes­
kompleks, Centurion, vir 'n ly~erk van 28 dae vanaf 8 April 1998
(die datum van eerste publikasle van hlerdle kennlsgewlng).

Besware teen of vertoo ten opslgte van die aansoek moat blnne
'n ly~erk van 28 dae vanaf 8 April 1998, skrlltelik by of tot die
Stadsklerk by bovermelde adres of by Posbus 14013, Centurion,
0140, lngedlen of gerlg word.

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

8-15

NOTICE 804 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 22 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:

Agency address: 192 Oxford Road, lllovo.
Name of agent: Carlucclo Ceresa.
ID number: 490508 5074 10 8.
Address of agent: 21 Tarlton Road, Bryanston .

. 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 22 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 805 OF 1998

REMOVAL OF RESTRICTIONS ACT, 1967
(ACT No. 64 OF 1967)

ERF 15 IN LYNNWOOD RIDGE

It Is hereby noiKied In terms of section 2 (1) of the Removal of
Restrictions Act, 1967, that the Administrator has approved lhat-

(1) condHions 3 (a) to 3 (h), 4 (a) to 4 (c), 5 (a) to 5 (c) and 7 In
· ' · · · Deed of Transfer T25066/64 be removed; and

(2) the Pretoria Town-planning Scheme, 1974, be amended by
. the rezoning of Erf 15 In Lynnwood Ridge Township, to
· "Special" for a guest house and'or one dwelling-house,
·subject to certain condHions which amendment scheme will be
known as Pretoria Amendment Scheme 2454 as Indicated on
the relevant Map 3 and scheme clauses which are open lor
Inspection at the office of the Department lor Development
Planning and Local Government, Johannesburg, and the
Pretoria Cfty Council.

(GO 15/4/211/31498)

KENNISGEWING 805 VAN 1998

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

ERF 151N DIE DORP LYNWOOD RIDGE

Hlerby word ooreenkomstlg die bepalings van arlikel2 (1) van die
Wet op Ophefflng van Beperklngs, 1967, bekendgemaak dal die
Admlnlslraleur goedgekeur he! dat-

(1) voorwaardes 3 (a) tot 3 (h), 4 (a) lol4 (c), 5 (a) tot 5 (c) en 7
In Akte van Transport T25066/64 opgehef word; en

(2) die Prelorla-dorpsbeplannlngskema, 197 4, gewyslg word deur
die hersonerlng van Erf 15 In die dorp Lynnwood Ridge, tot
"Speslaal" vir 'n gastehuls en/of een woonhuls, onderworpe
aan sekere voorwaardes welke wysigingskema bekend sal
staan as Prelorla-wyslglngskema 2454, soos aangedul op die
belrokke Kaart 3 en skemaklousules wal ler lnsae le In die
kanloor van die Departement van Onlwikkelingsbeplannlng en
Piaaslike Regerlng, Johannesburg, en die Pretoria Stadsraad.

(GO 15/4/211/31498)

54 No. 477 PROVINCIAL GAZElTE, 15 APRIL 1998

NOTICE 806 OF 1998

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

ERF 39 IN MELROSE ESTATE TOWNSHIP

II Is hereby notifiod In terms of section 2 (1) of the Removal of
Restrictions Ad, 1967, that the Administrator has approved that-

(1) conditions (b), (d) to (h) in Deod of Transfer T1925511985 be
removed; and

(2) the Johannesburg Town-planning Scheme, 1979, be
amended by the rezoning of Erf 39 In Melrose Estate
Township, to "Residential 2", subject to certain conditions
which amendment scheme will be known as Johannesburg
Amendment Scheme 6496, as Indicated on the relevant Map
3 and scheme clauses which are open for lnspedlon at the
office of the Department for Development Planning and
Local Government, Johannesburg, and the Johannesburg
Administration.

(GO 15/4/2/1121946)

NOTICE 807 OF 1998

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

ERF 308 IN WATERKLOOF TOWNSHIP

It Is hereby notified In terms of section 2 (1) of the Removal of
Restrictions Ad, 1967, that the Administrators has approved that-

condition (a) In Deed of Transfer T27595/1996 be amended to
read as follows: "The said Lot shall be used of residential pur­
poses only. The sale of all wines, rna~ or spirituous liquors is
prohibited on the said Lot. No slaughter-poles, cattiEH<raals,
canteens, shops or other business place whatsoever, shall be
opened or carried on by any person whomsoever on the said
Lot without the previous consent In writing of the South African
Townships, Mining and Finance Corporation Limited (herein
referred to as "the Companyj (being the owner of the Township
for the time being) first had and obtained, nor shall the owner,
tenant or occupant of the said Lot do or suffer to be done there­
on anything which shall be proved to be a public or private nui­
sance or a damage or disturbance to the tenants, occupiers or
owners of the land for the tinie being In the neighbourhood of
the said Lot.".

(GO 15/4/2/1/31515)

NOTICE 808 OF 1998

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

ERF 51 IN A THOLL EXTENSION 4 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 (c) to (h), (k), (~.(I) (i) and (I) (ii) In Deed of Transfer
T34511/1979 be removed; and

(2) the Sandton Town-planning Scheme, 1980, be amended by
the rezoning of Erf 51 in Atholl Extension 4 Township, to
"Residential 1" with a density of "Five dwelling-unHs per
hectare" which amendment scheme will be known as Sandton
Amendment Scheme 3071, as Indicated on the relevant Map
3 and scheme clauses which are open for Inspection at the
office of the Department for Development Planning and Local
Government, Johannesburg, and the Sandton Administration.

(GO 1514/2/1/116/234)

KENNISGEWING 806 VAN 1998

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

ERF 39 IN DIE DORP MELROSE ESTATE

Hierby word ooreenkomstig die bepalings van artikel2 (1) van die
Wet op Ophefflng van Beperklngs, 1967, bekendgernaak dal do
Administratour goedgokour het dat-

(1) voorwaardes (b), (d) tot (h) in Akte van Transport
T1925511965 opgohef word; en

(2) die Johannesburg-dorpsbeplanningskema, 1979, gewyslg
word dour die hersonering van Erf 39 in die dorp Melrose
Estate, tot "Resldensloel 2", onderworpe aan sokere voor­
waardes welke wysigingskema bekend sal staan as
Johannosburg-wyslgingskema 6496, soos aangedul op die
betrokke Kaart 3 en skemaklousules wat tor lnsae le In die
kantoor van die Departement van Ontwikkelingsbeplannlng on
Plaaslike Regering, Johannesburg, en die Johannesburg
Admlnistrasio.

(GO 15/4/2/1121946)

KENNISGEWING 807 VAN 1998

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

ERF 308 IN DIE DORP WATERKLOOF

Hierby word ooroonkomstig die bepalings van artikel2 (1) van die
Wet op Opheffing van Beperklngs, 1967, bekendgemaak dat die
Adminlstrateur goedgokeur het dat-

voorwaarde (a) In Akte van Transport T27595/1996 gewyslg
word om soos volg te lees: "The said Lot shall be used of resi­
dential purposes only. The sale of all wines, malt or spirituous
liquors Is prohibited on the said Lot. No slaughter-palos, cattle­
kraals, canteens, shops or other business place whatsoever,
shall be opened or carried on by any person whomsoever on
the said Lot without the previous consent in wrHing of the South
African Townships, Mining and Finance Corporation Umited
(herein referred to as "the Companyj (being the owner of the
Township for the time being) first had and obtained, nor shall the
owner, tenant or occupant of the said Lot do or suffer to be done
thereon anything which shall bo proved to be a public or private
nuisance or a damage or disturbance to the tenants, occupiers
or owners of the land for the time being In the neighbourhood of
the said Lot.•. ·

(GO 15/4/2/1/31515)

KENNISGEWING 808 VAN 1998

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

ERF 51 IN DIE OORP ATHOLL.UITBREIDING 4

Hierby word ooreenkomstig die bepalings van artikel 2 (1) van die
Wet op Ophefflng van Beperkings, 1967, bekendgemaak dat die
Administrateur goedgokeur het dat-

(1) voorwaardes (c) tot (h), (k), (~. (I) (Q en (I) (ii) In Aide van
Transport T34511/1979 opgehef word; en

(2) die Sandton-dorpsbeplanningskema, 1980, gewyslg word
dour die hersonoring van Erf 51 In die dorp Atholl-uitbrolding 4
tot "Resldensieel1" met 'n digtheld van "Vyf wooneenhede per
hektaar" welke wysigingskema bekend sal staan as Sandton­
wysigingskoma 3071, soos aangedui op die belrokke Kaart 3
en skemaklousules wat tor lnsae re in die kantoor van die
Departement van Ontwikkelingsbeplannlng en Plaaslike
Regering, Johannesburg, en die Sandton Adminlstrasle.

(GO 1514/2/1/11fla34)

PROVINSIALE KOERANT, 15APRIL 1998 No. 477 55

NOTICE 809 OF 1998

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

ERF 1079 IN BLAIRGOWRIE TOWNSHIP

It Is hereby notified In terms of section 2 (1) of the Removal of
Restrictions Act, 1967, that the Administrator has approved that
conditions 11 In Deed of Transfer T14558/1995 be amended to read
as follows: "The erf shall be used lor residential purposes only and
no shop, factory, Industry or place of business whatsoever shall be
erected on the erf, and no business shall be conducted thereon
other than what Is permitted In terms of the RanCIJurg Town-planning
Scheme, 1976, In "Residential 1" use zones as primary or consent
uses.•.

(GO 1514/2/1/132190)

NOTICE 810 OF 1998

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

ERF 437 IN BOKSBURG NORTH TOWNSHIP

It Is hereby notified In terms of sactlon 2 (1) of the Removal of
Restrictions Act, 1967, that the Administrator has approved thal-

(1) condHion 2 In Deed of Transfer T13674/1996 be removed; and

(2) the Boksburg Town-planning Scheme, 1991, be amended by
the rezoning of Erf 437 In Boksburg North Township, to
"Speclar for service Industries and the storage of materials
related to the building Industry and which are sold from
elsewhere, subject to conditions which amendment scheme
will be known as Boksburg Amendment Scheme 405, as
Indicated on the relevant Map 3 and scheme clauses which
are open for Inspection at the office of the Department for
Development Planning and Local Government, Johannes­
burg, and the Transitional Local Council of Boksburg.

(GO 1514/2/1/8/65)

NOTICE 811 OF 1998

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

ERF 3838 IN BRYANSTON EXTENSION 3 TOWNSHIP

II Is hereby notified In terms of section 2 (1) of the Removal of
Restrictions Act, 1967, that the Administrator has approved thal-

(1) condHions B (a) to B (o) In Deed of Transfer T24122/90 be
removed; and

(2) the Randburg Town-planning Scheme, 1976, be amended by

the rezoning of Erf 3838 In Bryanslon Extension 3 Township,
to "Residential 2", subject to certain condHions which amend­

ment scheme will be known as Randburg Amendment
Scheme 2226, as Indicated on the relevant Map 3 and

scheme clauses which are open lor Inspection at the office of
the Department for Development Planning and Local
Government, Johannesburg, and the Randburg
Administration.

(GO 1514/2/1/118/179)

KENNISGEWING 809 VAN 1998

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

ERF 1079 IN DIE DORP BLAIRGOWRIE

Hlerby word ooreenkomsllg die bepallngs van artlkel2 (1) van die
Wet op Ophelfing van Beperkings, 1967, bekendgemaak dat die
Admlnlslrateur goedgekeur hat dat voorwaarde 11 In Aide van
Transport T14558/1995 gewyslg word om soos volg te lees: "The erf.
shall be used lor residential purposes only and no shop, factory,
Industry or place of business whatsoever shall be erected on the erf
and no business shall be conducted thereon other than what Is
permitted In terms of the Randburg Town-planning Scheme, 1976, In
"Residential 1" use zones as primary or consent uses.".

(GO 1514/2/1/132190)

KENNISGEWING 810 VAN 1998

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

ERF 437 IN DIE DORP BOKSBURG-NOORD

Hlerby word ooreenkomsllg die bepallngs van artlkel2 (1) van die
Wet op Ophelfing van Beperkings, 1967, bekendgemaak dal die
Admlnlslrateur goedgekeur hel dat-

(1) voorwaarde 2 In Aide van Transport T13674/1996 opgehel
word; en

(2) die Boksburg-dorpsbeplannlngskema, 1991, gewyslg word
deur die hersonerlng van Erf 437 In die dorp Boksburg-Noord,
"Speslaal" vir diensnywerhede en die barging van produkte
verwant aan die boubedryf wal elders verkoop word, welke
wyslglngskema bekend sal slaan as Boksburg-wyslglng­
skama 405, soos aangedul op die belrokke Kaart 3 en
skemaklousules wal ler insae le In die kanloor van die
Departemenl van Ontwikkelingsbeplannlng en Plaaslike
Ragerlng, Johannesburg, en die Plaasllke Oorgangsraad van
Boksburg.

(GO 1514/2/1/8/65)

KENNISGEWING 811 VAN 1998

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

ERF 3838 IN DIE DORP BRYANSTON-UITBREIDING 3

Hlerby word ooreenkomsllg die bepallngs van artlkel2 (1) van die
Wet op Ophelflng van Beperkings, 1967, bekendgemaak dal die
Admlnlstraleur goedgekeur hal dat-

(1) voorwaardes B (a) lot B (o) In Aide van Transport T24122/90
opgehel word; en

. (2) die Randburg-dorpsbeplannlngskema, 1976, gewyslg word
deur die hersonerlng van Erf 3838 In die dorp Bryanston­
ultbreldlng 3, lot "Resldensleel 2", onderworpe aan sekere
voorwaardes, welke wyslglngskema bekend sal slaan as
Randburg-wyslglngskema 2226, soos aangedul op die
belrokke Kaart 3 en skemaklousules wat tar lnsae le In die
kanloor van die Departemenl van Ontwlkkellngsbeplannlng en
Plaasllke Regerlng, Johannesburg, en die Randburg
Admlnlstrasle.

(GO 1514/2/1/118/179)

56 No. 477 PROVINCIAL GAZETTE, 15 APRIL 1998

NOTICE 812 OF 1998

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

ERF 654 IN BRYANSTON TOWNSHIP

II Is hereby notnied in terms of section 2 (1) of the Removal of
Restrictions Ad, 1967, that the Administrator has approved that-

(1) condftlons (p) to (q) In Deed of Transfer T2458194 be
removed; and

(2) the Sandton Town-planning Scheme, 1980, be amended by
the rezoning of Erf 654 In Bryanslon Township, to "Residential
2" wHh a density of "1 0 dwelling-units per hectare", subject to
certain conditions, which amendment scheme will be known
as Sandton Amendment Scheme 3051, as Indicated on the
relevant Map 3 and scheme clauses which are open for
Inspection at the office of the Department for Development
Planning and Local Government, Johannesburg, and the
Sandton Administration.

(GO 1514/2/111161218)

NOTICE 813 OF 1998

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

ERF 53 IN DUNKELD TOWNSHIP

It Is hereby notified In terms of section 2 (1) of the Removal of
Restrictions Act, 1967, that the Admlnlstrateur has approved that
conditions (c), (d) and (e) In Deed of Transfer T4111411980 bo
removed, and conditions (a) be amended to read as follows: "The
said lolls transferred for residential purposes only".

(GO 15/412/1/2/826)

NOTICE 814 OF 1998

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

ERVEN 32 AND 33 IN FOREST TOWN TOWNSHIP

II Is hereby notnied In terms of section 2 (1) of the Removal of
Restrictions Ad, 1967, that the Administrator has approved that-

(1) conditions 1 (2), 1 (3), 1 (4), 1 (6) and 1 In In Deed of Transfer
T1858/1979 be removed and condition 1 (1) be amended to
read as follows: "The owner of the erf shall have no right to
open or allow or cause to be opened thereon any canteen,
hotel, restaurant or other place for the sale of wines, beer or
spirituous liquors."; and

(2) the Johannesburg Town-planning Scheme, 1979, be
amended by the rezoning of Erven 32 and 33 In Forest Town
Township, to "Residential 1" Including offices (Excluding
medical and dental suites, banks and building societies),
subject to certain conditions which amendment scheme will be
known as Johannesburg Amendment Scheme 6426, as
Indicated on the relevant Map 3 and scheme clauses which
are open for Inspection at the <!ffice of the Department
for Development Planning and Local Government,
Johannesburg, and the Johannesburg Administration.

(GO 15/412/1121911)

KENNISGEWING 812 VAN 1998

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

ERF 654 IN DIE DORP BRYANSTON

Hlerby word ooreenkomslig die bepalings van artikel2 (1) van die
Wet op Opheffing van Beperkings, 1967, bekendgemaak dal ~
Adminlstrateur goedgekeur het dat- ·

(1) voorwaardes (p) en (q) in Aide van Transport T245819413057/
1994 opgehef word; en

(2) die Sandton-dorpsbeplanningskema, 1980, gewyslg dell!' •
hersonerlng van Erf 654 In die dorp Bryanston, mi
"Resldensleel 2" mel 'n digtheid van "10 wooneenhede per
hektaar", onderworpe aan sekere voorwaardes, well11
wysigingskema bekend sal staan as Sandton-wyslglng~,
soos aangedul op die betrokke Kaart 3 en skemaklo~
wat ter lnsae le In die kantoor van die Departemanl ~
Ontwlkkellngsbeplannlng en Plaaslike Regerlng, JohanneS~
burg, en dle Sandt on Admlnlstrasie.

(GO 15/4/2/1/1161218)

KENNISGEWING 813 VAN 1998

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

ERF 53 IN DIE DORP DUNKELD

' " ~t

Hierby word ooreenkomsllg die bepallngs van artikel2 (1) van die
Wei op Ophefflng van Beperkings, 1967, bekendgemaak dat die
Admlnlstrateur goedgekeur het dat voorwaardes (c), (d) en (e) In
Aide van Transport T41114/1980 opgehef word, en voorwaarde Ia)
gewyslg word om soos volg te lees: "The said lot Is transferred lOr
residential purposes only".

(GO 15/412/1/2/826)

KENNISGEWING 814 VAN 1998

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

ERWE 32 EN 33 IN DIE DORP FOREST TOWN

Hierby word ooreenkomstlg die bepalings van artikel2 (1) van qia
Wet op Ophefflng van Beperkings, 1967, bekendgemaak dat die
Admlnlstrateur goedgekeur het dat-

(1) voorwaardes 1 (2), 1 (3), 1 (4), 1 (6) en 1 (7) In Aida Vall
Transport T1858/1979 opgehef word; en voorwaarde 1 (H
gewyslg word om soos volg te lees: "The owner of the erf shaM
not have the right to open or allow or cause to be ~
thereon any canteen, hotel, restaurant or other place IOJ lila
sale of wines, beer or spirituous liquors."; en

(2) die Johannesburg-dorpsbeplanningskema, 1979, gewyslg
word deur die hersonerlng van Erwe 32 en 33 In die dolp
Forest Town, tot "Resldensieel 1" lnslultend kaniOJII
(uitsluitend medlese- en landheelkundige kamers, banka en
bouverenigings) onderworpe aan sekere voorwaardes welke
wyslgingskema bekend sal staan as Johannesbljrg­
wyslglngskema 6426, soos aangedul op die betrokke Kaad 3
en skemaklousules wat ter lnsae le in dio kantoor Vllfl ~
Departement van Ontwikkelingsbeplannlng en PlaasJjka
Regering, Johannesburg, en die Johannesburg Admlnlsfrasi&.

(GO 15/4/2/1/219Hl

PROVINSIALE KOERANT, 15 APRIL 1998 No. 477 57

NOTICE 815 OF 1998

REMOVAL OF RESTRICTIONS ACT, 1007
(ACT No. 84 OF 100n

ERF 2420 IN HOUGHTON ESTATE TOWNSHIP

It Is hereby notified In terms of section 2 (1) of the Removal of
~irictlons Act, 1007, that the Administrator has approved that
conditions (d) to <n In Deed In Transfer T59692/1992 be removed,
8l1d conditions (c) the amended to read as folla.vs: "That the saki lot
triaY not be stMvlded, except with the written consent of the
la.vnshlp owner. No place of business of any de~Uon may be
erilded, 'opened or estabRshed thereon, other than what Is
pe~mltted In terms of the Johannesburg Town-planning Scheme In
'R~Identlal1' use zones as primary or consent uses.•.

••

(GO 151412/1121926)

NOTICE 816 OF 1998

REMOVAL OF RESTRICTIONS ACT, 1 007
(ACT No. 84 OF 196n

ERF 3531N HURLYVALE EXTENSION 1 TOWNSHIP

Ills hereby notified In terms of section 2 (1) of the Removal of
Re!llrlcllons Act, 1967, that the Administrator has approved that-

(f) conditions 1 (b) to 1 (f) and 1 (h) to 1 <n In Deed of Transfer
T469611974 be removed; and

(2) the Edenvale Ta.vn-plannlng Scheme, 1980, be amended by
the rezoning of Erf 353 In Hurlyvale Extension 1, to
"Residential 3", subject to certain condHions which amend­

, men! scheme will be known as Edenvale Amendment Scheme
. • • 475, as Indicated on the relevant Map 3 and scheme clauses

which are open for Inspection at the office of the Department
lor Development Planning and Local Government, Johannes­
burg, and the Edenvale!Modderfonteln Metropolitan Local
Councn.

(GO 151412/1/13114)

NOTICE 817 OF 1998

REMOVAL OF RESTRICTIONS ACT, 1967
(ACT No. 84 OF 196n

ERF 338 IN ILLOVO EXTENSION 1 TOWNSHIP

ft Is hereby notified In terms of section 2 (1) of the Removal of
f:l8_~rlcllons Act, 1967, that the Administrator has approved tha._

(1) .conditions B (b) to B (e) and B (g) to B (n) In Deed of Transfer
't T12013189 be removed; and

(2) the Johannesburg Town-planning Scheme, 1979, be_
. · amended by the rezoning of Erf 338 In lllovo Extension 1
· ,. Ta.vnshlp, to "Residential 1", permitting a restaurant In the
·' existing structures, subject to certain conditions, which

amendment scheme will be known as Johannesburg
Amendment Scheme, No. 6436, 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 151412/112/914)

KENNISGEWING 815 VAN 1998

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

ERF 2420 IN DIE CORP HOUGHTON ESTATE

Hlerby word ooreenkomstlg die bepellngs van artkel2 (1) van de
Wet op Ophefflng van Beperkfngs, 1967, bekendgemaak dat die
Admlnlstreteur goedgekeur he! dat voorwaardes (d) tot <n In Akte
van Transport T59692/1992 opgehef word, en voorwaarde (c)
gewyslg word om aoos volg le lees: "That the said lot may not be
stMvlded, except with the wrllten consent of the township a.vner.
No place of business of any description may be erected, opened or
establlshad thereon, other than whet Is permHted In terms of the
Johannesburg Town-planning Scheme In 'Residential 1' use zones
as primary or consent uses.•.

(GO 151412/112/926)

KENNISGEWJNG 816 VAN 1998

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

ERF 353 IN CORP HURLYVALE-UITBREIDING 1

Hlerby word ooreenkomstlg die bepallngs van artlkel2 (1) van die
Wat op Ophefflng van Beperkfngs, 1967, bekendgemaak dat die
Admlnlstreteur goedgekeur het dat-

(1) voorwaardes 1 (b) tot 1 (f) en 1 (h) tot 1 (I) In Akte van
Transport T46961197 4 opgehef word; en

(2) die Edenvale-dorpsbeplannlngskema, 1980, gewyslg word
deur die hersonerlng van Erf 353 In die dorp Hurlyvale-uilbrel­
dlng 1, tot "Resldensleel 3", onderworpe aan sekere voor­
waardes welke wysigingskema bekend sal staan as
Edenvale-wyslglngskema 4 75, soos aangadui op die betrokke
Kaart 3 en skemaklousules wat ter lnsae 16 In die kantoor van
die Departement van Onlwlkkellngsbeplannlng en Plaasllke
Regerlng, Johannesburg, en die Edenvale/Modderfonteln
Plaasllke Oorgangsraad

(GO 15/412/1/13114)

KENNISGEWING 817 VAN 1998

WET OP OPHEFFING VAN BEPERKINGS, 1967
(WET No. 84 VAN 196n

ERF 3381N DIE CORP ILLOVQ-UITBREIDING 1

Hlerby word ooreenkomstlg die bepallngs van artlkel2 (1) van die
Wet op Ophefflng van Beperkfngs, 1967, bekendgemaak dat die
Admlnlstrateur goedgekeur he! da._

(1) voorwaardes B (b) tot B (e) en B (g) tot B (n) In Akte van
- Transport T12013/89 opgehef word; en

(2) die Johannesburg-dorpsbeplannlngskema, 1979, gewyslg
word deur die hersoner!ng van Erf 338 In die dorp lllovo­
ullbrekllng 1, tot "Resldensleel 1", met 'n restaurant In die
bestaande strukture onderworpe aan sekere voorwaardes
welke wyslglngskema bekend sal staan as Johannesburg­
wyslglngskema 6436, soos aangedul op die betrokke Kaart 3
en skemaklousules wat ter lnsae 16 In die kantoor van die
Departement van Onlwlkkellngsbeplannlng en Plaasllke
Regerlng, Johannesburg, en die Johannesburg Admlnlstrasle.

(GO 15/412/112/914)

58 No. 477 PROVINCIAL GAZETIE, 15 APRIL 1998

NOTICE 818 OF 1998

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

PORTION 4 OF THE FARM LIEFDE EN VREDE 1041R

It Is hereby nolffied In terms of section 2 (1) of the Removal of
Restrictions Act, 1967, that the Administrator has approved that con­
dilions A (b), A (d) and C in Deed of Transfer 26984/1965 be
removed, and condition A (a) be amended to read as follows:
"Onderhevlg aan aile Servituten, aanspraken en rechten daarop
betrekkelik mlnerale rechten daarop algestaan onder bestaande
Notarlele Kontraklen.".

(GO 15/4/212/21/55)

NOTICE 819 OF 1998

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

ERF 26 IN MELROSE ESTATE TOWNSHIP

It Is hereby notffied In terms of section 2 (1) of the Removal of
Restrictions Act, 1967, that the Administrator has approved that
conditions (a), (c) to (I) and(h) in DeedofTranslerT1883811996be
removed.

(GO 15/4/2/1/21952)

NOTICE 820 OF 1998

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

REMAINING EXTENT OF ERF 54 IN ORIEL TOWNSHIP

It Is hereby notified In terms of section 2 (1) of the Removal of
Restrictions Act, 1967, that the Administrator has approved that
conditions (c) to (m) In Deed of TranslerT6747/1988 be removed.

(GO 15/4/2/1/46144)

NOTICE 821 OF 1998

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

PORTION 1 OF ERF 295 IN PARKTOWN NORTH 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) unnumbered condition In Deed of Transfer T6884/1995 be
amended to read as follows: "The owner shall have no right to
allow or cause to be opened upon the said lot aforesaid,
shops, canteens, hotels, bottle stores, slaughter poles,
plggerles or dairies."; and

(2) the Johannesburg Town-planning Scheme, 1979, be
amended by the rezoning of Portion 1 of Erl 295 In Parktown
North Township to "Resldentlal1", Including offices (excluding
medical and dental consulting rooms, banks and building socf.
etles), subject to certain conditions, which amendment
scheme will be known as Johannesburg Amendment Scheme
2148, as Indicated on the relevant Map 3 and scheme clauses
which are open lor Inspection altha office of the Department
lor Development Planning and Local Government,
Johannesburg, and the Johannesburg Administration.

(GO 15/4/2/1/2/763)

KENNISGEWING 818 VAN 1998

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

GEDEELTE 4 VAN DIE PLAAS LIEFDE EN VREDE 1041R

Hierby word ooreenkomstig die bepalings van artkel2 (1) van de
Wet op Ophelllng ven Beperklngs, 1967, bekendgemaak dat de
Administraleur goedgekeur hel dat voorwaardes A (b), A (d) en C In
Akle van Transport 26984/1965 opgehel word, en voorwaarde A (a)
gewyslg word om soos volg te lees: "Onderhevlg aan aile Servltuten,
aanspraken en rechlen daarop betrekkelk mlnerale rechten daarop
algestaan onder bestaande Notarlele Kontraklen. •.

(GO 1514/212/21/55)

KENNISGEWING 819 VAN 1998

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

ERF 261N DIE DORP MELROSE ESTATE

Hlerby word ooreenkomstlg die bepellngs van artikel2 (1) van de
Wet op Ophelllng van Beperklngs, 1967, bekendgernaak dat de
Admlnlstrateur goedgekeur het del voorwaardes (a), (c) tot (I) en (h)
In Akle van Transport T1883811996 opgehel word.

(GO 1514/2/1/21952)

KENNISGEWJNG 820 VAN 1998

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

RESTERENDE GEDEELTE VAN ERF 54 IN DIE DORP ORIEL

Hierby word ooreenkomstlg die bepallngs van artkel 2 (1) van de
Wet op Ophelllng van Beperklngs, 1967, bekendgernaak dat de
Admlnlstrateur goedgekeur het dat voorwaardes (c) tot (m) In Akle
van Transport T6747/1988 opgehef word.

(GO 1514/2/1/46144)

KENNISGEWING 821 VAN 1998

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

GEDEELTE 1 VAN ERF 295 IN DIE DORP PARKTOWN-NOORD

Hlerby word ooreenkomsllg die bepellngs van artikel2 (1) van de
Wet op Ophelllng van Beperklngs, 1967, bekendgernaak dat de
Admlnlstrateur goedgekeur het dat-

(1) ongenommerde voorwaardes In Aide van Transport
T6864/1995, gewysig word om soos volg te lees: "The owner
shall have no right to allow or cause to be opened upon the
seld lot aforesaid, shops, canteens, hotels, bottle stores,
slaughter poles, plggerles or dairies. •; en

(2) Johannesburg-dorpsbeplannlngskema, 1979, gewyslg deur
de hersonerlng van Gedeelte 1 van Erl 295 In de dorp
Parklown-Noord, tot "Resldensleet 1" met kanlore (ultgealult
medlese en tandheelkundlge spreekkamera, banke en
bouverenlglngs), onderworpe aan sekere voorwaardes, wake
wyslglngskema bekend sel staan es Johlinnesburg-wyslglng­
skerna 2148, soos aangecill op die betrokke Kaart 3 en
skernaklousules wat ter lnsee Iii In de kantoor van de
Departement van Ontwlkkellngsbeplannlng en Plaaallke
Regering, Johannesburg, en die Johemesburg Admlnlstrasle.

(GO 1514/2/1/2/763)

PROVINSIALE KOERANT, 15APRIL 1998 No. 477 59

NOTICE 822 OF 1998

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

ERF 13591N QUEENSWOOD EXTENSION 4 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) oondRions C.2 to C.13 In Deed of Transfer T1602911989 be
removed; and

(2) the Pretoria Town-planning Scheme, 1974, be amended by
the rezoning of Erf 1359 In Queenswood Extension 4
Township to "Grouphouslng 4", subject to certain conditions
which amendment scheme will ba known as Pretoria
Amendment Scheme 2406, as Indicated on the relevant Map
3 and scheme clauses which are open for Inspection at the
office of the Department for Development Planning and Local

· Government, Johannesburg, and the Pretoria City Council.

(GO 1514/2/1/31384)

NOTICE 823 OF 1998

REMOVAL OF RESTRICTIONS ACT, 1967
(ACT No. 84 OF 1987)

ERF 24 IN RISANA TOWNSHIP

It Is hereby notifled In terms of section 2 (1) of the Removal of
Restrictions Act, 1967, that the Administrator has approved that-

(1) oondftlons (c), (g), (h), (q, (Q, (m), (n) and (o) In Deed of
Transfer T8026/1989 be removed; and

(2) the Johannesburg Town-planning Scheme, 1979, be
amended by the rezoning of Erf 24 In Rlsana Township, to
"Residential 3", subject to certain conditions, which amend­
ment scheme will be known as Johannesburg Amendment
Scheme 6568, as Indicated on the relevant Map 3 and
scheme clauses which are opan for Inspection at the office of
the Department for Development Planning and Local
Government, Johannesburg, and the Johannesburg
Administration.

(GO 1514/2/1121990)

NOTICE 824 OF 1998

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

ERF 259 IN ROBINDALE EXTENSION 1 TOWNSHIP

It Is hereby notifled In terms of section 2 (1) of the Removal of
Restrictions Act, 1967, that the Administrator has approved that
condition A2 (k) In Deed of Transfer T316/1985 be removed.

(GO 151412/11132/126)

NOTICE 825 OF 1998

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

ERF 5, VILLA ROSA TOWNSHIP

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

(1) oondftlon B 0> In Deed of Transfer T65263/94 be removed;
and

(2) the Verwoerdburg Town-planning Scheme, 1992, be amended
by the rezoning of Erf 5 In VIlla Rosa Township, to "Business
4", subject to certain conditions, which amendment scheme
will be known as Verwoerdburg Amendment Scheme 186, as
Indicated on the relevant Map 3 and scheme clauses which
are open for Inspection at the office of the Department for
Development Planning and Local Government, Johannes­
burg, and the Centurion Cfty Councll.

(GO 151412/1/93134)

KENNISGEWING 822 VAN 1998

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

ERF 13591N DIE CORP QUEENSWOOD-UITBREIDING 4

Hierby word ooreenkomstlg die bepallngs van artikel2 (1) van die
Wet op Ophefflng van Beperklngs, 1967, bekendgemaak dat die
Admlnlstrateur goedgekeur he! dat-

(1) voorwaardes C.2 tot C.13 In Ak1e van Transport T16029/1989
opgehef word; en

(2) die Pretorla-dorpsbeplannlngskema, 197 4, gewyslg word deur
die hersonering van Erl 1359 In die dorp Queenswood-uftbrel­
ding 4, tot "Groepsbehulslng", onderworpa aan sekere voor­
waardes, welke wyslgingskema bekend sal staan as Pretorla­
wyslglngskema 2406, soos aangedul op die betrokke Kaart 3
en skemaklousules wat ter lnsae Ia In die kantoor van die
Departement van Ontwlkkelingsbeplannlng en Plaasllke
Regerlng, Johannesburg, en die Pretoria Stadsraad.

(GO 151412/1/31384)

KENNISGEWING 823 VAN 1998

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

ERF 24 IN DIE CORP RISANA

Hlerby word ooreenkomstlg die bepalings van artlkel2 (1) van die
Wet op Opheffing van Beperklngs, 1967, bekendgemaak dat die
Admlnlstrateur goedgekeur het dat-

(1) voorwaardes (c), (g), (h), (1), (Q, (m), (n) en (o) In Aide van
Transport T802611989 opgehef word; en

(2) die Johannesburg-dorpsbeplannlngskema, 1979, gewyslg
word deur die hersonerlng van Erf 24 In die dorp Risana, tot
"Resldensleel3", onderworpe aan sekere voorwaardes, welko
wyslglngskema bekend sal staan as Johannesburg-wyslglng­
skema 6568, soos aangedul op die betrokke Kaart 3 en
skemaklousules wat ter lnsae Ui In die kantoor van die
Departement van Ontwlkkellngsbeplannlng en Plaaslike
Regerlng, Johannesburg, en die Johannesburg Admlnlstrasle.

(GO 1514/2/1/21990)

KENNISGEWING 824 VAN 1998

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

ERF 259 IN DIE DORP ROBINBALE-UITBREIDING 1

Hlerby word ooreenkomstlg die bepalings van artlkel2 (1) van die
Wet op Opheffing van Beperldngs, 1967, bekendgemaak dat die
Admlnlstrateur goedgekour he! dat voorwaarde A2 (k) In Aide van
Transport T316/1985 opgehef word

(GO 1514/2/1/132/126)

KENNISGEWING 825 VAN 1998

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

ERF 5 IN DIE DORP VILLA ROSA

Hlerby word ooreenkomstlg die bepalings van artlkel2 (1) van die
Wet op Ophefflng van Beperklngs, 1967, bekendgemaak dat dio
Admlnlstrateur goedgekeur he! dat-

(1) voorwaarde B 0> In Ak1e van Transport T65263194 opgehef
word; en

(2) die Verwoerdburg-dorpsbeplannlngskema, 1992, gewyslg
word deur die hersonerlng van Erf 5 In die dorp VIlla Rosa, na
"Beslgheld 4 •, onderworpe a an sekere voorwaardes, wolke
wyslglngskema bekend sal staan as Verwoerdburg-wyslglng­
skema 186, soos aangedul op die betrokke Kaart 3 en
skemaklousules wat ter lnsae Ia In die kantoor van die
Departement van Ontwlkkellngsbeplannlng en Plaasllke
Regerlng, Johannesburg, en die Centurion Stadraad.

(GO 1514/2/1/93134)

60 No. 477 PROVINCIAL GAZETIE, 15 APRIL 1998

NOTICE 826 OF 1998

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

I, E. J. Kleynhans of EJK Planners, 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 Vereeniglng/Kopanong Metropolitan Substructure for the
removal of conditions contained in the tnie deed of Erf 118, Three
Rivers, which property is snualed all 08 General Hertzog Road, and
the simultaneous amendment of the Vereenlglng Town-planning
Scheme, 1992, for the rezoning of the erf from "Residential 1" to
"Residential1" wnh an annexure to permit rights for a shop limned to
an interior decorator, coffee shop, gift shop and the sale of textiles,
subject to certain conditions.

Ali 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 Acting Chief Town Planner, Munldpal
Offices, President Square, Meyerton (P.O. Box 9, Meyerton, 1960),
from 15 April 1998 until 13 May 1998.

Any person who wishes to object to the application or submit
representations in respect thereof, must lodge the same in wrning to
said local authority at ns address specified above on or before
13 May 1998.

Name and address of owners: Clasina Sophia Botha and Anton
Botha, r:/o P.O. Box 991, Vereeniging, 1930.

NOTICE 827 OF 1998

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

I, E. J. Kleynhans of EJK Planners, 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 Vereenlglng/Kopanong Metropolitan Substructure for the
removal of certain conditions contained in the title deed of
Remainder Erf 120, Three Rivers, which property is situated at
11 Nile Drive, and for the simultaneous amendment of the
Vereenlging Town-planning Scheme, 1992, by the rezoning of the
property from "Speclar for professional chambers, offices and'or
dwelling purposes to "Speclar for professional chambers, offices
and 200 m' shops floor area: Provided that with the consent of the
council a larger area may be permitted ·

Ali relevant documents relating to the application will be open for
inspection during normal office hours at the office of the said local
authorijy at the office of the Acting Chief Town Planner, Munldpal
Offices, President Square, Meyerton (P.O. Box 9, Meyerton, 1960),
from 15 April 1998 until 13 May 1998.

Any person who wishes to object to the application or submit
representations In respect thereof must lodge the same in wrnlng to
the said local authorijy at its address specified above on or before
13 May 1998.

Name and address of owners: Robert Leslie Noble and George
Henry Lyell, c/o P.O. Box 991, Vereenlglng, 1930.

NOTICE 828 OF 1998

ANNEXURE3

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 & Assodates, being the authorised agents of
the owner of the Remaining Extent of Erf 44, Chlslehurslon, hereby
give notice in terms of section 5 (5) of the Gauleng Removal of
Restrictions Act, 1996, that we have applied to the Eastern
MetropoiRan Local Council for the removal of conditions contained in
the title deed of the Remaining Extent of Erf 44, Chislehurslon,
which property is situated at 32 Impala Road, Chislehurston,
Sandton, and the simultaneous amendment of the Sandton Town-

KENNISGEWING 826 VAN 1998

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

Ek, E. J. Kteynhans van EJK Planners, synde die gemagtigde
agent van die eienaars, gee hlermee ingevolge artikel 5 (5) van die
Gauteng Wet op Opheffing van Beperkings, 1996, kennis dal ek by
die Vereeniging/Kopanong Melropolnaanse Substruktuur aansoek
gedoen he! vir die wysiglng van sekere voorwaardes in die tnelakle
van Erf 118, Three Rivers, galee Ia Generaal Herlzogweg 108, en vir
die gelyklydige wysiging van die Vereeniglng-dorpsbeplanningskema,
1992, vir die hersonerlng van die erf vanaf "Residensieel 1" na
"Residensieel 1" mel 'n bylae om regie vir 'n winkel beperk tot 'n
Interne versierder, 'n geskenkwinkel, 'n koffiekroeg en vir die
verkoop van weelslowwe toe le laaf onderworpe aan sekere
voorwaardes .

AI die lersaaklike dokumenle aangaande die aansoek Ia tar insae
gedurende gewone kanloorure by die kanloor van die
Waarnemende Hoofsladsbeplanner, Munisipale Kantore, President­
plain, Meyerton (Posbus 9, Meyerton, 1960), vanaf 15 April1 g98 lot
13 Mel 1998.

Enige persoon wal besware teen of vertoe ten opsigle van de
aansoek wil indian moat dil skrWtelik na vermelde plaaslike besluur
by bovermelde adres op of voor 13 Mel 1998 indian.

Naam en adras van e/enaars: Claslna Sophia Bolha en Anton
Botha, p.a. Posbus 991, Vereenlging, 1930.

KENNISGEWING 827 VAN 1998

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

Ek, E. J. Kleynhans van EJK Slad- en Slreekbeplanners, synde
die gemagtigde agent van die eienaars, gee hiermee lngevolge
artikel 5 (5) van die Gauteng Wet op Opheffing van Beperklngs
1996, kennls dal ek by die Vereeniging/Kopanong MelropolnDanse
Substrukluur aansoek gedoen hal vir die ophefflng van sekere voor­
waardes In die lilelakle van Restanl Erf 120, Three Rivers, galee te
Nilerylaan 11, en vir die gelyklydige hersonerlng van die eiendom
vanaf "Spesiaar vir professionele kamers, kanlore en/of bewoning
na "Speslaar vir professlonele kamers, kantore en 200 m' winkel­
vloeroppervlakte: Mel dian verslande mel die loeslemmlng van die
raad 'n grater oppervlakte loegeslaan mag word. ·

AI die lersaakiike dokumenle aangaande die aansoek Ia tar insae
gedurende gewone kanloorure by die kantoor van die
Waarnemende Hoof/Stadsbeplanner, Munisipale Kanloorblok,
Presidentpleln, Meyerton (Posbus 9, Meyerton, 1960), venal 15April
1998tot13 Mel 1998.

Enlge persoon wal besware teen of vertoe len opslgle van· die
aansoek wil Indian moat dll skrRlelik na vermelde plaaslike bestuur
by bovermelde adres op of voor 13 Mel 1998 indian.

Naam en acres van elenaars: Robert Leslie Noble en George
Henry Lyell, p.a. Posbus 991, Vereeniglng, 1930. · ·

KENNISGEWING 828 VAN 1998

BYLAAG3

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 gemagUgde
agente van die eienaar van die Reslerende Gedeelle van Erf 44,
Chislehurslon, lngevolge artikel 5 (5) van die Gauteng Wet op
Opheffing van Beperklngs, 1996, dal ons aansoek gedoen het by die
Ooslelike MetropoiRaanse Plaasllke Read vir die opheffing van
sekere voorwaardes verval In die lilelakle van die · Resterende
Gedeelle van Erf 44, Chislehurslon, sodanlge eiendorn is galee le
lmpaiaweg 32, Chislehurston, Sandton, en die gelyklydlge wysiglng

PROVINSIALE KOERANT, 15APRIL 1998 No. 477 61

planning Scheme, 1980, by the rezoning lithe Remaining Extent of
Erf 44, Chlslehurston, from "Residential 1" slbjec:t to certain corld­
Uons to "Spaccar for offices, residential buildings and ancillary
shops, dwelling-units, training centres and restaurants, lncluclng any
other use with the consent cl the local authority excluding Industrial
Industries slbjed to certain conditions. The effect cl the application
wiD be the provision cl a mixed use development on the site.

An relevant documents relating to the application wlft be open for
lnapec:tlon during normal office hours at the office of the said local
authority at the office of the Strategic Executive, Urban Planning and
Development, Block 1, Ground Floor, Norwlcfl-oo..Grayslon BuRclng,
comer of Grayston Drive and Unden Road (Sandlon), from 15 April
1008 untn 13 May 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 aubmll
representations In respect thereof must lodge the same In writing
with the said authorised local authority at Its addresss apeclfled
above on or before 13 May 1998.

Date of first publication: 15 April 1998.

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

NOTICE 829 OF 1998

DECLARATION AS APPROVED TOWNSHIP

In terms cl section 69 of the Town-planning and Townships
Ordinance, 1965 (Ordinance No. 25 of 1965), the Administrator
hereby declares Waclevllle Extension 38 Township to be an
approved township, subject to the conditions set out In the Schedule
hereto.

(GO 15/3/2/1/4)

SCHEDULE
CONDITIONS UNDER WHICH THE APPLICATION MADE BY
WADEVILLE EXTENSION 7 DEVELOPMENTS (PROPRIETARY)
LIMITED (HEREINAFTER REFERRED TO AS THE TOWNSHIP
OWNER) UNDER THE PROVISIONS OF CHAPTER Ill OF THE
TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1965, FOR
PERMISSION TO ESTABLISH A TOWNSHIP ORDINANCE, 1965,
FOR PERMISSION TO ESTABLISH A TOWNSHIP ON THE
REMAINING EXTENT OF PORTION 67 OF THE FARM
KLIPPOORTJIE 110 IR, GAUTENG PROVINCE, HAS BEEN
GRANTED

1. CONDITIONS OF ESTABLISHMENT

(1) Name

The name of the township shaH be II'Aiclevllle Ext-'on 36.

(2) Dnlgn

The township shall consist of ervan as lnclcaled on
General Plan SG No. A7096194.

(3) Disposal of ulatlng conditions of title

AD erven shaH made slbjecl to existing conditions and
servitudes, If any, Including the reservation cl rights to
minerals.

(4) Obligations In regard to essential services

The township owner shaD within such period as the local
authority may determine, fulllft Ita obligations In respect lithe
provision cl water, electricity and sanitary services and the
Installation cl systems therefor, as previously agreed 14'00
between the township owner and the local authority.

van die Samlon-dorpsbeplannlngskema, 1980, deur die herso­
nerlng van die Reslant Gedoofte van Erf 44, Chlslehurslon, vanaf
"Resldensleel 1" tot "Speslaar vir kanlore, resldensll31e geboue en
aanverwanle wlnkels, wooneenhede, opleldngsantrums en reslau­
rante,lnslultende anlge onder gebrulke mel die loeslemmlng van die
plaasllke besluur, ullsluRende hlnderllke nywerhede onderworpe
aan sekere voorwaardes. Ole ultwerklng van die aansoek sal wees
om 'n gemengde gebrulk onlwl<kellng op cle terrain toe le iaal.

Afte tersaaklke dokumentasle wat verband hou mel die aansoek
lA ter lnsae gedurende gewone kanloorure by die kantoor van dle
ganoemde gemagtlgde plaaslike bestuur by die kanloor van die
Strateglese Uitvoerende Baampte, Sledallke Beplannlng en
Ontwlkkellng, Blok 1, Grondvloer, NorwlciHln-Grayslongebou,
hoek van Grayslonrylaan en Undenweg (Sandl:on), vtr 'n tyq>erk
van 28 dae vanal15 Aprll1998 tot 29 Me11998. (Ole posadres van
die genoernde Plaasllke Bestuur Is Posbus 9938, Sandton, 2146).

Enlge persoon wal beswaar wll maak teen die aansoek cl vertoA
wO rig len opslgte daarvan, moe! sodanlge besware of vertoil
llkrlftellk by of lot de genoemde gemagtlgde plaaslike bestuur by dle
bovermelde actea of op voor 13 Mel 1998 lndien.

Datum van eerste publ/kasle: 15 April 1998.

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

15-22

KENNISGEWING 829 VAN 1998

VERKLARINO TOT GOEDGEKEURDE DORP

lngevolge artlkel 69 van die Ordonnansle op Oorpsbeplannlng en
Dorpe, 1965 (Ordonnansle No. 25 van 1965), verklaar die
Admlnlslraleur hlermee die dorp Wadevlll&-ultbreldlng 36 lot 'n
goedgekeurde dorp onderworpe aan die voorwaardes uReengesllln
die bygaande Bylae.

(GO 1513/2/1/4)

BYLAE
VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR
WADEVILLE EXTENSION 7 DEVELOPMENTS (PROPRIETARY)
LIMITED (HIERNA DIE OORPSEIENAAR GENOEM) INGEVOLGE
DIE BEPALINGS VAN DIE OROONNANSIE OP OORPSBEPLAN­
NING EN OORPE, 1965, OM TOESTEMMING OM 'N OORP TE
STIG OP DIE RESTERENDE GEDEELTE VAN GEDEELTE 67 VAN
DIE PLAAS KLIPPOORTJE 110 IR, PROVINSIE GAUTENG,
TOEGESTAAN IS

1. STIOTINGSVOORWAARDES

(1) Naam
Ole naam van cle dorp Is Waclevllfe..ultbreldlng 36.

(2) Ontwerp

Ole dorp beslaan ull erwe soos aangedul op Algemene
Plan LG No. A7096194.

(3) Beaklkklng oor beataancle thelvoorwaardes

ARe erwe moot onderworpe gemaak word aan bestaande
voorwaardes en serwllute, as daar Is, mel lnbegrlp van die
voorbehoud van die regie op mlnerale.

(4) Verpllgtlnge ten opalgte van noodaaakllke dlenate

Ole dorpselenaar moot blnne sodanlge lydpark as wat die
plaaslke besluur mag bepaal, sy verpllgUnge mel belrekklng
lot de voorslenlng van water, eleklrlsllell en sanll6re clansle
en die lnalallerlng van slelsels daarvoor, soos vooral
ooreengekom lussen die dorpselenaar en die plaasllke
besluur, nakom.

62 No. 477 PROVINCIALGAZElTE, 15APRIL 1998

2. CONDITIONS OF TITLE

The erven menlloned hereunder shall be subject to the conditions
as Indicated imposed by the Administrator In terms of the provisions
of the TowrJ1)1annlng and Townships Ordinance, 1965:

(1) AHetven

(a) The erf Is subject to a servitude, 2 m wide, In favour of
the local authority, lor sewerage and other municipal
purposes, along any two boundaries other than a street
boundary and, In the case of a panhande erf, an
addftional servitude lor municipal purposes 2 m wide
aaoss the access portion of the erf, II and when
required by the local authority: Provided that the local
authority may dispense wfth 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 tha area of such servitude or within
2m thereof.

(c) The local authority shall be entitled to deposit temp­
orarily 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 lor the aforesaid
purpose subject to any damage done during the process
of the construction, maintenance or removal of such
sewerage mains and other works being made good by
the local authority.

(2) Etven 738 end 739
The erf Is subject to a servitude lor municipal purposes In

favour of the local authority, as Indicated on the general plan.

NOTICE 830 OF 1998

GERMISTON AMENDMENT SCHEME 574

The Administrator hereby, in terms of the provisions of section
89 (1) of the Town-planning and Townships Ordinance, 1965,
declares that he approved an amendment scheme, being an amend­
ment of the Germlston Town-planning Scheme, 1985, comprising
the same land as Included In the Township of Wadevllle Extension
36.

Map 3 and the scheme clauses of the amendment scheme are
filed with the Gauteng Provincial Government (Department of
Development Planning and Local Government), The Corner House,
13th Floor, Room 1313, Johannesburg, and the Town Clerk
Germlston, and are open for Inspection at all reasonable limes.

The amendment Is koown as Germlston Amendment Scheme
574.

(GO 15116/3/lH/574)

NOTICE 831 OF 1998

CITY COUNCIL OF PRETORIA

AMENDMENT OF THE PRETORIA MUNICIPALITY BY-LAWS
FOR THE CONTROL OF OUTDOOR ADVERTISING

In accordance with section 96 of the Local Government
Ordinance, 1939 (Ordinance No. 17 of 1939), as amended, notice Is
hereby given that the City Council of Pretoria has amended the
By-laws lor the Control of Outdoor Advertising on 25 March 1 996.

The general purport of the amendment Is the deletion of
Schedules 2 and 3 of the By-laws lor the Control of Outdoor
Advertising.

The amendment will lake effect on the date of the publication
thereof.

2. TITELVOORWAARDES

Ole erwe hieronder genoem is onderworpe aan die voorwaardes
soos aangedul, opgele deur die Adminlstrateur lngevolge die
bepalings van die Ordonansie op Dorpsbeplannlng en Dorpe, 1965:

(1) Aile erwe
(a) Die erf Is onderworpe aan 'n serwituut, 2 m breed, vir

rlolerings- en ander munisipale doeleindes, ten gunste
van die plaaslike bestuur, langs enlge !wee grense
uitgesonderd 'n straatgrens en, In die geval van 'n
pypsteelerf, 'n addisionele serwituut vir munlsipale
doeleindes 2 m breed oor die toegangsgedeelte van die
erf, Indian en wanneer verlang deur die plaaslike
bestuur: Met dienverstande dat die plaaslike bestuur
van enige sodanige serwituut mag atslen.

(b) Geen gebou of ander strukluur mag binne die voor­
noemde serwituut9ebled opgerig word nie en geen
grootwortelbome mag binne die gabled van sodanige
serwituut of binne 'n alstand van 2 m daarvan geplant
word nle.

(c) Die plaaslike bestuur Is geregti9 om enige materiaal wat
deur hom uftgegrawe word tydens die aanleg, onder­
hood of verwydering van sodanige rloolhoolpypleidings
en ander werke wat hy volgens goeddunke noodsaaklik
ag, tydelik te plaas op die grond wat aan die voor­
noemde serwituut grens en voorts Is die plaaslike
bsstuur geregtlg 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 verwyderings
van sodanlge rloolhoofpypleidings en ander werke
veroorsaak word

(2) Erwe 738 en 739

Die erl Is onderworpe aan 'n serwltuuUserwitute vir
munlslpale doelelndes ten gunste van die plaaslike bestuur,
soos op die algemene plan aangedui.

KENNISGEWING 830 VAN 1998

GERMISTON-WYSIGINGSKEMA 574

Die Admlnlstrateur verklaar hierby, ingevolge die bepalings van
artikel 89 (1) van die Ordonnansie op Dorpsbeplannlng en Dorpe,
1965, dal hy 'n wyslglngskema, synde 'n wyslglng van die
Germlston-dorpsbeplanningskema, 1985, wat uit diesel! de grond as
die dorp Wadevllle-ultbreldlng 36 bestaan, goedgekeur hel

Kaart 3 en die skemaklousules van die wysigingskema word In
bewarlng gehou deur die Gauteng Provlnsiale Regerlng
(Departement van Ontwikkelingsbeplanning en Plaaslike Regering),
The Corner House, 13de Verdieplng, Kamer 1313, Johannesburg,
en die Sladsklerk Germlston, en Is beskikbaar vir lnspeksie te aile
redellke lye.

Hierdie wysiging staan bekend as Germlston-wyslgingskema 574.
(GO 151,1613/lH/574)

KENNISGEWING 831 VAN 1998

STADSRAAD VAN PRETORIA

WYSIGING VAN DIE PRETORIA MUNISIPALITEIT
VERORDENINGE VIR DIE BEHEER VAN BUITEREKLAME

Ooreenkomstig artikel 96 van die Ordonnansie op Plaasllke
Bestuur, 1939 (Ordonnansie No. 17 van 1939), soos gewyslg, word
hlerby kennls gegee dat die Stadsraad van Pretoria die
Verordenlnge vir die Beheer van Buitereklame op 25 Maart 1998
gewysig hal

Die algemene strekking van die wyslglng Is die skrapping van
Skedules 2 en 3 van die Verordenlnge vir die Beheer van
Bultereklame.

Dlewysiglng tree In werklng op die datum van publikasle daarvan.

PROVINSIALE KOERANT, 15APRIL 1998 No. 477 63

Copies of the amendment will be open to Inspection during office
hours at the olfloa of the Council [Room 19040, 19th Floor,
227 Andries Street (Saambou Building), Pretoria], for a period of
14 (fourteen) days from the dale of publication of this notice (15 April
1998).

Any person who wishes to object to the amendment must do so
In writing, which objection must be reoaived by the undersigned
wfthln 14 (fourteen) days of the publication dale referred to In
the Immediately preceding paragraph, at efther of the following
addresses:

Office of the Chief Executive/Town Clerk,
P.O. Box 440,
PRETORIA,
0001,

or
Office of the Chief Executive/Town Clerk,
Plater Delport Centre,
corner of Beckett Street and Goewerment Avenue,
ARCADIA,
0083.

H. A. ENSLIN, Pr Eng, Chief Executlve{fown Clerk.

15 Apri11998.

(Notice No. 37311998)

NOTICE 832 OF·1998

CITY COUNCIL OF PRETORIA

CHARGES PAYABLE TO THE CITY COUNCIL OF PRETORIA
WITH REGARD TO THE APPROVAL OF BUILDING PLANS,
DRAINAGE DRAWINGS AND OTHER MISCELANEOUS
MATTERS

In accordance with section 1 OG (7) of the Local Government
Transftlon Act, 1993 (Act No. 209 of 1993), as amended, notice Is
hereby given that the City Council of Pretoria has amended the
charges payable to the City Coundl wfth regard to the approval of
building plans, drainage drawings and other mlsoalaneous matters
on 25 March 1998.

The general purport of the amendment Is the Increase In the leas
payable to the City Council of Pretoria with regard to the approval of
building plans, drainage drawings and other mlscelaneous matters.

The Increase takes effect on 1 May 1998.

Copies of the amendment will btl open to Inspection during office
hours a! the office of the Council [Room 19040, 19th Floor, 227
Andries Street (Saambou Building), Pretoria], for a period of 14
(fourteen) days from the date of publication of this notloa (15 April
1998).

Any person who wishes to object to the amendment must do so In
writing, which objection must be reoalved by the undersigned
wfthln 14 (fourteen) days olthe publication dale referred to In the
Immediately preoadlng paragraph, at either the following address:

Office of the Chief Executive/Town Clerk
P.O. Box440
PRETORIA
0001

or

Office of the Chief Executive/Town Clerk
Plater Delport Centre
corner of Beckett Street and Goewernment Avenue
ARCADIA
0083

H. A. ENSLIN, Pr. Eng., Chief ExecutlvefTown Clerk.

15 April 1998.

(Notice No. 37 4/1998)

Eksemplaro van die wyslglng le gedurende kantoorure by die
kanloor van die Raad [Kamer 19040, 19de Verdleplng, Andrles­
straal227 (Saambou Gebou), Pretoria], vir 'n tydperk van 14 (veer­
lien) dae vanaf die datum van publikasle van hlerdle kennlsgewlng
(15April1998).

Enlglemand wat baswaar teen die wyslglng wil aanteken, moe! dlt
skrlllelik doen, welke beswaar blnne 14 (veertlen) dae na die
publikasledatum wat In die onmlddellik vooralgaande paragraaf
gemeld Is, deur die ondergetekende by enlgeen van die volgende
adresse onlvang moe! word:

Kantoor van die Uilvoerende Hoof/Stadsklerk,
Posbus440,
PRETORIA,
0001,

of

Kanloor van die Uilvoerende Hooi/Siadsklerk,
Pieler Delport-senlrum,
hoek van Beckettstraat en Goewermenllaan,
ARCADIA,
0083.

H. A. ENSLIN, Pr lng, Ultvoerencle Hoof/Stadsklerk.

15 April 1998.

(Kennlsgewlng No. 37311998)

KENNISGEWING 832 VAN 1998

STADSRAAD VAN PRETORIA

GELDE BETAALBAAR AAN DIE STADSRAAD VAN PRETORIA
MET BETREKKING TOT DIE GOEDKEURING VAN BOUPLANNE,
DREINERINGSPLANNE EN ANDER DIVERSE AANGELEENT·
HEDE

Ooreenkomstlg artlkel1 OG (7) van die Oorgangswet op Plaaslike
Regerlng, 1993 (Wet No. 20g van 1993), soos gewyslg, word hlerby
kennls gegee dal die Stadsraad van Pretoria die gelde belaalbaar
aan die Stadsraad met betrekking lot die goedkeurlng van
bouplanne, drelnerlngsplanne en ander diverse aangelaenthede op
25 Maar! 1998 gewyslg heL

Ole algemene strekklng van die wyslglng Is die verhoglng van die
gelde wat belaalbaar Is aan die Stadsraad van Pretoria mel
betrekklng lot die goedkeurlng van bouplanne, drelnerlngsplanne en
ander diverse aangeleenthede.

Die verhoglng tree op 1 Mel1998 In werklng.

Eksemplare van die wyslglng le gedurende kanloorure ter lnsae
by die kantoor van de Raad [Kamer 19040, 1gde Verdleplng,
Andrlesstraat 227 (Saambougebou), Pretoria], vir 'n tydperk van 14
(veertlen) dae vanaf die datum van publlkasle van hlerdle kennls­
gewfng (15 Aprll1998).

Enlglemand wal baswaar teen die wyslglng wll aanteken, moot dil
skrlllelik doen, welke beswaar blme 14 (veertlen) dae na die
publkasledalum wat In de onmlddellik vooralgaande paragraal
gemeld Is, deur die ondergetekende by enlgeen van die volgende
adresse ontvang moe! word:

Kanloor van die Ultvoerende Hooi/Stadsklerk
Posbus440
PRETORIA
0001

ot
Kanloor van die Ultvoerende Hoof/Stadsklerk
Plater Delport-sentrum
hoek van Beckettstraat en Goewernmentlaan
ARCADIA
0083

H. A. ENSLIN, Pr. lng., Uhvoerencle Hoof/Stadsklerk.

15 April 1998.

(Kennlsgewlng No. 374/1998)

64 No. 477 PROVINCIAL GAZETTE, 15 APRIL 1998

NOTICE 833 OF 1998

NOTICE OF DRAFT TOWN-PLANNING SCHEME

The City Council of Springs gives notice In terms of section 28 (1)
(a) of the Town-planning and Townships Ordinance, 1986
(Ordinance No. 15 of 1966), that a draft town-planning scheme to be
known as Amendment Scheme 32/96, has been prepared by ll

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

"The rezoning of a certain portion of Portion 29 of the farm
Welgedacht from "Agriculture" to "Municipal", the effect of which
Is that the property In question may be used for a reservoir and
purposes Incidental thereto.".

The draft scheme will lie for Inspection during normal office hours
at the offices of the Town Clerk, Room 308, Civic Centre, South Main
Reef Road, Springs, for a period of 28 days from 15 April 1996.

Objections to or representations in respect of the scheme must be
lodged with or made in writing to the Town Clerk at the above
address or at P.O. Box 45, Springs, 1560, within a period of 28 days
from 15 April 1998.

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

Civic Centre, Springs.

31 March 1998.

(Notice No. 27/1998)

(14/5111 /29/SAOD)

NOTICE 834 OF 1998

PRETORIA AMENDMENT SCHEME

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN­
PLANNING SCHEME IN TERMS OF SECTION 56 OF THE TOWN­
PLANNING AND TOWNSHIPS ORDINANCE, 1966 (ORDINANCE
No. 15 OF 1966)

I, Chris Allison, being the owner of Erf 28, Glen Lauriston
Extension 1, hereby give notice in terms of section 56 (1) (b) of the
Town-planning and Townships Ordinance, 1966, that I have applied
to the Pretoria City Council for the amendment of the town-planning
scheme known as Pretoria Town-planning Scheme, 1974, by the
rezoning of the property desaibed above, situated in 43A Viking
Street, Valhalla, from "Special Residentiar to "Grouphousing", sub­
ject to conditions in Schedule IIIC.

Particulars of the application will lie for Inspection during normal
office hours at the office of the Director: City Planning, Division
Development Control, Fourth Floor, Munitorla, Vermeulen Street, for
a period of 28 days from 15 April 1998 (the date of first publication
of this notice).

Objections to or representations of the application must be lodge
with or made in writing to the Director: City Planning, Division
Development Control, P.O. Box 3242, Pretoria, 0001, within a
period of 28 days from 15 April 1996.

Address of agent: C. Allison, 43A Viking Street, Valhalla. Tel.
082 550 7911.

NOTICE 835 OF 1998

GERMISTON AMENDMENT SCHEME 689

TRANSITIONAL LOCAL COUNCIL OF GREATER GERMISTON

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN·
PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1966
(ORDINANCE No. 15 OF 1966)

We, Attwell Malherbe Associates, being the authorised agents of
the owners of Erf 1672, Germiston Extension 4, hereby give notice
In terms of section 56 (1) (b) (0 of the Town-planning and Townships
Ordinance, 1986, that we have applied to the Transitional Local

KENNISGEWING 833 VAN 1998

KENNISGEWING VAN ONTWERPDORPSBEPLANNINGSKEMA

Ole Stadsraad van Springs gee lngevolge artike128 (1) (a) van die
Ordonnansle op Oorpsbeplannlng en Oorpe, 1966 (Ordonnansle
No. 15 van 1966), kennls dat 'n ontwerpdorpsbeplannlngskema
bekend te staan as Wyslglngskema 32/96, deur hom opgestel is.

Hierdie skema Is 'n wysigingskema en bevat die volgenda
voorstel:

"Die hersonerlng van 'n gedeelte van Gedeelte 29 van cia
plaas Welgedacht van "Landbou" na "Munislpaar, waarvan die
uitwerklng Is dat die erf vir 'n reservoir en doeleindes aanver­
want daaraan gebruik kan word •.

Die wyslglngskema le ter lnsae gedurende gewone kantoorure by
die kantoor van die Stadsklerk, Kamer 308, Burgersentrum, Suid­
Hoofrifweg, Springs, vir 'n tydperk van 28 dae vanaf 15 April 1998.

Besware teen of vertoe ten opsigte van die skema moet blnne 'n
tydperk van 28 dae vanaf 15 April 1996 skrHtelik by of tot die
Stadsklerk by bovermelde adres of by Posbus 45, Springs, 1560,
lngedlen of gerlg word.

H. A. DU PLESSIS, Stadaklerk/UHvoerende Hoof.

Burgersentrum, Springs.

31 Maar! 1998.

(Kennlsgewlng No. 27/1998)

(14/5111 /29/SABD)

KENNISGEWING 834 VAN 1998

15-22

PRETORIA-WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPs­
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 VAN DIE
OROONNANSIE OP OORPSBEPLANNING EN OORPE, 1966
(ORDONNANSIE No. 15 VAN 1966)

Ek, Chris Allison, synde die eienaar van Erf 28, Glen Lauriston­
uitbrelding 1, gee hiermee lngevolge artikel 56 (1) (b) van die
Ordonnansie op Dorpsbeplannlng en Dorpe 1966, kennis dat ek by
die Stadsraad van Pretoria aansoek gedoen hat om die wyslglng
van die dorpsbeplannlngskema bekend as die Pretoria-dorpsbe­
plannlngskema, 197 4, deur die hersonerlng van die eiendom hlerbo
beskryf galee te Viklngstraat 43A, van "Spesiale Woon" tot
"Groepsbehuising", onderworpe aan voorwaardes vervat In Skedule
me.

Besonderhede van die aansoek le ter lnsae gedurende gewone
kantoorure by die kantoor van die Direkteur: Stedellke Beplannlng,
Afdellng Ontwikkellngsbeheer, Vierde Verdieplng, Munitorla,
Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 15 April
1998 (datum van eerste publikasle van die kennisgewlng).

Besware teen of vertoii van die aansoek moat blnne 'n tydperk
van 28 dae vanaf 15 April 1998 skrllteHk by of tot die Direkteur:
Stedeiike BeplaMing, Afdeling Ontwikkelingsbeheer, Posbus 3242,
Pretoria, 0001, lngedien of gerlg word

Aaes van agent: C. Allison, Viklngstraat 43A, Valhalla. Tel.
082 550 7911.

KENNISGEWING 835 VAN 1998

GERMISTON-WYSIGINGSKEMA 688

15-22

PLAASLIKE OORGANGSRAAD VAN GROTER GERMISTON

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORP8-
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (Q VAN DIE
OROONNANSIE OP OORPSBEPLANNING EN OORPE, 1985
(OROONNANSIE No. 15 VAN 1986)

Ons, Attwell Malherbe Assosiate, synde die gemagUgde agents
van die eienaars van Erf 1672, Germiston-ultbrelding 4, gee hlermee
lngevolge artikel 56 (1) (b) (I) van die Ordonnansle op
Oorpsbeplanning en Oorpe, 1966, kennls dat ons by die Plaasllke

PROVINSIALE KOERANT, 15 APRIL 1998 No. 477 65

Council of Greater Germiston for the amendment of the town­
planning scheme known as the Germlslon Town-planning Scheme,
1985, by the rezoning of a part of the property described above,
sttualed on the corner of Jonas Road and Jack Street, Germlston
Extension 4, from "lndustrlal3' to "Speclar for "Industrial 3' purposes,
a public garage and ancillary uses such as a convenience shop,
showrooms, places of refreshment, banking facilities, motor car
related uses such as the sale and'or Iitman! of spares and
accessories, and all other uses with the consent of the Council.

Particulars of the application will lie for Inspection during normal
office hours at the office of the City Engineer, Urban Planning and
Development, Transitional Local Council of Greater Germlslon, City
Engineer: Third Floor, Samle Building, corner of Queen and
Spilsbury Streets, Germlslon, for a period of 28 days from 15 April
1998.

Objections to or representations in respect of the application must
be lodged with or made In writing and In duplicate to the City
Engineer at the above address or to the City Engineer (Attention:
Urban Planning & Development), P.O. Box 145, Germlslon, 1400,
within a period of 28 days from 15 April 1998.

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

NOTICE 836 OF 1998

EASTERN METROPOLITAN LOCAL COUNCIL

SANDTON 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)

We, Attwell Malherbe Associates, being the authorised agents of
the owner of the Remaining Extent of Erf 195, Edenburg Township,
situated on the north eastern corner of the Intersection of
12th Avenue and Bevan Road, hereby give notice In terms of section
56 (1) (b) (ij of the Town-planning and Townships Ordinance, 1986,
that we have applied to the Eastern Metropolitan Local Council for
the amendment of the town-planning scheme known as the Sandlon
Town-planning Scheme, 1980, by the rezoning of the property
described above, from "Residential!" to "Special" for offices, subject
to certain conditions.

Particulars of the application will lie for Inspection during normal
office hours at the office of the Chief Executive Officer (Urban
Planning and Development), Block 1, Ground Floor, Norwlch­
on-Grayston Building, corner of Grayston Drive and Linden Road
(access off Peter Road), opposite the Sandlon Fire Brigade, for a
period of 28 days from 15 April 1998.

Objections to or representations In respect of the application must
be lodged wtth or made In writing to the Chief Executive Officer,
at the above address or at P.O. Box 78001, Sandlon, 2146, for a
period of 28 days from 15 April 1998.

Address for agent: Allwell Malherbe Associates, P.O. Box 1133,
Fontainebleau, 2032.

NOTICE 837 OF 1998

SCHEDULE 8

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, Barbara Elsie Broadhurst and'or Sharon Ann de Reuck of
Broadplan Property Consultants, being the authorised agents of
the owner of Erf 78, and the Remaining Extent of Erf 79, Arcadia,
hereby give notice In terms of section 56 (1) (b) (I) of the Town-

2282627-E

Oorgangsraad van Groler Germiston aansoek gedoen hat om die
wyslging van die dorpsbeplannlngskema bekend as die Germlslon­
dorpsbeplannlngskema, 1985, deur die hersonering van 'n gedeeHe
van die elendom hlerbo beskryf, geleii op die hoek van Jonasweg en
Jackslraal, Germlslon-uilbrelding 4, van "Nywerheld 3" tot
"Speslaar vir "Nywerheld 3"-doelelndes, 'n openbare garage en
ondergesklkte gebruike soos 'n gerlefswlnkel, vertoonlokale,
ververslngsplekke, bankfasllileile, molorvoertulg verwanle gebrulke
soos die verkoop en/of lnstalloring van onderdele en toebehore, en
aile ander gebrulke met die toestemmlng van die Raad.

Besonderhede van die aansoek le ter lnsae gedurende gewone
kanloorure by die kantoor van die Stadslngenieur: Stedelike
Beplannlng en Onlwikkeling, Plaasllke Oorgangsraad van Groter
Germlston, Stadslngenleur, Derde Verdieping, Samlegebou, hoek
van Queen- en Spilsburystraat, Germiston, vir 'n tyq,erk van 28 dae
vanaf 15 April 1998.

Besware teen of vertoii ten opsigte van die aansoek moe! binne
'n tydperk van 28 dae vanaf 15 April 1998 skriftellk en in tweevoud
by die Stadsingenleur, by bovermelde adres lngedien word of aan
die Stadslngenieur (Aandag: Stedelike Beplanning en Onlwikkeling),
Posbus 145, Germlslon, 1400, gerlg word.

Adres van agent: Altwell Malherbe Assoslale, Posbus 98960,
Sloane Park, 2152.

15-22

KENNISGEWING 836 VAN 1998

OOSTELIKE METROPOLITAANSE PLAASLIKE RAAD

SANDTON-WYSIGINGSKEMA

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

Ons, Allwell Malherbe Associates, synde die gemagllgde agente
van die elenaar van die Restanl van Erf 195, Edenburg-dorps­
gebled, geleii op die noordooslelike hoek van 12de Laan en
Bevanweg, gee hlermee lngevolge artlkel 56 (1) (b) (I) van die
Ordonnansle op Dorpsbeplanning en Dorpe, 1986, kennis dat ons
by die Oostellke Metropolilaanse Plaaslike Raad aansoek gedoen
he! om die wyslglng van die dorpsbeplannlngskema bekend as die
Sandlon-dorpsbeplannlngskema, 1980, deur die hersonerlng van
die elendom hlerbo beskryf, vanaf "Resldensleel 1" na "Speslaal" vir
woonhulskantore, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek Ia ter insae gedurende gewone
kantoorure by die kanloor van die Hoof- Uitvoerende Beample
(Stedelike Beplannlng en Ontwikkeling), Blok 1, Grondvloer,
Norwlch-on-Graystongebou, hoek van Graystonrylaan en
Llndenweg (lngang vanaf Peterweg), oorkanl die Sandlon
Brandweerstasle, vir 'n tydperk van 28 dae vanaf 15 April 1998.

Besware teen of verloii len opslgte van die aansoek moe! blnne
'n tydperk van 28 dae vanaf 15 April 1998 skrlftelik by of lot die
Hoof- Uitvoerende Beample by bovermelde adres of by Posbus
78001, Sandlon, 2146, lngedlen of gerlg word.

Awes van agent: Allwell Malherbe Associates, Posbus 1133,
Fontainebleau, 2032.

KENNISGEWING 837 VAN 1998

BYLAE 8

15-22

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, Barbara Elsie Broadhurst en/of Sharon Ann de Reuck van
Broadplan Property Consultants, synde die gemagtigde agente van
die elenaar van Erf 78 en die Resterende Gedeelle van Erf 79,
Arcadia, gee hlermee lngevolge artikel 56 (1) (b) (I) van die

66 No. 477 PROVINCIAL GAZETTE, 15APRIL 1998

planning and Townships Ordinance, 1986, that we have applied to
the City Council of Pretoria for the amendment of the town-planning
scheme known as the Pretoria Town-planning Scheme, 1974, by the
rezoning of the properties described above, situated on the
south-eastern corner of Hamitton and Church Streets, from "Speciar
for offices, restaurants, banking and financial institutions to "Speclar
for a 500 m2 restaurant wHh 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 of the Executive Director: City Planning and
Development Department, Land Use Rights Division, Munitorla,
Ground Floor, corner of Van der Walt and Vermeulen Streets,
Pretoria, for a period of 28 days from 15 April 1998.

Objections to or representations In respect of the application must
be lodged wHh or made In wrHing to the Executive Director at the
above address or at P.O. Box 3242, Pretoria, 0001, within a period
of 28 days from 15 April 19g8.

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

NOTICE 838 OF 1998

SCHEDULES

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, Barbara Elsie Broadhurst ancVor Sharon Ann de Reuck of
Broadplan Properly Consultants, being the authorised agents of
the owner of Erf 635 and the Remaining Extent of Erf 636, Pretoria,
hereby give notice in terms of section 56 (1) (b) (i) of the Town­
planning and Townships Ordinance, 1986, that we have applied to
the City Council of Pretoria for the amendment of the town-planning
scheme known as the Pretoria Town-planning Scheme, 197 4, by
tho rezoning of the properties described above, situated on the
south-eastern corner of Skinner and Pot9ieler Streets, from
"Restricted Industry" to "Speciar 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 of the Executive Director: City Planning and
Development Department, Land Use Rights Division, Munitoria,
Ground Floor, corner of Van der WaH and Vermeulen Streets,
Pretoria, for a period of 28 days from 15 April 1998.

Objections to or representations In respect of the application must
be lodged wHh 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 15 April 1998.

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

NOTICE 839 OF 1998

EASTERN METROPOLITAN LOCAL COUNCIL

SANDTON AMENDMENT SCHEME 0469E

I, Mario Di Cicco, being the authorised agent of the owner of
Portion 2 of Erf 43, Alholl Extension 3, hereby give notice In terms of
section 56 (1) (b) (~ of the Town-planning and Townships Ordinance,
1986 (Ordinance No. 15 of 1986), that I have applied to the Eastern
Metropolitan Local Council for the amendment of the town-planning
Scheme In operation known as the Sandlon Town-planning Scheme,

Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennls dal ons
by die Stadsraad van Pretoria aansoek gedoen hat om die wyslging
van die dorpsbeplanningskema bekend as die Pretorla-dorps­
beplanningskema, 1974, deur die hersonering van die eiendomme
hierbo beskryf, galee op die suidooslelike hoek van Hamilton- en
Kerkstraat, vanaf "Spesiaar vir kantore, restaurants, banke en
finansiele instellings tot "Spesiaal" vir 'n 500 m2 restaurant met 'n
deurry fasilileit en aanverwanle en ondergeskikle gebruike en 'n
kinderspeelarea, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek le tar insae gedurende gewone
kantoorure by die kantoor van die Uitvoerende Direkleur:
Departement van Stedelike Beplanning en Ontwikkeling, Afdeling
Grondgebruiksregle, MunHoria, Grondvloer, hoek van Van der
Watt- en Vermeulenstraal, Pretoria, vir 'n tydperk van 28 dae vanaf
15 April 1998.

Besware teen of vertoo ten opsigte van die aansoek meet binne
'n tydperk van 28 dae vanaf 15 April 1998 skriflelik by of lot die
Uitvoerende Direkteur by bovermelde adres of by Posbus 3242,
Pretoria, 0001, lngedien of gerig word

Adres van gemagtigde agent: Broadplan Property Consultants,
Posbus 48988, RooseveH Park, 212g.

KENNISGEWING 838 VAN 1998

BYLAE 8

15-22

PRETORIA-WYSIGtNGSKEMA

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, Barbara Elsie Broadhurst en/of Sharon Ann de Reuck van
Broadplan Property Consultants, synde die gemagtigde agente van
die eienaar van Erf 635 en die Resterende Gedeelle van Erf 636,
Pretoria, gee hiermee ingevolge artikel 56 (1) (b) (~ van die
Ordonnansle op Dorpsbeplanning en Dorpe, 1986, kennis dat ons
by die Stadsraad van Pretoria aansoek 9edoen hat om die wysiging
van die dorpsbeplanningskema bekend as die Pretoria-dorps­
beplanningskema, 1974, deur die hersonering van die eiendomme
hierbo beskryf, gelee op die suldooslelike hoek van Skinner- en
Polgieterstraat, vanaf "Beperkend lndustrieel", lot "Spesiaar vir 'n
500 m2 restaurant met 'n deurry fasiliteit en aanverwante en
ondergeskiklo gebruike en 'n kinderspeelarea, onderhewig aan
sekere voorwaardes.

Besonderhede van die aansoek le ler insae gedurende gewone
kantoorure by die kantoor van die Uitvoerende Direkteur:
Departement van Stedelike Beplanning en Ontwikkeling, Afdeling
Grondgebruiksregle, Munitoria, Grondvloer, hoek van Van dar
Watt- en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf
15 April 1998.

Besware teen of verloo ten opsigle van die aansoek meet binne
'n tydperk van 28 dae vanaf 15 April 1998 skriftelik by of tot die
Uitvoerende Direkteur by bovermelde adres of by Posbus 3242,
Pretoria, 0001, ingedien of gerig word

Adras van gamagtigde agent: Broadplan Property Consultants,
Posbus 48988, Roosevelt Park, 2129.

15-22

KENNISGEWING 839VAN 1998

OOSTELIKE METROPOLITAANSE PLAASLIKE OWERHEID

SANDTON-WYSIGINGSKEMA 0469E

Ek, Mario Dl Cicco, synde die gema9ti9de agent van die eienaar
van GedeeHe 2 van Erf 43, Atholl-uitbreiding 3, gee hiermee,
ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorps­
beplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis
dat ek by die Oostelike Metropolilaanse Plaaslike Owerheld
aansoek gedoen hat om die wysiging van die dorpsbeplanning-

PROVINSIALE KOERANT, 15 APRIL 1998 No. 477 67

1980, by the rezoning of the property described above, situated at
1 07 Paddock Place, Atholl Extension 3, from "Residential 1" to
"Residential2", subject to conditions In order to permit dwelling-units
on the site.

Particulars of this application will lie for Inspection during normal
office hours at the Council's Offices, Norwich-on-Grayston Office
Park, corner of Linden Street and Grayston Drive, Simba, Sandton,
for a period of 28 days from 15 April 1998.

Objections to or representations in respect of the application must
be lodged in writing In duplicate to the Strategic Executive Officer:
Urban Planning and Development at the above address or at
P.O. Box 584, Strathavon, 2031, within a period of 28 days from 15
April1998.

Name and address of authorised agent: M. Dl Cicco, P.O.- Box
28741, Kensington, 2101. Tel. 622-5570. Fax 622-5560.

NOTICE 840 OF 1998

WESTERN VAAL METROPOLITAN SUBSTRUCTURE

VANDERBIJLPARK AMENDMENT SCHEME 385

I, H. Janzen van Rensburg, being the authorised agent of the
owner of Erven 2 and 3, situated In Vanderbijlpark Central West
Township No.6, hereby give notice In terms of section 56 (1) (b) (li)
of the Town-planning and Townships Ordinance 1986, that I have
applied to the Town Council of Vanderbijlpark for the amendment of
the town-planning scheme known as the Vanderbljlpark Town­
planning Scheme, 1987. This application contains the following
proposals:

The amendment of the Vanderbljlpark Town-planning Scheme
In respect of Erven 2 and 3, Vanderbijlpark Central West
Township No. 6, by the rezoning of the erven from
"Residential4" to "Residential 1" with a density zoning of one
dwelling per 200 square metres.

Particulars of the application will lie for inspection during normal
office hours at the office of the Town Clerk, Room 403, Klasie
Havenga Street, for a period of 28 days from 15 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
addres or at Post Box 3, Vanderbijlpark, within a period of 28 days
from 15 April 1998.

NOTICE 841 OF 1998

WESTERN VAAL METROPOLITAN SUBSTRUCTURE

VANDERBIJLPARK AMENDMENT SCHEME 386

I, H. Janzen van Rensburg, being ttie authorised agent of the
owner of Erf 1 020, situated In Vanderbljlpark South West Township
No. 5, hereby give notice In terms of section 56 (1) (b) (li) of the
Town-planning and Townships Ordinance 1986, that I have applied
to the Town Council of Vanderbijlpark for the amendment of the
town-planning scheme known as the Vanderbljlpark Town­
planning Scheme, 1987. This application contains the following
proposals:

The amendment of the Vanderbljlpark Town-planning Scheme
In respect of Erf 1 020, Vanderbijlpark South West Township
No. 5, to the effect that a density zone of one dwelling per 700
sq m be applicable In respect of the erf.

Particulars of the application will lie for Inspection during normal -
office hours at the office of the Town Clerk, Room 403, Klasle
Havenga Street, for a period of 28 days from 15 Apri11998.

Objections to or representations In respect of the application must
be lodged with or made In writing to the Town Clerk at the above
addres or at Post Box 3, Vanderbljlpark, within a period of 28 days
from 15 April 1998.

skema, bekend as die Sandton-dorpsbeplannlngskema, 1980, dour
die hersonerlng van die elendom hlerbo beskryf, galee te Paddock
Plek 107, Atholl-ultbreldlng 3, vanaf "Resldensleel 1" na
"Resldensleel 2", onderworpe aan voorwaardes ten einde die
daarstelling van wooneenhede op die terrain.

Besonderhede van die aansoek le ter lnsae gedurende gewone
kantoorure by die Raad se kantore, Norwlch-on-Grayston
Kantoorpark, hoek van Llndenstraat en Grayslonrylaan, Simba,
Sandton, vir 'n tydperk van 28 dae vanaf 15 Apri11 998.

Besware teen of vertoo ten opslgte van die aansoek moet blnne
'n tydperk van 28 dae vanaf 15 April1998 skriftelik en In duplikaat by
die Strategiese Uitvoerende Beampte: Stedelike Beplannlng en
Ontwlkkeling by die bovermelde adres of by Posbus 584,
Strathavon, 2031, ingedien of gerlg word. ·

Naam an adres van gemagtigde agent: M. Dl Cicco, Posbus
28741, Kensington, 2101. Tel. 622-5570. Faks 622-5560.

15-22

KENNISGEWING 840 VAN 1998

WESTELIKE VAAL METROPOLITAANSE SUBSTRUKTUUR

VANDERBIJLPARK-WYSIGINGSKEMA 385

Ek, H. Janzen van Rensburg, synde die gemagtigde agent
van die eienaar van Erwe 2 en 3 te Vanderbijlpark Central West 6-
dorpsgebied, gee hlermee lngevolge artikel 56 (1) (b) (i~ van die
Ordonnansle op Dorpsbeplannlng en Dorpe, 1986, kennis dat
ek by die Stadsraad van Vanderbijlpark aansoek gedoen het
om die wyslglng van die dorpsbeplannlngskema bekend as die
Vanderbljlpark-dorpsbeplannlngskema, 1987. Hlerdie aansoek
bevat die volgende voorstelle:

Die wyslglng van die Vanderbijlpark-dorpsbeplannlngskema
met betrekklng tot Erwe 2 en 3, Vanderbijlpark Central West
6-dorpsgebied deur die hersonerlng van die erwe vanaf
"Resldensiee14" na "Resldensleel 1" met 'n digtheidsperk van
een woonhuls per 200 vk m.

Besonderhede van die aansoek le ter lnsae gedurende gewone
kantoorure by die kantoor van die Stadsklerk, Kamer 403, Klasle
Havengastraat, vir 'n tydperk van 28 dae vanaf 15 April 1998.

Besware teen of vertoo ten opslgte van die aansoek meet blnne
'n tydperk vanaf 28 dae vanaf 15 April 1998 skriftelik by of tot die
Stadsklerk by bovermelde adres, of by Posbus 3, Vanderbljlpark,
lngedien of gerig word.

15-22

KENNISGEWING 841 VAN 1998

WESTELIKE VAAL METROPOLITAANSE SUBSTRUKTUUR

VANDERBIJLPARK-WYSIGINGSKEMA 386

Ek, H. Janzen van Rensburg, synde die gemagtigde agent
van die eienaar van Erf 1020 te Vanderbijlpark South West 5-dorps­
gebled, gee hlermee lngevolge artikel 56 (1) (b) (i~ van die
Ordonnansie op Dorpsbeplannlng en Dorpe, 1986, kennls dat
ek by die Stadsraad van Vanderbljlpark aansoek gedoen het
om die wyslglng van die dorpsbeplannlngskema bekend as die
Vanderbljlpark-dorpsbeplannlngskema 1987. Hlerdie aansoek bevat
die volgende voorstelle:

Die wyslglng van die Vanderbijlpark-dorpsbeplanningskema
met betrekking tot Erf 1020, Vanderbljlpark South West 5-
dorpsgebled, tot die effek dat, 'n digtheidsone van een woon­
huls per 700 vk m op die erf van toepasslng sal woos.

Besonderhede van die aansoek le ter lnsae gedurende gewone
kantoorure by die kantoor van die Stadsklerk, Kamer 403, Klasie
Havengastraat, vir 'n tydperk van 28 dae vanaf 15 April 1998.

Besware teen of vertoo ten opsigte van die aansoek moe! blnne
'n tydperk vanaf 28 dae vanaf 15 April 1998 skrlftelik by of tot die
Stadsklerk by bovermelde adres, of by Posbus 3, Vanderbijlpark,
lngedlen of gerig word.

15-22

68 No. 477 PROVINCIAL GAZETTE, 15 APRIL 1998

NOTICE 842 OF 1998

ALBERTON AMENDMENT SCHEME 1038

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN­
PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (Q 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 702, Brackendowns, Alberton,
hereby give notice in terms of section 56 (1) (b) (Q 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 the Alberton Town-planning Scheme, 1979, by the
rezoning of the property described above situated at 9 Wattle Street,
Brackendowns, Alberton, from "Residential 1" with a density of
"One dwelling per erf" to "Residential 1" with a density of "One
dwelling per 400 m"'.

Particulars of the application will lie for inspection during normal
office hours at the office of the Town Secretary, Level3, Civic Centre,
Alberton, for a period of 28 days from 15 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 Town Clerk at the above
address or at P.O. Box 4, Alberton, 1450, within a period of 28 days
from 15 April 1 998.

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

NOTICE 843 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) (Q OF
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986
(ORDINANCE No. 15 OF 1986)

We, St~ve Jaspan & Associates, being the authorised agents of
the owner of the Remaining Extent of Erf 2460, Houghton Estate
Township, hereby give notice in terms of section 56 (1) (b) (I) of the
Town-planning and Townships Ordinance, 1986, that we have
applied to the Eastern Metropolitan Local Council for the amend­
ment of the town-planning scheme known as the Johannesburg
Town-planning Scheme, 1g79, by the rezoning of the property
described above, situated at 26 First Avenue, Houghton, from
"Residentia11" subject to certain conditions to "Residential3" subject
to certain conditions.

Particulars of the application will lie for inspection during normal
office hours at the office of the Strategic Executive Officer: Urban
Planning and Development, Eastern Metropolitan Local Council,
Block 1, Ground Floor, Norwhich-on-Grayston Building, corner of
Grayston Drive and Linden Road (entrance in Peter Road), (oppo­
site the Sandton Fire Station), Sandton, for a period of 28 days from
15 April 1 998.

Objections to or representations in respect of the application must
be lodged with or made in writing to the Strategic Executive Officer:
Urban Planning and Development, at the above address or al
P.O. Box 9938, Sandton, 2146, within a period of 28 days from
15 April 1 998.

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

KENNISGEWING 842 VAN 1998

ALBERTON-WYSIGINGSKEMA 1038

KENNISGEWING VAN AANSOEK OM WYSIGING VAt-! DORP5-
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986) '

Ek, Marthlnus Bekker Schutte (Frontplan & Medewerkers), synde
die gemagtigde agent van die eienaar van Erf 702, Brackendowns,
Alberton, gee hiermee. lngevolge artikel 56 (1) (b) (Q van die
Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by
die Stadsraad van Alberton aansoek gedoen hat om die wysiging
van die dorpsbeplanningskema bekend as die Alberton-dorps­
beplanningskema, 1979, deur die hersonering van die eiendom
hierbo beskryf, galee te Wattlestraat 9, Brackendowns, van
"Residensieel 1" met 'n digtheid van "Een woonhuis per erf" tot
"Residensieel 1" met 'n digtheid van "Een woonhuis per 400 m"'.

Besonderhede van die aansoek le tar insae gedurende gewone
kantoorure by die kantoor van die Stadsekretaris, Vlak 3,
Burgersentrum, Alber1on, vir 'n ty~rk van 28 dae vanaf 15 April
1 998 (die datum van die eerste publikasie van hierdie kennis-
gewing). ·

Besware teen of ver1oe ten opsigte van die aansoek mOat binne
'n tydperk van 28 dae vanaf 15 April 1998 skriftelik by of tot die
Stadsklerk by bovermeide adres of by Posbus 4, Alberton, 1450,
ingedien of gerig word.

A cbs van elenaar: P.a. Frontplan & Medewerkers, Posbus 17256,
Randhart, 1457.

KENNISGEWING 843 VAN 1998

JOHANNESBURG-WYSIGINGSKEMA

BYLAE 8

[Regulasie 11 (2))

15-22

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORP5-
BEPLANNINGSKEMA INGEVOLGEARTIKEL56 (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 die Resterende Gedeelte van Erf 2460,
dorp Houghton Estate, gee hiermee ingevolge artikel 56 (1) (b) (Q
van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis
dat ons by die Oostelike Metropolitaanse Plaaslike Raad aansoek
gedoen het om die wysiging van die dorpsbeplanningskema bekend
as die Johannesburg-dorpsbeplanningskema, 1979, deur die
hersonering van die eiendom hierbo beskryf, galee te Eerste Laan
26, dorp Houghton Estate,· van "Residensieel 1" onderworpe aan
sekere voorwaardes na "Residensieel 3" onderworpe aan sekere
voorwaardes.

Besonderhede van die aansoek Iii ter insae gedurende gewone
kantoorure by die kantoor van die Strategiese Uitvoerende
Beampte: Stedelike Beplanning en Ontwikkeling, Oostelike
Metropotitaanse Plaaslike Raad, Blok 1, Grondvloer, Norwich-on­
Graystongebou, hoek van Grayslonrylaan en Lindenweg (ingang in
Peterweg), (oorkent die Sandton Brandweerstasie), Sandton, vir 'n
tydperk van 28 dae vanaf 15 April1 998.

Besware teen of vertoe ten opslgte van die aansoek moet binne
'n tydperk van 28 dae vanaf 15 April 1998 skriftelik by of tot die
Strategiese Uitvoerende Beampte: Sledelike Beplanning en
Ontwikkeling by bovermelde adres of by Posbus 9938, Sandton,
2146, ingedien of gerig word.

Ad"es van elenaar: P.a. Steve Jaspan & Medewerkers, Sherborne
Square, Sherborneweg 5, Parktown, 2193.

15-22

PROVINSIALE KOERANT, 15 APRIL 1998 No. 477 69

NOTICE 844 OF 1998

ANNEXURE B

The Town Council of Centurion hereby gives nollce In terms of
section ll (8) (a) of the Division of Land Ordinance, 1986 (Ordinance
No. 20 o(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 pei~on who wishes to object to the granting of the application
or wishes to make representations In regard thereto, shall submit the
objections or representations In writing and In duplicate to the Town
Clerk at the above address or to P.O. Box 14013, Lyttlelon, 0140, at
any lime· within a period of 28 days from the dale of the first
publication ol this notice.

Date of first publication: 15 April 1998.

Description of land: Portion 8 of the farm Highlands 359,
Registration Division JR, Province ol Gauleng.

Number of proposed portions: 2 (two).

Area biP,oposed portions:

P~rtl~n 1: 1 hectare.
Remainder: 0,9972 hectares.
' .. ,

NOTICE 845 OF 1998

JOHANNESBURGAMSNDMENTSCHEME

SCHEDULE 8

[Regulation 11 (2) I
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
(ORDINANCF. No. 15 OF 1986)

I, Irma Muller, being tho authorised agent of the owner of a part of
the Remainder of Portion 1 06, Braamfonleln 53 IR, hereby give
notice In terms of section 56 (1) (b) (ij of the Town-planning and
Townships Ordinance, 1986, that I have applied to the Northern
Metropolitan Local Council for the amendment ol the town-planning
scheme known as the Johannesburg Town-planning Scheme, 1979,
by the rezoning of a part of the Remainder of Portion 1 06,
Braamlonteln 53 IR, situated in Empire Road, west ol Jan Smuts
Avenue from "Existing Public Roads" to "Public Garage".

Partlcul~rs of the application will lie for inspection during normal
office hours at the office of the Director of Planning, Northern
Metropolnan Local Council, Civic Centre, corner of Jan Smuts
Avenue and Hendrlk Verwoerd Drive, lor a period of 28 days from
15Apri11998 (the dale 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 of Planning at the
above address or at Private Bag X1, Randburg, 2125, within a
period ol 28 days from 15 April 1998.

Address of agent: Irma Muller TRP (SA), P.O. Box 50018,
Mldrand, 1685. Tel. (011) 314-5302/3. Fax (011) 314-5301.

(Reference No. A 119)

NOTICE 846 OF 1998

SPRINGS AMENDMENT SCHEME 38196

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 ol Erven 453, 454, 449 and 450, Geduld, 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 Springs Town Council for

KENNISGEWING 844 VAN 1998

BYLAE B

Die Sladsraad van Centurion gee hlermee lngovolge artikel 6 (8)
(a) van die Ordonnansle op die Vordellng van Grand, 1986
(Ordonnansle No. 20 van 1986), kennis dal •n aansoek ontvang Is
om die grand hleronder beskryf, te verdeel.

Verdere besonderhede van die aansoek Ia ter lnsae by die
kanloor van die Stadsklerk: Stadsraad van Centurion, hoek van
Basdenlaan en Rableslraal, Die Hoewes.

Enlge persoon wat teen die toestaan van die aansoek beswaar wll
rig, moe! die besware of vertoe skriftelik en In lweevoud by die
Stadsklerk by bovermelde adres of by Posbus 14013, Lyttleton,
0140, te enlge tyd blnne 'n tydperk van 28 dae venal die datum van
die eerste publikasle van hlerdie kennlsgewing Indian.

Datum van eerste publikasie : 15 April 1998.
Beskrywlng van grond: Gedeelte 8 van die pleas Highlands 359,

Reglslrasleafdeling JR, provinsie Gauteng.

Gala/ voorgestelde gedeeltes: 2 (!wee).

Oppervfakte van voorgestelde gedeeltes:

Gedeeite 1: 1 hektaar.
Restant: 0,9972 hektaar.

KENNISGEWING 845 VAN 1998

JOHANNESBURG-WYSIGINGSKEMA

BYLAE 8

[Regulasle 11 (2))

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORP5-
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (ij VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(OROONNANSIE No. 15 VAN 1986)

Ek, Irma Muller, synde die gemagtige agent van die eienaar van
'n deal van die Restant van Gedeelle 106, Braamfonteln 53 IR, gee
hlermee lngevolge artlkel 56 (1) (b) (~ van die Ordonnansie op
Dorpsbeplannlng en Dorpe, 1986, kennis dat ek by die Noordelike
Metropolilaanse Plaasllke Raad aansoek gedoen he! om die
wysiglng van die dorpsbeplannlngskema bekend as die
Johannesburg-dorpsbeplannlngskema, 1979, deur die hersonerlng
van 'n deel van die Restant van Gedeelte 106, Braamfontein 53 IR,
gelee aanliggend aan Empireweg, wes van Jan Smutslaan van
"Bestaande Openbare Paale" na "Openbare Garage".

Besonderhede van die aansoek le ter lnsae gedurendo gewone
kantoorure by die kantoor van die Direkteur van Beplannlng:
Noordellke MetropoiHaanse Plaasllke Raad, Burgersentrum, hoek
van Jan Smutslaan en Hendrlk Verwoerdrylaan, vir 'n ly~erk van 28
dae vanaf 15Apri11998 (die datum van eersle publlkasie van hlerdie
kennlsgewlng).

Besware teen of vertoe ten opslgte van die aansoek moe! blnne
'n tydperk van 28 dae vanaf 15 April 1998 skrlfteiik by of !of die
Direkteur van Beplannlng by bovermelde adres of by Prlvaatsak X1,
Randburg, 2125, ingedien of gerig word.

Aaes van agent: Irma Muller 55 (SA), Posbus 50018, Mldrand,
1685. Tel. (011) 314-5302/3. Faks (011) 314-5301.

(Verwyslng No. A 119)

15-22

KENNISGEWING 846 VAN 1998

SPRINGS-WYSIGINGSKEMA 38196

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORP5-
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (Q VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ek, Cornelius Ferdinand Plenaar, synde die gemagtlgde agent
van die eienaar van Erwe 449, 450, 453 en 454, Geduld, gee hler­
mee lngevolge artikel 56 (1) (b) (Q van die Ordonnansle op
Dorpsbeplannlng en Dorpe, 1986, kennls dat ek by die Stadsraad

70 No. 477 PROVINCIAL GAZElTE, 15 APRIL 1998

the amendment of the Springs Tow~lanning Scheme, by the
rezoning of the property described above, situated at 101 A and 101
Sixth Street (Erven 453 and 454) and 109 and 107 Third Avenue
(Erven 44g and 450), Geduld, from "Residential 2" to "Business 4".

Particulars of the application will lie for inspection during normal
office hours at the office of the Town Clerk, Civic Centre, Springs, for
a period of 28 days from 15 April 1998.

Objections to or representations in respect of the application must
be lodged with or made In wrtting to the Town Clerk at the above
address within a period of 28 days from 15 April 1998.

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

NOTICE 847 OF 1998

BOKSBURG AMENDMENT SCHEME 639

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 128, Sunward Park, hereby give notice In terms of
section 56 (1) (b) (Q of the Tow~lanning and Townships Ordinance,
1986, that I have applied to the Transitional Local Council of
Boksburg for the amendment of the tow~lanning scheme known
as the Boksburg Town-planning Scheme, 1991, by the rezoning of
the property described above, situated on the corner of Korhaan and
Lotus Roads, Sunward Park, Boksburg, from "Educationar, subject
to certain conditions to "Educational".

Particulars of the application will lie for Inspection during normal
office hours at the office of the Town Clerk, Room 207, Civic Centre,
Trichardl Road, Boksburg, for the period of 28 days from 15 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 Town Clerk at the above
address or at P.O. Box 215, Boksburg, 1460, within a period of 28
days from 15 April 1998.

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

NOTICE 848 OF 1998

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

I, Judith Helen Johnston, being the authorised agent of the
registered owner, hereby give notice in terms of section 5 (5) of the
Gauteng Removal of Restrictions Ad, 1996, that I have applied to
the Town Council of Centurion for the removal of certain restrictive
conditions contained In the title deed of Erf 821, Lytte~on Extension
1, Centurion, situated on the corner of Cantonment Road and
Monument Road, Lyttelton, and the simultaneous amendment of the
Verwoerdburg Town-planning Scheme, 1992, by the rezoning of the
property described above, from "Residential 1" to "Business 4",
subject to certain conditions.

/Particulars of the application are open for inspection during
normal office hours at the office of the Department of Town-planning,
Town Council of Centurion, corner of Rabie Avenue and Basden
Stree~ Centurion, for a period of 28 days from 15 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 to P.O. Box 14013, Centurion, 0140, within a period of 28
days from 15 April 1998.

Address of authorised agent: P.O. Box 69467, Bryanston, 2021.

van Springs aansoek gedoen hat vir die wysiging van die Sprlngs­
dorpsbeplanningskema, deur die hersonering van die elendom
hierbo beskryf, galee te 101 A en 101 Sesde Straat (Erwe 453 en
454) en 109 en 107 Derde Laan (Erwe 449 en 450), Geduld, van
"Residensieel2" tot "Beslgheld 4".

Besonderhede van die aansoek Ia tar lnsae gedurende gewone
kantoorure by die kantoor van die Stadsklerk, Burgersentrum,
Springs, vir 'n ty~erk van 28 dae vanaf 15 April1998 •.

Besware teen of vertoo ten opsigte van die aansoek moe! binne
'n tydperk van 28 dae vanaf 15 April 1998, skriftelik by of tot die
Stadsklerk by bovermelde adres lngedien of gerig word •.

Naam en adres van agent: C. F. Pienaar, namens Pine Pienaar,
Krahtz & Vannote, Posbus 14221, Dersley, 1569. Tel. 816-1292.

.. 15-22

KENNISGEWING 847 VAN 1998

BOKSBURG-WYSIGINGSKEMA 639

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORP8-
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (0 VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986) .

Ek, Jacobus Alwyn Buitendag, synde die gemagtigde agent van
die eienaar van Erf 128, Sunward Park, gee hiermee ingevolge
artikel 56 (1) (b) (0 van die Ordonnansie op Dorpsbeplanning en
Dorpe, 1986, kennis dat ek by die Plaaslike Oorgangsraad van
Boksburg aansoek gedoen hat om die wysiging van die dorps­
beplannlngskema bekend as die Boksburg-dorpsbeplanningskema,
1991, deur die hersonering van die eiendom hierbo beskryf, galee
op die hoek van Korhaanweg en Lotusweg, Sunward Park,
Boksburg, van "Opvoedkundig", onderworpe aan sekere voor­
waardes tot "Opvoed<undig".

Besonderhede van die aansoek Ia tar insae gedurende gewone
kantoorure by die kantoor van die Stadsklerk, Kamer 207,
Burgersentrum, Trlchardtsweg, Boksburg, vir 'n ty~erk van 28 dae
vanaf 15 April 1998 (die datum van eerste publikasle van hierdie
kennisgewing).

Besware teen of vertoo ten opsigte van die aansoek moet blnne
'n tydperk van 28 dae vanaf 15 April 1998 skriftelik by of tot die
Stadsklerk by bovermelde adres of by Posbus 215, Boksburg, 1460,
ingedien of gerig word.

Adres van e/enaar: P.a. The African Planning Partnership, Posbus
2256, Boksburg, 1460.

15-22

KENNISGEWING 848 VAN 1998

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

Ek, Judith Helen Johnston, synde die gemagtigde agent van die
eienaar, gee hiermee kennis lngevolge artikel5 (5) van die Gauteng
Wet op Opheffing van Beperklngs, dat ek by die Centurion
Stadsraad aansoek gedoen het vir die opheffing van sekere
voorwaardes vervat In die titelakte van Erf 821, Lyttelton-uitbreiding
1, Centurion, galee aan die hoek van Cantonmentweg en
Monumentweg, Lyttelton, en die gelyktydige wyslglng van die
Verwoerdburg-dorpsbeplanningskema, 1992, deur die hersonerlng
van die eiendom hierbo beskryf van "Residensieel 1" tot "Besigheid
4" onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek Ia ter lnsae gedurende
kantoorure by die kantoor van die Departement Beplanning,
Centurion Burgersentrum, hoek van Basdenweg en Rabiestraat,
Centurion, vir 'n tydperk van 28 dae vanaf 15 April 1998.

Besware teen of vertoe ten opsigte van die aansoek moat binne
'n tydperk van 28 dae vanaf 15 April 1998 skriltelik by of tot die
Stadsklerk, by bovermelde adres of by Posbus 14013, Centurion,
0140, ingedien of gerig word

Adres van gemagtigdo agent: Posbus 69467, Bryanston, 2021.

15-22

PROVINSIALE KOERANT, 15 APRIL 1998 No. 477 71

NOTICE 849 OF 1998

CENTRAL PRETORIA METROPOUTAN SUBSTRUCTURE

AMENDMENT SCHEME

I, Robert Clifton Streak, of the firm Urban Consult Town-planners,
being the authorised agent of the owner of Erf 404, Menlo Park,
hereby give notice In terms of section 56 (1) (b) (I) of the Town­
planning and Townships Ordinance, 1986 (Ordinance No. 15 of
1986), that I have applied to the City Council of Pretoria for the
amendment of the town-planning scheme In operation known as the
Pretoria Town-planning Scheme, 1974, by the rezoning of the
property described above, situated In 85 Thomas Edison Street,
Menlo Park, from "Special Residential" to "Special for House Oflices
and/or one dwelling-house".

ParUculars of the application will lie for Inspection during normal
office hours at the office of the Executive Director: Department City
Planning and Development, La~se Rights DMslon, Room 401,
Fourth Floor, MunHorla, Vermeulen Street, Pretoria, for a period of
28 days from 15 April 1 998.

Objections to or representations In respect of the application must
be lodged with or made In wrftlng to the Executive Director at the
above address of at P.O. Box 3242, Pretoria, 0001, within a period
of 28 days from 15 Apri11998.

Address of authorised agent: Urban Consult Town-planners,
P.O. Box 95684, Waterkloof, 0181.

NOTICE 850 OF 1998

CITY COUNCIL OF PRETORIA

PRETORIA AMENDMENT SCHEME

I, Theunls Gertse KrOger, being the authorised agent of the owner
of Erf 849, Constantia Park, Pretoria, hereby give notice In terms of
section 56 (1) (b) (ij of tho 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 on Anton van
Wouw Street, Grunberger Street and Isle Smuts Street, Constantia
Park, Pretoria, from "Grouphouslng" with a density of 20 units per
hectare to "Grouphouslng" with a density of 25 units per hectare.

Particulars of the application will lie for Inspection during normal
office hours at the office of the Executive Director: City Planning and
Development Department, Land Use Rights Division, Room 401,
Fourth Floor, Vermeulen Street, Pretoria, for a period of 28 days
from 15 April 1998.

Objections to or representations In respect of the application must
be lodged wfth or made In wrftlng to the Executive Director at the
above address or at P.O. Box 3242, Pretoria, 0001, wfthln a period
of 28 days from 15 Apri11998.

Address of authorised agent: Vlelloerle 116, 22 Wilkinson Street,
Kilner Park, 0186. Tel. and fax (012) 333-0183.

NOTICE 851 OF 1998

SANDTON AMENDMENT SCHEME 0474E

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, 1g86
(ORDINANCE No. 15 OF 1986)

We, Van der Schyfl, Baylis, Gericke & Druce being the authorised
agents of the owner of Erf 1322, Sunnlnghlll Extension 115, hereby
give notice In terms of section 56 (1) (b) (I) of the Town-planning and

KENNISGEWING 849 VAN 1998

SENTRALE PRETORIA METROPOUTAANSE SUBSTRUKTUUR

WYSIGINGSKEMA

Ek, Robert Clifton Streak van die firma Urban Consult
Stadsbeplanners, synde die gemagllgde agent van die elonaar van
Erf 404, Menlo Park, gee hlermee lngevolge artikel56 (1) (b) (I) van
die Ordonnanslo op Dorpsbeplannlng en Dorpe, 1986 (Ordonnansle
No. 15 van 1986), kennls dat ek by die Stadsraad van Pretoria aan­
soek gedoen he! om die wyslging van die dorpsbeplannlngskema In
werklng bekend as die Pretoria-dorpsbeplannlngskema, 197 4, deur
die hersonerlng van die elendom hlerbo beskryf, galee te Thomas
Edisonstraat 85, Menlo Park, vanaf "Speslale Woon• na "Speslaal
vir Hulskantore en/of een Woonhuis".

Besonderhede van die aansoek 16 ter lnsae gedurende gewone
kantoorure by die kantoor van die Uitvoerende Dlrekteur:
Departement Stedelike Beplanning en Onlwlkkeling, Afdeling
Grondgebruiksregte, Kamer 401, Vierde Verdieplng , Munitorla,
Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 15 April
1998.

Besware teen of vertoe len opslgle van die aansoek moe! blnne
'n tydperk van 28 dae vanaf 15 April 1 998 skrlftelik by of tot die
Ultvoerende Dlrekteur by bovermelde adres of by Posbus 3242,
Pretoria, 0001, ln9edien of gerlg word.

Aaes van gemagtlgde agent: Urban Consult Stadsbeplanners,
Posbus 95884, Walerkloof, 0181.

KENNISGEWING 850 VAN 1998

STADSRAAD VAN PRETORIA

PRETORIA·WYSIGINGSKEMA

15-22

Ek, Theunls Gertse KrOger, synde die gemagllgde agent van die
elenaar van Erf 649, Constantia Park, Pretoria, gee hlermee
lngevolge artikel 56 (1) (b) (I) van die Ordonnansle op Dorpsbeplan­
nlng en Dorpe, 1986 (Ordonnansle No. 15 van 1986), kennls dat ek
by die Stadsraad van Pretoria aansoek gedoen hel om die wyslglng
van die dorpsbeplannlngskema In werking bekend as die Pretorla­
dorpsbeptannlngskema, 197 4, deur die hersonerlng van die
elendom hlerbo beskryf, galee te Anton van Wouwstraal,
Grunbergerstraal en Isle Smutsstraal, Constantia Park, Pretoria,
van "Groepsbehulsing" met 'n digtheid van 20 eenhede per hektaar
tot "Groepsbehuislng" met 'n digtheid van 25 eenhede per hektaar.

Besonderhede van die aansoek 16 ter lnsae gedurende gewone
kantoorure by die kantoor van die Uitvoerende Dlrekteur:
Departement Stedelike Beplanning en Ontwikkeling, Afdeling
Grondgebruiksregte, Kamer 401, Vierde Verdieping, Munitorla,
Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 15 April
1998.

Besware teen of vertoe ten opslgle van die aansoek moe! blnne
'n tydperk van 28 dae vanaf 15 April 1998 skrlftelik by of tot die
Uilvoerende Dlrekteur by bovermelde adres of by Posbus 3242,
Pretoria, 0001, lngedien of gerlg word.

Aaes van gemagt/gde agent: Vlelloerle 116, Wllklnsonstraat 22,
Kilner Park, 0186. Tel. en faks (012) 33~183.

KENNISGEWING 851 VAN 1998

SANDTON-WYSIGINGSKEMA 0474E

BYLAE 8

[Regulasle 11 (2))

15-22

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, Van der Schyll, Baylis, Gericke & Druce, die gemagtigde
agente van die eienaar van Erf 1322, Sunninghill-ultbrelding 115,
gee hlermee lngevolge artikel 56 (1) (b) (i) van die Ordonnansle op

72 No. 477 PROVINCIAL GAZETTE, 15 APRIL 1998

Townships Ordinance, 1986, that we have applied to the Eastern
Metropolitan Substructure for the amendment of the low~lanning
scheme known as the Sandton Town-planning Scheme, 1980, for
the rezoning of the property described above being situated on the
corner of Slmba and Nanyukl Roads, from "Business 4"to "Business
4", subjed to new conditions, including an increase In coverage.

Particulars of the application will lie for Inspection during normal
office hours at the office of the Direclor of Urban Planning, Ground
Floor, Norwich-on-Grayston Building, corner of Linden Road and
Grayston Drive, Slmba, for a period of 28 days from 15 April 1998
(the date of first publication of this notice).

Objedlons to or representations in respecl of the application must
be lodged w~h or made In writing to the Direclor of Urban Planning

·at the above address or at Private Bag X9938, Sandton, 2146,
within a period of 28 days from 15 April 1998.

Address of owner: C/o Van dar Schyff, Baylis, Gericke & Druce,
P.O. Box 1914, Rivonla, 2128.

NOTICE 852 OF 1998

VERWOERDBURG AMENDMENT SCHEME 609

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, Van Zyl & Benade, being the authorised agents of the owner
of Holding 141, Lyttetton Agricultural Holdings, hereby give notice In
terms of seclion 56 (1) (b) (0 of the Town-planning and Townships
Ordinance, 1986 (Ordinance No. 15 of 1986}, that we have' applied
to the Town Council of Centurion for the amendment of the
town-planning scheme known as the Verwoercllurg Town-planning
Scheme, 1992, by the rezoning of the property described above,
situated In Jean Avenue from "Agricuttural" to "Residential 3".

Particulars of the application will lie for Inspection during normal
office hours at the office of the Department of Tow~lannlng, Town
Council of Centurion, corner of Rabie Street and Basden Avenue,
Lyttetton Agricultural Holdings, for a period of 28 days from 15 April
1998 (the date of first publication of this notice).

Objedlons to or representations in respect of the application must
be lodged with or made In wrtting to the Town Clerk at the above
address or at P.O. Box 14013, Lyttelton, 0140, within a period of 28
days from 15 April 1998.

Address of agent: Van Zyl & Benaoo Town and Regional Planners,
P.O. Box 32709, Gienstantia, 0010.

NOTICE 853 OF 1998

KRUGERSDORP AMENDMENT SCHEME 679

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 owner
of the undermentioned property, hereby give notice In terms of
secllon 56 (1) (b) (0 ofthe Tow~lanning and Townships Ordinance,
1986, !hall have applied to the Local Council of Krugersdorp for the
amendment of the town-planning scheme known as the Krugersdorp
Town-planning Scheme, 1980, by the rezoning of Erf 400,
Luipaardsvlel, situated at Barclay Street, Luipaardsvlel, from
"Residential 4" to "Speciar for industrial, retail and commercial
activities.

Particulars of the application will lie for inspeclion during normal
office hours at the office of the Town Clerk, Civic Centre,
Krugersdorp, and at Wesplan & Associates, 81 Von Brandis Street,
Krugersdorp, for the period of 28 days from 15 April 1 998 (the dale
of first publication of this notice).

Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Oostelike
Metropolilaanse Substrukluur, aansoek gedoen hel om die wyslging
van die dorpsbeplanningskema bekend as die Sandton-dorps­
beplanningskema, 1980, deur die hersonering van die eiendom
hierbo beskryf, op die hoek van Slmba- en Nanyukiweo gelee, vanaf
"Besigheid 4" na "Besigheid 4", onderworpe aan nuwe voorwaardes,
lnsluitende 'n verhoging in dekking.

Besonderhede van die aansoek le ler insae gedurende gewone
kanloorure by die kanloor van die Direkleur van Stedelike
Beplannlng, Grondvloer, Norwich-on-Graystongebou, hoek van
Llndenweg en Graystonrylaan, Simba, vir 'n tydperk van 28 dae
vanaf 15 April 1 998 (die datum van eerste publikasie van hierdie
kennisgewing).

Besware teen of vertoe ten opsigte van die aansoek moat binne
'n tydperk van 28 dae vanaf 15 April 1998 skriftelik by of tot die
Direkleur van Stedelike Beplanning by bovermelde adres of by
Privaalsak X9938, Sandton, 2146, ingedien of gerig word.

Adres van eienaar: P.a. Van dar Schyff, Baylis, Gericke & Druce,
Posbus 1914, Rivonia, 2128.

15-22

KEtmiSGEWING 852 VAN 1998

VERWOERDBURG-WYSIGINGSKEMA 609

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, Van Zyl & Benade, synde die gemagtigda agente van die
eienaar van Hoewe 141, Lyttelton-landbouhoewes, gee hiermee
lngevolge artikel56 (1} (b) (i) van die Ordonnansie op Dorpsbeplan­
ning en Dorpe, 1986 (Ordonnansle No. 15 vanaf 1986), kennis
dat ons by die Stadsraad van Centurion, aansoek gedoen hel
om die wysiging van die dorpsbeplanningskema bekend as die
Verwoerdburg-dorpsbeplannlngskema, 1992, deur die hersonering
van die elendom hlerbo beksryf, gelee te Jeanlaan, Lyllelton­
lancllouhoewes van "Landbou" na "Residensieel 3".

Besonderhede van die aansoek le ter insae gedurende gewone
kanloorure by die kantoor van die Departement Stadsbeplanning,
Stadsraad van Centurion, hoek van Basdenlaan en Rabiestraat,
Lyttetton-landbouhoewes, vir 'n tydperk van 28 dae vanaf 15 April
1998.

Besware teen of vertoe ten opsigle van die aansoek moe! binne
'n tydperk van 28 dae vanaf 15 April 1998 skriftelik by of lot die
Stadsklerk by bovermelde adres of by Posbus 14013, Lyllelton,
0140, lngedien of gerlg word.

Adres van elenaar: Van Zyl & Benade, Stads- en Streek­
beplanners, Posbus 32709, Gienslantia, 0010.

15-22

KENNISGEWING 853 VAN 1998

KRUGERSDORP-WYSIGINGSKEMA 679

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS­
BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (0 VAN DIE
ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE No. 15 VAN 1986)

Ek. Johannes Ernst de Wet, synda die gemagtigde agent van die
eienaar van die ondergemelde eiendom, gee hiermee lngevolge
artikel 56 (1) (b) (0 van die Ordonnansie op Dorpsbeplann,ing en
Dorpe, 1986, kennls dat ek by die Plaaslike Raad van Krugersdorp
aansoek gedoen het om die wysiging van die Krugerssorp-dorps­
beplanningskema, 1980, deur die hersonering van Erf 400,
Luipaardsvlel, galee te Barclaystraat, Luipaardsvlel, vanaf
"Resldensleel 4" na "Spesiaal" vir nywwerheids-, kleinhandel- en
kommersiele aktiwiteite.

Besonderhede van die aansoek le ter insae gedurende gewone
kanloorure by die kanloor van die Stadsklerk, Burgersentrum,
Krugersdorp, en by die kantore van Wesplan & Assosiale, Von
Brandisslraat 81, hoek van Fonleinslraal, Krugersdorp, vir 'n lydperk
van 28 dae vanaf 15 April 1998 (die datum van eerste
publikasie van hierdie kennisgewing).

PROVINSIALE KOERANT, 15 APRIL 1998 No. 477 73

Objections to or representations In respect of the applications
must be lodged wHh or made In wrHing to the Town Clerk at the
above address or at P.O. Box 94, Krugersdorp, 1740, and at
Wesplan & Associates, P.O. Box 7149, Krugersdorp North, wHhln a
period of 28 days from 15 April 1998.

NOTICE 854 OF 1998

PRETORIA AMENDMENT SCHEME

I, Zelmarle van Rooyen, being the authorised agent of the owner
of the Remainder of Erf 153, Pretoria, hereby give notice In terms of
section 56 (1) (b) (~ of the Town-planning and Townships Ordinance,
1986 (Ordinance No. 15 of 1986), that I have applied to the City
Coundl of Pretoria for the amendment of the town-planning scheme
known as the Pretoria Town-planning Scheme, 1974, by the
rezoning of the properly described above, situated at 272 Proes
Street, Pretoria, from "General Business (FSR 2,5)" to "General
Business (FSR 1 ,0)".

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,
Munltorla, Van dar Wan Street, Pretoria, for the period of 28 days
from 15 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 at the
above address or at P.O. Box 3242, Pretoria, 0001, within a period
of 28 days from 15 April 1998.

Address of authorised agent: ZV A Town and Regional Planners,
P.O. Box 1879, Garsfontein, 0042; 730 Sher Street, Garsfonteln.

NOTICE 855 OF 1998

PRETORIA TOWN·PLANNING SCHEME, 1974

Notice Is hereby given to all whom Is may concern that in terms of
clause 18 of the Pretoria Town-planning Scheme, 197 4, I, Brand
Beplanners Intend . applying to the City Coundl of Pretoria for
consent for the erection of a second dwelling-house on Portion 2,
Erf 685, Erasmuskloof Extension 3 JR, also known as c/o Bletou and
Dwyka Streets, Erasmusklool, sHuated In a "Special Resldentiar
zone.

Any objections, with the grounds therefor, shall be lodged wHh 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 of the publication of this notice In the Provincial
Gazette.

Full particulars may be Inspected during normal office hours at the
abovementioned office, for a period of 28 days of the publication of
this notice In the Provincial Gazette, viz 15 Aprll1998.

Closing date for objections: 13 May 1998.

Applicant Street and Postal Address: Garita 31, 106 Pine Avenue,
Hennopspark, 0157; P.O. Box 14118, Centurion, 0140. Tel. (012)
653-2727.

NOTICE 856 OF 1998

CITY COUNCIL OF PRETORIA

PRETORIA TOWN-PLANNING SCHEME, 1974

Notice Is hereby given to all whom II may concern that In terms of
clause 18 of the Pretoria Town-planning Scheme, 1974, I, Henriette
Dale!Oe van den Heaver, Intend applying to the City Council of
Pretoria for consent to erect a second dwelling-house on Erf 1109,
Waverley, Pretoria, also known as 1204 Collins Avenue, located In a
"Special Resldentiar zone.

Besware teen of verto6 ten opslgte van die aansoek moat blnne
'n ty¢erk van 28 dae vanaf 15 April1998, skrHtelik by die Stadsklerk
by doe bovermelde adres of by Posbus 94, Krugersdorp, 17 40, en
by Wesplan & Assoslate, Posbus 714 9, Krugersdorp-Noord,
lngedlen word.

KENNISGEWING 854 VAN 1998

PRETORIA-WYSIGINGSKEMA

15-22

Ek, Zelmarle van Rooyen, synde die gemagtigde agent van die
elenaar van die Restant van Erf 153, Pretoria, gee hlermee
lngevolge artlkel 56 (1) (b) (I) van die Ordonnansle op
Dorpsbeplannlng en Dorpe, 1986 (OrdonnansleNo. 15 van 1988),
kennls dat ek by die Stadsraad van Pretoria aansoek gedoen hat om
die wyslglng van die dorpsbeplanningskema bekend as Pretorla­
dorpsbeplannlngskema, 1974, deur die hersonerlng van die
elendom hlerbo beskryf, geleli te Proesstraat 272, Pretoria, van
"Aigemene Beslgheld (VRV 2,5)" tot "Aigemene Beslgheld
(VRV 1,0)".

Besonderhede van die aansoek Ill tar lnsae gedurende gewone
kantoorure by die kantoor van die Uitvoerende Dlrekteur: Stedellke
Beplannlng, Afdeling Ontwlkkellngsbeheer, Aansoekadmlnlstrasle,
Vlerde Verdleplng, Munltorla, Van dar Wanstraat, Pretoria, vir 'n
ty¢erk van 28 dae venal 15 April 1998 (die datum van eerste
publlkasle van hlerdle kennlsgewlng).

Besware teen of verto6 ten opsigte van die aansoek moat blnne
'n tydperk van 28 dae vanaf 15 April 1998, skrlftelik by of tot die
Uitvoerende Dlrekteur by bovermelde adres of by Posbus 3242,
Pretoria, 0001, lngedien of gerlg word.

Adres van gemagtigde agent: ZVR Stads- en Streekbeplanners,
Posbus 1879, Garsfonteln, 0042; Sherstraat 730, Garsfonteln.

KENNISGEWING 855 VAN 1998

PRETORIA DORPSBEPLANNINGSKEMA, 1974

15-22

lngevolge klousule 18 van die Pretorla-dorpsbeplannlngskerna,
1974, word hiermee aan aile belanghebbendes kennls gegee dat ek,
Brand Beplanners, van voornemens Is om by die Stadsraad van
Pretoria aansoek te doen om toestemmlng vir die oprlgtlng van 'n
tweede woonhuls op Gedee~e 2 van Erf 685, Erasmuskloof­
uitbreldlng 3 JR, ook bekend as hoek van Bletou- en Dwykastraat,
Erasmuskloof, geleli In 'n "Speslale Woon"-sone.

Enlge beswaar, met die redes daarvoor, moet blnne 28 dae na
publlkasle van hierdle kennlsgewlng In die Provlnsiale Koerant
skrlftellk by of tot die UHvoerende Dlrekteur: Stedelike Beplannlng
on Ontwlkkeling, Afdellng Grondgebrulksregte, Posbus 3242,
Pretoria, 0001, lngedlen of gerlg word.

Volledlge besonderhede kan gedurende gewone kantoorure by
bogenoemde kantoor beslgtlg word vir 'n ty¢erk van 28 dae na
publlkasle van hierdle kennlsgewlng In die Provinsiala Koerant,
naamlik 15 April 1998.

Slufflngsdatum vir basware: 13 Mel 1998.

Aanvraer sa Straat- an Posadras: Garita 31, Plnelaan 106,
Hennopspark, 0157; Posbus 14118, Centurion, 0140. Tel. (012)
653-2727.

KENNISGEWING 856 VAN 1998

STADSRAAD VAN PRETORIA

PRETORIA DORPSBEPLANNINGSKEMA, 1974

lngevolge klousule 18 van die Pretorla-dorpsbeplannlngskema,
1 g74, word hlermee aan aile belanghebbendes kennls gegee dat ek,
Henriette Darlene van den Heaver, voornemens Is om by die
Stadsraad van Pretoria aansoek te doen om toestemmlng om 'n
tweede woonhuls op te rig op Erf 1109, Waverley, Pretoria, ook
bekend as Colllnslaan 1204, gelellln 'n "Speslale Woon"-sone.

74 No. 477 PROVINCIAL GAZETIE, 15 APRIL 1998

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, Munitorla, 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 15 April
1998.

Full particulars and plans (if any) may be inspected during normal
office hours at the atJv,..,.,,.~,Jiioned office for a period of 28 days
after publication of this notice in the Provincial Gazette.

Closing date for objections: 13 May 1998.

Applicant: H. D. van den Heaver, 778 Comanche Avenue;
~.0. Box 80657, Doornpoort, 0017. Tel. 547-Q970.

NOTICE 857 OF 1998

HALFWAY HOUSE AND CLAYVILLE AMENDMENT
SCHEME 1142

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, James Mogashoa, being the authorised agent of the owner of
Erf 229, Country View Extension 1, hereby give notice In terms of
section 56 (1) (b) (Q of the Town-planning and Townships Ordinance,
1986, that I have applied to the City Council of Mldrand 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 229 Forest Lily Place,
opposite corner of Forest Lily Place and Ficus Street, from
"Residential 1" at a density zoning of one dwelling per 750 square
metres with a coverage of 30% and a Floor Space Ratio of 0,3 to
"Residential 1" at a density zoning of one dwelling per 750 square
metres with a coverage of 50% and Floor Space Ratio of 0,8.

Particulars of the application will lie lor Inspection during normal
office hours at the office of the Chief Town Planner, First Floor,
Mldrand Municipal Offices, Old Pretoria Road, lor the period of 28
days from 15 April 1998.

Objections to or representations In respect of the application must
be lodged with or made In writing to the Chief Town Planner at the
above address or at Private Bag X20, Hallway House, 1685, within
a period of 28 days from 15 April 1998.

Address of agent: J. Mogashoa, P.O. Box 246, Alexandra, 2014.

Enlge beswaar, met die redes daarvoor, moat blnne 28 dae
na publikasle van hlerdle kennlsgewlng In die Provlnslale
Koerant, naamlik 15 April 1998, skrlftelik by of tot die Uitvoerende
Dlrekteur: Stedelike Beplannlng en Ontwlkkellng, Aldellng
Grondgebruiksregte, Kamer 401, Vlerde Verdleping, Suklllok,
Munitorla, hoek van Vermeulen- en Van der Waltstraat, Pretoria, of
Posbus 3242, Pretoria, 0001, lngedien of gerlg word

Volledige besonderhede en planne (as dear Is) kan gedurende
gewone kantoorure by bogenoemde kantoor beslglig word vir 'n
tydperk van 28 dae na publikasle van hierdie kennlsgewlng In die
Provinsia/e Koerant.

Sluitlngsdatum vir besware: 13 Mel 1998.

Aanvraer. H. D. van den Heaver, cornancheweg 778; Posbus
80657, Doornpoort, 0017. Tel. 547-Q970.

KENNISGEWING 857 VAN 1998

HALFWAY HOUSE EN CLAYVILLE-WYSIGINGSKEMA 1142

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

Ek, James Mogashoa, synde die gemagtlgde agent van die
elenaar van Erf 229, Country Vlew-uitbrelding-dorp 1, gee hlermea
lngevolge artlkel 56 (1) (b) (I) van die Ordonnansle op
Dorpsbeplannlng en Dorpe, 1986, kennls dat ek by die Stadsraad
van Mldrand aansoek gedoen hat om die wyslglng van die dorps­
beplannlngskema bekend as die HaHway House an ClayviiiEHiorps­
beplannlngskema, 1976, deur die hersonerlng van die alendom
h ierbo beskryl galeA ta Forest Uly Place 229, oorkantsta hoek
van Forest Lily Place en Flcusstraat vanai"Resldensleel 1" teen 'n
dlgtheld van een woonhuls per 750 vlerkanta meter met 'n dekklng
van 30% en 'n VRV van 0.3 na "Resldensleel1" met 'n dlgtheld van
ean woonhuls per 750 vierkarlle mater, 'n dekklng van 50% an
'n VRV van 0.8, na die volgende: Oat die dekklng an vloerspasla
verhoudlng na 50% an 0,8 raspektlawalik.

Besonderheda van die aansoek 18 ter lnsaa gadurande gawone
kantoorura by die Hoof-stadsbeplanner, Eersta Vardieplng, Mldrand
Munlslpala Kantore, Ou Pretoria Pad, vir 'n tydperk van 28 daa venal
15 April 1998.

Besware teen of vartoo tan opslgte van die aansoek moat blnne
'n tydperk van 28 dee venal 15 April 1998 skrlftelik by of tot de
Hoofstadsbeplanner by bovarmelde adres of by Privaatsak X20,
HaHway House, 1685, lngedlen of gerlg word.

Aaas van agent J. Mogashoa, Posbus 246, Alexandra, 2014.

15-22

... ·-'~-· .

PROVINSIALE KOERANT, 15APRIL 1998

KENNISGEWING 858 VAN 1998

BYLAE F

[Regulasie 6 (2) (b))

WET OP DIE OMSETTING VAN SEKERE REGTE IN HUURPAG,1988
(WET No. 81 VAN 1988), SOOS GEWYSIG

No. 477 75

BEPAUNG VAN PERSONE WAT DIE DIREKTEUR-GENERAAL: GAUTENG PROVINSIALE REGERING VOORNEMENS IS
TE VERKLAAR 'N REG VAN HUURPAG OF EIENDOMSREG VERLEEN TE GEWEES HET TEN OPSIGTE VAN PERSELE
INGEVOLGE DIE WET OP DIE OMSETTING VAN SEKERE REGTE IN HUURPAG, 1989 (WET No. 81 VAN 1988}, SOOS
GEWYSIG

lngevolge artikel 2 (5) van die Wet op die Omsetting van Sekere Regie in Huurpag, 1988 (Wet No. 81 van 1988), en
regulasie 6 van die regulasies uitgevaardig kragtens artikel 9 van daardie Wet, gee ek, die Direkteur-generaal: Gauteng
Provinsiale Regering, hierby kennis dat-

(a) die persona in die Bylae vermeld bepaal is die persona te wees wat ek van voorneme is om te verklaar wie 'n
99-jaar-huurpag ingevolge artikel52 (1) van die Wet op die Ontwikkeling van Swart Gemeenskappe, 1984 (Wet No.
4 van 1984), of eiendomsreg verleen te gewees het met betrekking tot Wet No. 122 van 1991, met betrekking tot
die persele teenoor hulle name beskryf:

(b) die Bylae aandui-
!·.:·

(i) of die persoon of persona aldus bepaal, die persoon of persona is wat aangedui word in die aantekeninge

. '
van die betrokke plaaslike owerheid die okkupeerder van genoemde perseel is, al dan nie; en

(ii) wat die voorgestelde grondgebruikvoorwaardes wat ten opsigte van daardie perseel opgelll gaan word;

(c) 'n persoon wat gegrief voel deur 'n bepaling in hierdie kennisgewing sy skriltelike appal in die vorm van Bylae G op
of voor 1 0 Februarie 1998 kan indien-

(i) deur dit na die volgende adres te pos:

Direkteur-generaal
Gauteng Provinsiale Regering
Privaatsak X79
MARSHALLTOWN;
Bank Lisbon-gebou
hoek van Sauer- en Marketstraat
JOHANNESBURG

(d) . die bepaling onderworpe Is aan 'n appal na die Administrateur.

Region: GAUTENG Town: MAMELODI Township: MAMELODI
fi[E N~ IDENTITY 8~TB~RTH MARITAL OCCUPANT LAND

& SE PI appi"ICible) NUMBER STATUS USE
3038 ru -~= f71lm MARRI~D Lc.o.P. Yes f!esijentiaJ

3053 lt=m llilrll ~~~~~~m 1 111
MARRIED LC.OP. Yes Residential

3803 ~ta= ~ ~lW t.wlll!ED LC.O.P. Yes Resiknlial

4010 HRf::l:B 46091- t=l~ MARRIED LC.O.P. Yes Rosldcnlial
54016053

4024 A.~ ~ =~
MARRIED I.C.O.P. Yes Residenlial

GO L MSilA 4508020430086 WIW1945 UNI.IARRIED Yes Residenlial
4823 P. M8ANGENI WA 2&'0111919 SINGLE Yes llesiden ...
6625 J. N<WE 7202275389083 27/02/1972 UNI.IARRIED Yes Residenlial
7551 t&. t SEETA 5209105691082 1001/1952 OCVORCED Yes flesijenlial
7a)5 P. UBANGENI WA 28/01/1919 SINGLE Yes Residenlial
7695 al. KOSfWE 11121ll078084 13112/1911 WIOOWED Yes llesidenlial
nu iUW ~~1095184082 ~~~~~ MARRIED LC.OP. Yes Resilet1lial

011
nso P. MBANGENI WA 28/0111919 SINGLE Yes llesldenlial
8007 P. U8AHGENI WA 2&'01/1919 SINGLE Yes Residenlial
10089 N. lANGA 4608270471085 27/08/1946 WIDOWED Yes llesidenUal
10286 N. MAHlA8ANE 4107050165082 05107/1941 UNMAIIRJED Yes Residential
10319 ~~ 41B1fl 611 91 =~l MARRIED LC.OP. Yes Residential

10494 ~~ ~11 ~~~ MARRIED I.C.OP. Yes Residenlial

10966 ~Hf~ Wl2195172085 1!11~211ft 01 1/1 1
MARRIED LC.O.P. Yes Residenlial

76 No. 477 PROVINCIAL GAZETTE, 15APRIL 1998

12008 P. IABANGENI NIA 28101/1979 SINGLE Yes Residenlial' .
12056 ~~ ~~~ ~~~~ MARRIED LC.O.P. Yes ~:

12094 P. MBANGENI NIA 28/0111979 SINGLE Yes Residential
12214 T. IIOOMilENI 4002110303080 11102/1940 DIVORCED Yes Residential
12541 M.=~ S. AI

48071=
50071 1

141117/1948 MARRIED LC.o.P.
1310711950

Yes Residential

125S7 K. SIBANVONI 3712240213089 2411211937 UNMARRIED Yes Residenlial
12844 L NOHLOVU 45122954ma 29/1211945 WIDOWED Yes Residential
12858 P. MllANGENI NIA 28101/1979 SINGLE Yes ReSidential
12979 W:~J wr~~~ ~~~ MARRIED LC.OP. Yes Residential .,
12993 A. NGOETJANA 5411130263083 1311111954 WIDOWED Yes ~
13187 P. t.ISANGENI NIA 28/0111979 SINGLE Yes Resfdflnlial
13367 A. UAMAHl.ODI 61041!J0.128080 . 1!1104/1961 DIVORCED Yes Residential
14967 ~~~ 36051= 42121

1010511938
1811211942

IAARRIED I.C.O.P. Yes Residential

16622 F. MXAKWE
C. MXAKWE

5507285231089
5608130722080

28107/1955
13108/1956

MARRIED LC.OP. Yes Residenlial

19634 E.MAI.Ol<A 5904115263087 1110411959 UNMARRIED Yes Residenlial

Region: EAST RAND Town: DAVEYTON Township: DAVEYTON
SITE NAME IOENTITY DATE MARITAL OCCUPANT LAND
No. & SPOUSE PI applicable) NUMBER OF BIRTH STATUS USE··
452 E. KHUMAI..O 6Z01010911087 01/0111962 SINGLE Yes Resldenlial
3029 E. M. CIBI 5403220395082 22103/1954 SINGLE Yes Residential
3383 ~~~ ua ~~~i MARRIED LC.O.P. VII$ Residenlial

4034 r~ NIN25451
V/F 1400767

01/0111925
01/0111931

MARRIED LC.o.P. Yes Re$denlial

5298 t~ANA 5SOS2SD92&I89 =1955 11950
MARRIED LC.O.P. Yes Rcsidenlial

6482 N.LMSIBI 3710260191086 26111¥1937 DIVORCED Yes Rcsidel1lial
6502 B. A. loWlAMlU SS09295726082 29/0911955 SINGLE Yes Residenlial
6598 N.D. MABASO 3410160211080 16/11¥1934 WIDOWED Yes Resldenlial
7411 B:i~ 5505245278083

5711300879084
24/0&Im , :UII/195

MARRIED LC.O.P. VII$ Residel1lial

10758 t~JAU ~&63089 ='m 1 I
MARRIED LC.O.P. Yes Residential

10813 P. J. PHAHLAt«l 4311150326087 1511111943 lliVORCEO Yes Resldenlial
11151 N.F. TAU 4209150402082 15109/1942 WIDOWED Yes Residential
12612 D.L MOEPYE 3112280148180 2811211931 WIDOWED VII$ Residenlial
13683 ~~ mf089 =m MARRIED LC.OP. Yes Resldenlial

14058 TJ. KIWMLE 4508045375084 21/0111965 SINGLE Yes RESIDENTlAL
30393 ~~~e· ~~ m~nrr MARRIED LC.OP. Yes RESIDENTIAL

Region: EAST RAND Town: DUDUZA Township: DUDUZA
SITE NAME IDENTITY DATE MARITAL OCCUPANT LAND
No. & SPOUSE [II applicable) NUMBER OF BIRTH STATUS USE
902 S.S. ZWANE 4105085399080 0810S/1941 DIVORCED Yes Residenlial
1798 N.~ lllD t=:m UAARIED LC.OP. VII$ Resldenlial

3632 b.~ ·~- ~~~~ MARRIED LC.OP. Yes Residenlial

Region: EAST RAND Town: EMANGWENI Township: EMANGWENI
SITE NAME IDENTITY · DATE MARITAL OCCUPANT LAND
No. l SPOUSE [II applleable) NUMBER:· OF BIRTH STATUS USE
366 L MSWELE 3310110273083 11/11¥1933 DIVORCED Yes Residenlial
633 F=-' 5205245209085 ~~~~ 5205010159085

MARRIED LC.O.P. Yes Residenlial

PROVINSIALE KOERANT, 15APRIL 1998 No.477 77

Region: EAST RAND Town: ETWATWA Township: ETWATWA

flJ.E rLE (lleppllcable)
IDEHTITY DATE MARITAl OCCUPANT LAND
HUMBER OF BIRTH STATUS USE

595 s. M. UA.KllA li911155390003 1911/1969 SINGLE Yes Residential
20591 i~IG i9Bml -~~ MARRIED LC.OP. Yes RESIDENTIAL

20606 H.~ ~ Kllai t.IARRIEO LC.OP. Yes RESIDENTIAL

20631 0 • .IYANE 5510265581085 . 2611WI955 SINGLE Yes RESIDEtmAI.
20638 ~l'-~Cl fir165184086 =~ MARRIED LC.O.P. Yes RESIOENTW.

20639
*~~ "'~

14/WI967
07/DI/1972

MARRIED LC.OP. Yes RESIOEtmAI.

206C2 ·f.t:~ L1lr.JJI lrmll IWIRIED I.C.OP. Yes RESIOENT1AI. .. ll J. &«>TI.AHA 22011080123083 08/0811922 WIDOWED Yes RESIOEHTIA1.
20104 [i~ w~ ·= IWIIIED lc.OP. Yes RESIOEHTIAI.

m1l E. s. llATSIIWAYO 580325559aA 25/0l'l958 SINGLE Yes RESIOENT1AI.
22800 llll· RADEBE VIF~I013-7 OWI/1950 SINGLE Yes RESIOEHTIAI.
22875 J.ll l.tGJNI 6409265608080 2&'01111964 SINGLE Yes RESIDENTIAL
22818 ~~=

_, =.m MARRIED LC.O.P. Yes RESIDENTIAL

22962 k~ gml&a ~w:m MARRIED Lc.o.P. Yes RESIOENTlAI.

23006 A.Y.~ ~~~- l~ll MARRIED lc.OP. Yes RESIOEHTIAI.
P.ll

23026 U:IHI:: G~t 51 I I ='&llfl MARRIED Lc.o.P. Yes RESIOENTlAI.

23106 ·tt~a ~IP.- 3111~1~ 1411 I
MARRIED Lc.O.P. Yes RESIOEHTIAI.

23135 tt~ g[.~ ~~~ MARRIED LC.O.P. Yes RESIDENTIAL

23173 R.J. BUTHA 4710090313081 O!r!W19C7 IXVOACED Yes RESIOENTlAI.
23231 E. MAl.IIGA 1eG1015485083 0001/1916 SHll.E Yes RESI!lENT\III.
23234 L B. t.O<OEHA 5410190242017 111f1W1954 SINGlE Yes RESIOEHTIAI.
23263 llE.UATLALA 17010eol02083 06/117/1917 WIDOWED Yes RESIDENTIAL
23282 O.H. UANAKA 6208175417081 17IIW1962 SINGlE Yes RESIOEHTIAI.
23322 llll MAICHATHINI 4210130382069 13/1W1942 SINGlE Yes RESIOEH1lAI.
23407 tu= - 1!W211952

27.WI955
MARRIED LC.O.P. Yes RESIDENTIAL

23421 tJ. MNYAKENI 1801140224181 14/0111918 SINGLE Yes RESIOENTIAI.
23449 l~~ -~ ~lrJ MARRIED Lc.o.P. Yes RESIOEHTIAI.

23513 B.A. MA8ENA 2404025110083 0710411924 WIDOWED Yes RESIOENTlAI.
23514 LJ. NKOSI 5906025489084 0211&1959 SINGLE Yes RESIOEHTIAI.
23515 N.R. IWilA 4107100147080 10107/1941 WIDOWEO Yes RESIDENTIAl.
23517 N. s. MCAiliNOE 1909150118082 ls.utl919 WIDOWED Yes RESIDENTIAl.
23518 G.C.N. DADA 4811110423080 11111/19481 SINGLE Yes RESIIlENTIAl.
23519 ~= ~~ ~~ MARRIED Lc.o.P. Yes RESIDEHTIAI.

23520 C. J. SIKHOSANA 4601150159083 15101/1948 SINGlE Yes RESIOENTIAl
23931 ~~~ =0251088 ~~~= t.tARR1ED LC.OP. Yes RESIDEHTIAI.

24012 llll:J:::t8 u.s. ~~ -~~
MARRIED LC.O.P. Yes RESIDEHTIAI.

Region: EAST RAND Town: KWA·THEMA Township: KWA·THEMA

~ NAME = DATE MARITAL OCCUPAHT LAND
' SI'OUSE pr eppllcallle) OF BIRTH STATUS USE

3119 ll A. UATEHTSII . 3101010429085 0001/1931 WIDOWED Yes Resklenlial
4280 A. IIAilANGU 3506125244060 ~=m UARRIEO Yes Resklentlal

IO!KI s. E. HI.OPHE 500313017W!O 13103/1950 SINGLE Yes Residential

Region: EAST RAND Town: MAKULONG Township: MAKULONG
SITE "L = ~imt MARITAL OCCUPANT LAND
No. & E PI eppbble) STATUS USE
401 P. B. OGCH.WA eGI20401i97087 04112/19eo DIVOACED Yes ResK!enlial

78 No. 477 PROVINCIAL GAZETTE, 15 APRIL 1998

Region: EAST RAND Town: MONISE Township: MONISE • SITE NAME IDENTITY DATE MARITAL OCCUPANT LAND
No. & SPOUSE p!lppbble) NUMBER OF BIRTH STATUS USE
318 M. u. DI.AMINI

U. Ol.AioliNI
6102205694()8.1 ~~~ l.tARRIED LC.O.P. Yes Aesldenlial

675 N. A. SHAB.WJU •somG444084 2710711946 SINGLE Yes Residenlial

Region: EAST RAND Town: MOTEONG Township: MOTEONG
SITE NL llENT1TY DATE MARITAl OCCUPANT ~NO
No. & E PI applicable) NUMBER OF BIRTH STATUS .SE
21 P.~ENI WA 28101/1979 SIOOLE Yes Residenlial
~ S. P. NYALOKO 3702a2SS6ol087 02JV2/1937 I.IARRlED Yes Residcnlial

Region: EAST RAND Town: RATANDA Township: RATANDA
SITE NAME IDENTITY DATE MARITAl OCCUPANT lAND
No. & SPOUSE (11 appllcablel NUMBER OF BIRTH STATUS USE
357 S.R.GIJEDE 6105115340086 111C511961 SINGLE Yes Residenlial
606· s. u. B. NA.XllA 5310230272088 2311011953 SINGLE Yes Residenlial
2008 T.V. TSHABAI.AlA 49021605S7081 16102/1949 WIOOWED Yes Residenlial
2133 lU~ ~- 1"{11~ 2 I I

I.IARRlED LC.OP. Yes Residenlial

Region: EAST RAND Town: TOKOZA Township: TOKOZA
SITE NAME IDENTITY DATE MARITAL OCCUPANT LAND
No. & SPOUSE '' applicable) NUMBER OF BIRTH STATUS USE
306 P. UBANGENI WA 2810111979 SINGLE Yes Residenlial

Region: EAST RAND Town: TSAKANE Township: TSAKANE
SITE NAME IDENTITY DATE MARITAL OCCUPANT LAND
No. & SPOUSE (II applicable) NUII0£1\ OF BIRTH STATUS USE
9558 N.F. L(lOO 6ll12300E3086 2310111963 SINGLE Yes Residenlial
10674 S. L NKONYANE 700500787084 04105/1970 SINGLE Yes Residenlial

Region: EAST RAND Town: UMNONJANENI Township: UMNONJANENI
SITE NAME IDENTITY DATE MARITAL OCCUPANT LAND
No. & SPOUSE '' applicable) NUMBER OF BIRTH STATUS USE

~· N. P. THOIAO 6612250757081 ~12/1966 SINGLE Yes Residcnlial

Region: EAST RAND Town: XU BENE Township: XUBENE
SITE NAME IDENTITY DATE MARITAL OCCUPANT lAND
No. l SPOUSE (II applicable) NUIIBER OF BIRTH STATUS USE
4 ~~J'&fLE ·~1SS.25081 v 4694<123 '1'J,'~9 01 Ill I

LIARRlED LC.OP. Yes Residenlial

22 P. LIS.W>ENI NIA 28/01/1979 SINGLE Yes Residenlial

Region: GREATER SOWETO Town: CHIAWELO Township: CHIAWELO EXT 2
WciE ~ IDENTITY DATE MARITAL OCCUPANT hAND

SE (II applicable) NUMB a! OF BIRTH STATUS SE
3239 G. fdASIHGA. 62070657 •ooa• ~111~ /01/1

LIARRlED Yes RESIDENTIAL

Region: GREATER SOWETO Town: DHLAMINI Township: DHLAMINI
SITE NAME IDENTITY DATE MARITAL OCCUPANT LAND
No. l SPOUSE (if applicable) HUMBER OF BIRTH STATUS USE
746 E.T.t.IOLUU 2311220110083 2211111923 W!OOWED Yes RESIDENTIAL

PROVJNSIALE KOERANT, 15 APRIL 1998 No.477 79

• Region: GREATER SOWETO Town: DHLAMINI Township: DHLAMINI EXT 1
SITE NA~ IDENTITY DATE MARITAL OCCUPANT LAND
No. I SE (II applicable) NUMBER OF BIRTH STATUS USE
1358-1361 s. E. &. K. NOlOW 5305120120089 1210&'1953 SINGLE Yes I!USINESS

Region: GREATER SOWETO Town: DIEPKLOOF Township: DIEPKLOOF ZONE 1

fi!E NAME IDENTITY DATE MARITAL OCCUPANT LAND
& SPOUSE (If applicable) NUMBER OF BIRTH STATUS USE

4 M. R. TSHEl\.0 1909090122087 0910911919 SINGlE Yes RESIOEHTIAI.
411 :~~ =:~m. ~1925

23rm'1927
MARRIED LC.O.P. Yes RESIDENTIAL

8668 tV. NOlOYtJ 5910230360088 2l'IW1959 SINGtE Yes RESIDENTIAL
1446 S. G. HI.OOGWANE ~1 09105{1945 SINGLE Yes RESIDENTIAL

Region: GREATER SOWETO Town: DIEPKLOOF Township: DIEPKLOOF ZONE 2
SITE NAME IDENTITY DATE MARITAL OCCUPANT LAND
No. & SPOUSE PI applicable) NUMBER OF BIRTH STATUS use
3026 lt~YE ~ ~1961

1965
I.IARRJED LC.O.P. Yes RESIOENTIAL

Region: GREATER SOWETO Town: DIEPKLOOF Township: DIEPKLOOF ZONE 3
SITE ~SE (If applicable)

IDENTITY DATE MARITAL OCCUPANT LAND
No. NUMBER OF BIRTH STATUS USE
4291 a:~& ~~ WJlW MARRIED LC.O.P. Yes RESIDENTIAL

7516 ~~ ~ =m MARRIED LC.O.P. Yes RESIDENTIAL

Region: GREATER SOWETO Town: DIEPKLOOF Township: DIEPKLOOF ZONE 4
SITE NA~ IDENTITY DATE MARITAL OCCUPANT LAND
No. & S PI applicable) NUMBER OF BIRTH STATUS USE
7o:J.IA E. MASCHt.A 5509055774082 05100/1955 SINGLE Yes RESIDENTIAL
7067 N.J. MAKWARECA 3610270239083 27/1W1936 WIDOWED Yes ' RESIDENTIAL

Region: GREATER SOWETO Town: DIEPKLOOF Township: DIEPKLOOF ZONE 6
SITE NAME IDENTITY DATE MARITAL OCCUPANT LAND
No. & SPOUSE (If applicable) NUMBER OF BIRTH STATUS USE
80478 N. G. THlARESENG 4609180522082 1810!?11946 SINGLE Yes RESIDENTIAL

Region: GREATER SOWETO Town: DOBSONVILLE Township: DOBSONVILLE
SITE NAME IDENTITY DATE MARITAL OCCUPANT LAND
No. & SPOUSE (If applluble) NUMBER OF BIRTH STATUS USE
943 ~~m:~ ~~ =1955 MARRIED LC.O.P. Yes RESIDENTIAL

1953
2094 ~'A.~ ~= ~10111~ MARRIED LC.o.P. Yes RESIDENTIAL

1111
2112 M.B. NKOMO 2904130240089 1l'D4/1929 SINGLE Yes RESIOENTIAL
3918 ~~ r,i285211084 ~11'm MARRIED LC.o.P. Yes RESIOENTIAL

0100182080 WI
4008 M.~ 2106070220082 07/00/1927 SINGLE Yes RESIDENTIAL

Region: GREATER SOWETO Town: DUBE Township: DUBE
SITE NA~ IDENTITY DATE MARITAL OCCUPANT LAND
No. & SE (If appJJcable) NUMBER OF BIRTH STATUS USE
929 tE. MBELE 2801270094088 27/0111928 WIDOWED Yes RESIDENTIAL

Region: GREATER SOWETO Town: EMDENI Township: EMDEN!
SITE NA& • IDENTITY gATE MARITAL OCCUPANT LAND
No. 1 USE (II applicable) HUMBER FBIRTH STATUS USE
11208 t E. NKABINDE 2601010336082 0110111926 WIDOWED Yes RESIOENT1Al.

80 No. 477 PROVINCIAL GAZETTE, 15 APRIL 1998

Region: GREATER SOWETO Town: JABULANI Township: JABULANI
SITE NAME IDENTITY DATE MARITAL OCCUPANT b"~D No.· l SPOUSE ~lappi!Uble) NUMBER OF BIRTH STATUS
1793 C. T. ESTATE LATE BUSMANI 2009030150089 l)ll09{1920 WUiOWED Yes RESIOENTlAL

Region: GREATER SOWETO Town: KLIPSPRUIT Township: KLIPSPRUIT
SITE N~ IYJMBKTN

DATE MARITAL OCCUPANT b"JD No. l SE (II applicable) OF BIRTH STATUS
213 U.G. SENTSO 3901030315085 0310111939 WIDOWED Yes RESIDENTIAL

Region: GREATER SOWETO Town: KLIPSPRUIT Towns~ip: KLIPSPRUIT EXT 2
SITE NAME IDENTITY DATE MARITAL OCCUPANT ~~D No. l SPOUSE pi applicable) NUMBER OF BIRTH STATUS
321 LD. GIGABA 6509180298089 1810011965 SI~LE Yes RESJOENTW..

Region: GREATER SOWETO Town: MEADOWLANDS Township: MEADOWLANDS EAST ZONE 1
SITE NAME IDENTITY DATE MARITAL OCCUPANT LAND
No. l SPOUSE PI applicable) HUMBER OF BIRTH STATUS USE
683A R.A. ~LO 3604105288084 l~l~ MARRJED LC.OP. Yes RESIDENTIAL • J.LIASI

Region: GREATER SOWETO Town: MEADOWLANDS Township: Meadowlands East Zone 10
SITE NAME IDENTITY DATE MARITAL OCCUPANT LAND
No. l SPOUSE PI applicable) NUMBER OF BIRTH STATUS USE
27958 l.lt NT~LA L NT LA =-J 0210411t8

2910311 9
MARRIED LC.O.P. Yes Resilenlial

3195 N. MASHOSHO 5203080684082 08103/1952 WIDOWED Yes Residelllial
35498 A. G. ZUlU 6712165639083 16/12/1967 ~LE Yes Residenlial
3551 S.H. MAUNOI 6305205696088 2010511963 SINGLE Yes Residenlial
35728 ~~IN~ .~1- Jfjl~ MARRIED LC.O.P. Yes RESIDENTIAL

3660D 1.1. P. LW<INJWA 3012290310087 29112/1930 WIDOWED Yes Residenlial
3666A 1.1. SABA

D.T. SABA 400207~ 5001 7
07.w.l1946
25/0111950

MARRIED LC.O.P. Yes Residenlial

Region: GREATER SOWETO Town: MEADOWLANDS Township: MEADOWLANDS EAST ZONE 3
SITE NAME IDENTITY DATE MA~ITAL OCCUPANT LAND
No. l SPOUSE PI applicable) HUMBER OF BIRTH STA US USE
588 N. L SETSHEDI 400428538S082 28104/1940 SINGLE Yes RESIDENTIAL
140 D. KLANYE 5401220221064 22/0111954 WIDOWED Yes RESIDENTIAL
223 t~ISTER BANNISTER

34C8055 145082
1901138 05108/1~ 14106/1

MARRIED I.C.O.P. Yes RESIDENTIAL

239 K.N.~E 3511511 5 171 089
S.C. E 4006120447084 1110511~ 1210611 0

MARRIED I.C.O.P. Yes RESIDENTIAL

473F 1.1. C. PHOSlWA 4901030368083 03101/19-19 SINGLE Yes RESitiENTIAL

Region: GREATER SOWETO Town: MEADOWLANDS Township: Meadowlands East Zone 4
SITE N~ IDENTITY gATE MARITAL OCCUPANT wo No. l SE (II appD~e) NUM8ER FBIRTH STATUS
4518 c. Lt. !'HAKE 2506240104087 2410611925 SitaE Yes RESIOENTW.

Region: GREATER S.OWETO Town: MEADOWLANDS Township: Meadowlands West Zone 6
SITE NAME 10= SATE MARITAL OCCUPANT b"~D No. l SI'OUSE PI applicable) N ER F BIRTH STATUS
178 Lt. D. ESTATE LATE SONO 1606255081088 251C6/1916 SINGLE Yes Residenlial

Region: GREATER SOWETO Town: MEADOWLANDS Township: Meadowlands West Zone 7
SITE N~ IDENTITY DATE MARITAL OCCUPANT ~0 No. l USE Pllpplicable) NUMBER OF BIRTH STATUS
1300 Lt. J. t.IAOKA 5805051049085 0510fi1958 SINGLE Yes Residenlial
67-4.\ J. LETSOALO 4906275Ul081 27.W1949 SINGLE Yes Residenlial

PROVINSIALE KOERANT, 15 APRIL 1998 No. 477 81

Region: GREATER SOWETO Town: MOFOLO Township: MOFOLO CENTRAL
wze r£use PI applicable)

IDENTITY DATE MARITAL OCCUPANT VsND
IIUMDER OFCIIlTH STATUS se

15291l U. A. ~TSOENENG 071~ <CI1</1!m WIDO'.VED Yes RESIDENllAL

Region: GREATER SOWETO Town: MOFOLO Township: MOFOLO SOUTH
SITE HAllE IDENTITY DATE MARITAL OCCUPANT LAND
No. I SPOUSE PI ippllcaiJieJ NUMBER OF BIRTH STATUS use
475 s. 1WAIA 0303035072009 Ol'03/1903 SINGlE Yes RESIDENI1AI.

Region: GREATER SOWETO Town: MOROKA Township: MOROKA NORTH
SITE HAllE IDENTITY DATE MARITAL OCCUPANT ~D No. I SPOUSE pr appllcableJ NUMBER OFUIRTH STATUS
2S8 M.L JENGA 47roo2553508 1 02,'re/1Sl7 DIVORCED Yes RESIDENTIAL

Region: GREATER SOWETO Town: NALEDi Township: NALEDi E: T 1
SITE NAME IDENTITY u:.re MARITAL OCCUPANT UNO
No. l SPOUSE PI appftcable) NUMBER 0~ e!ATH STATUS USE
28-11 G. N. t.tOI.EWA 5010200750085 2M0/1950 SINGLE Yes ~

3019 K. A. IAADIBA
K.C. IWliBA

2707095169080
3005230202083

0910711927
23105/1930

MARRIED Lc.o.P. Yes ~

Region: GREATER SOWETO Town: ORLANDO Township: ORLANDO EAST
SITE NL IDENTITY DATE MARITAL OCCUPANT LAND
Ho. l E Ill IPJllfcable) NUMBER OF BIRTH STATUS USE
67 t P. Z. s1frE%1S1 C. T TET ~1= 2~1933

27 1940
MARRlED LC.OP. Yes Resklenllal

349 A.RADEBE 5011040234082 04/11/1950 DIVORCED Yes Residenllal
1197 ~~we 46119265537088 2610911946

01/0111952
MARRIED LC.O.P. Yes Residelltial

2644 P. L VR.AKAZI 5502170676084 17/02/1955 SINGLE Yes Resic!anlial
2680 U. K. IAAKHETHA 6=71085 28103'1~7 MARRlED LC.D.P. Yes Residential

t N. MAKHETHA 74 17087 05100/1 74
4322 f. RAMASHIYA 321!.115141!002 31112/1932 WIDOWED Yes Residential
4640 U. U. lo«ll..KOANE 00042500760!!3 2f>W1009 WIDOWED Yes Residential

Region: GREATER SOWETO Town: ORLANDO Township: 9RLANDO WEST
$IT£ NAME IDENTITY DATE MARITAL OCCUPANT LAND
No. l SPOUSE (II applkallle) NUMBER OF BIRTH STATUS USE
10862 U.N. RADOI.O 3702t'60227089 D5/0211937 SINGLE Yes RESIOENTIAI.

Region: GREATER SOWETO Town: ORLANDO Township: ORLANDO WEST EXT
SITE NAME IDENTITY DATE MARITAL OCCUPANT LAND
Ho. l SPOUSE Pllppllcable) HUMBER OF BIRTH STATUS USE
11069 t llAIU ssornressoss 2$;'07/1958 DIVORCED Yes R£51DEHI1AL

Region: GREATER SOWETO Town: PiMVILLE Township: PIMVillE ZONE 1
SITE NAME IDENTITY DATE MARITAL OCCUPANT lAHD
No. I SPOUSE (II appllcable) NUMOER OFCIRTH STATUS USE
1583 E. WlGOIAEZUI.U 6300 II OO'JSOSI 11/oeJ1963 SINGLE Yes RESIDENTIAl

Region: GREATER SOWETO Town: ZONDI Township: ZONDi
SITE N~ IOENTITY DATE MARITAL OCCUPAHT ~D No. l USE pr applicable) NUMSER OFDI!ITH STATUS
1667 C. SIMELANE ~· OO/OS/1~ MARRIED lC.D.P. Yes RESIDENTIAl

V. D. S1ME1.ANE ll'lWI.

82 No. 477 PROVINCIAL GAZETTE, 15 APRIL 1996
I

Region: WEST RAND Town: SEBOKENG Township: SEBOKENG UNIT 11 • SITE NAME IDENTITY DATE MARITAL OCCUPANT LAND
No. & SPOUSE or applicable! NUIIBER OF BIRTH STATUS USE
12348 K. C. LEBEOANE 3:1022002050113 2002/1933 WIDOWED Yes ~

12351 b.'lL~ -= ~:m MARRIED LC.OP. Yes Resilenlial

12352 ~n.= ~gmn9089 m211
m 711

MARRIED LC.OP. Yes Residential

12353 II. II. &IJKOEHA 63D4000640087 09104/1963 SINGLE Yes Residelllial
12355 tf~ 6111155621088

65al020430087
1&'1111961
112.W/1965

MARRIED LC.OP. Yes RGlenlial

12363 II.J.IIII.ME 280C(I5176082 08104/1928 W100WED Yes Residential
12366 ~t.= -IIi 29.W/Im OW4/1

MARRIED Lc.O.P. Yes Residential

12368 ~~ ~ ~7/lm Ill
MARRIED LC.OP. Yes Residential

12312 fs.~ ~· ~m MARRIED Lc.OP. Yes Residential

12386 ~H8~ 2-I I I ~lft1 MARRIED LC.OP. Yes Residential

12391 ~Lt~ ~~~-~ 21Alll/ltl
3010411 I

IAARRIED Lc.OP. Yes RGlenlial

12392 II. s. &IJKOEHA 4104040450088 04104/1941 W100WED Yes Residential
12394 t A. UANYATHBA ol804180521081 18104/1948 DIVORCED Yes Residential
12395 ~~~ ~121~5~ 410121 I

1611211942
21/DU1941

MARRIED Lc.OP. Yes RGlenlial

12397 T. P. KOIIa<OANE 31ml3561.0SI 03/0311930 WIDOWED Yes Residential
12399 B. J. IO()AAANE 4909305202085 301D!l(l949 W100WED Yes Residential
12400 IA.L~ F.P. ~~7002 ~:m IAARRIED Lc.o.P. Yes Residential

124011 D.f'-.&01 ~ 27105/i~
22104/1

MARRIED Lc.OP. Yes Residential

IW3 P. lA. MOKIJA 6004240729083 24104/1960 WIOOtYED Yes Residential
12421 u.s.m~m IA.L ~lft111 UWS/1~4

16107/1 a MARRIED LC.O.P. Yes Residential

12427 P. E. DIBAKWANA 58070111688083 0710711958 SINGLE Yes Residenlial
12441 lA. s. MAKAI.lE 3612160300082 1611211936 W1llOWED Yes Residential
12445 A.J. UAKUBE 3705015172084 0110511937 IIARRl£0 Yes Residential
12455 U. iA_ SEHANKA <1003245213087 2410311~ MARRJED LC.OP. Yes Residential u. saW«A 4412150264086 15112/1
12456 U. F. 1HEBAKANG 5210101148088 1()'1()'1952 SINGLE Yes Residential
12459 u. u. NT1I<ANE 46081205o15088 1210811946 WIOOWED Yes Reskfenlial
12462 ~ttW 2m:a um::m IAARRIEDLC.O.P. Yes Residential

12468 ~it= =:= 14/llr1~ IIARRlED LC.OP. Yes Residential 02/DS{I
12469 ~Jil.~ == 0210511t9 MARRIED LC.O.P. Yes Residential

0410211 7
12474 R.t MPHANYA ~29".d87fl8.4 29104/1942 MARRIED LC.O.P. Yes Residential

P. MPIWIYA 170287082 1710311944
12477 ~~ml ~~~ ~~~~:m IAARRJEO LC.O.P. Yes Residential

12482 II. E. loOW.E 4012120587085 12/12/1940 WIOOWED Yes Residential
12~ a.~=% ~11542= 11102/1949 MARRIED LC.D.P. Yes ~

060451 C6107/1956
12488 R. J. lEJ,I,IO 4011175176083 11/1U1940 IAARRIED Yes Residential
12490 E. TEBAI<AMl 3602020359089 C2/02/1936 WIDOWED Yes Residential
12494 U. A. t.IOUBEU 10101151«089 ·1Uitvl910 MARRIED Yes ~
12499 U. '(fJd?flliJi: ~ 2910111~. MARRIED LC.O.P. Yes ~

7 31/0all
12500 U.P. MAlEMA 3610285153080 2811()'1936 WIDOWED Yes Residential
12516 N. R. LIASEOIA 4701090165fl8.4 0910111947 WIOOWED Yes Residential
12532 ~1~ =~~~ 13104/lm MARRJED I.C.OP. Yes Residenlial

14108/1
12533 II. t.l SPAIN 3104040215086 04/04/1931 WIDOWED Yes ~
12535 t.l t.l KI()ADI 4802060319089 O&W/1948 WIOOtYED Yes Residenlial
12547 b.\~ ~I! rBlti IAARRIED Lc.o.P. Yes Residen1ial

12563 u. J. l.klTLOUNG 48o:mll66089 o:w:!/1948 WIOOtYED Yes Residential
12576 II.E.RATHEBE 3308150113080 15108/1933 WIDOWED Yes Residential
12578 ~Ji.t.~ ~~- 15104/ltg

100111
IAARRIED LC.OP. Yes Residenlial

12519 tA. IWIOTE 3304030173085 o:w411933 WIOOtYED Yes Residenlial
12583 t~ ~~~~ 2WIIIIm MARRIED LC.O.P. Yes Residential

II I 02/1U1

PROVJNSIALE I<OERANT, 15APRIL 1998 No.4n 83

12585 ~~~ =109083 ~12083
2310&'1925
0410611924

MARRIED LC.O.P. Yes ~

12588 ~~=u =:sac:e1
10080 ~~~ MARRIED LC.o.P. Yes Residrial

12601 ~*l.mm 35~32085
44~ ~1m MARRIED LC.OP. Yes ResidBnlal

12603 lti_ DIRANE ~11105146004 1MI/1934 MARRIED LC.OP. Yes Residrial
r.t. DIRANE 408070126084 07/08/1924

12630 l~~V£ ~ 2~1935
03106/1953

MARRIED LC.OP. Yes Residrial

12631 ~~~ ~ ·~:m MARRIED LC.o.P. Yes Residrial

12634 b.~- ~I ~~~ MARRIED LC.O.P. Yes Residenlal

12631 ~[~ =a .=l~ loiARRIED LC.O.P. Yes Residenlal

12647 lki~ ~ f~l~ MARRIED Lc.o.P. Yes Residenlal

12664 M.Z.SEGOLE 7206'3539CXXII 2311l&'t9n SI1QE Yes Residenlal
12668 S.P. DITAOO 4101010905083 01101/1941 WIDOWED Yes ~

12678 ~~=~ =•s•~r 401 I
OIIO~"m
14/0811

MARRIED LC.OP. Yes ResidlnGal

12&92 s. R. MAKOE11.ANE 5301025453082 02JOI/1953 Slt«llE Yes Residenlal
12695 at~ lm3k~ ~~~ MARRIED LC.OP. Yes Residenlal

12696 M.A. RATSIJK1J 1801180227084 1&10111918 WIOONED Yes ~

12699 ~~~ 51042254=
54112307

~1951
1954

MARRIED LC.O.P. Yes Residential

12103 ~tm~ 3505165167066
4111010213085 ~610511935 MARRIED LC.OP. Yes ~

1/1111941
12108 &iWI ~. ~1932 1938

loiARRIEO LC.o.P. Yes Residenlal

l211t M.A. NTONIAE 3ll2180202183 1&'02/1933 wroYED Yes Residenlal
12124 LD. NYAKU 2202025209081 0210Y1922 SIOOtE Yes Residenlal
12739 kJ.~ im195460081 19/WI~ MARRIED LC.o.P. Yes Resldenlal

~I OS/11/1 i

12143 H:~ t8mt8 ~ 05/1211~.
06/0511

MARRIED LC.OP. Yes Residrial

12750 U:~ ~~~ =i934 1937
t.IARRIED LC.o.P. Yes Residenlal

12762 S.M. PEI.OEAHAE 4910100322066 IIYIIY1949 W100NED Yes Residenlal
12161 II. J. MOKOENA 3112200151082 21YI2/1931 WIDOWED Yes Residenlal
12940 ~\~ ~-

07/08/1~
15/IIYI

MARRIED LC.O.P. Yes ResilenllaJ

12954 N.A. RADEBE 4902230569082 23102/1949 WIOONED Yes ResilenllaJ
12956 ~t~ ~= ~~~~' t.IARRIEO LC.O.P. Yes Residential

12969 S. J. MCKAMUE 4212175387lm 17112/1942 WIDOWED Yes Residenial
12982 II. S. NTSEOANE 6103205676086 201W1961 SINGLE Yes Residenlal
12994 ttm= 4211145167085 14111/1~ UARAIED LC.O.P. Yes Residenlal

4503130293086 1310311
12998 P. MACtfJBANE 2504020135082 02104/1925 W100NED Yes Residenlal
12998 M.G.mJ s.s. =146086 155081

OWI/1930
11/0'l'l 939

MARRIED LC.O.P. Yes Residenlal

13006 M. T. UAKAO 36111105m9 11111/1936 MARRIED Yes Residential
13011 R·t~m mm~ U~ltl MARRIED LC.OP. Yes Residenlal

13021 D.F.= Wi305272080
ILIA. U 4119263 =:ta MARRIED LC.O.P. Yes Resideni3l

13027 S.M. KHCW!ANE 4705235491088 ~947 1900
loiARRIEO Yes Resideni3l

13028 ~t~m ~ =:m t.IARRIED LC.OP. Yes Residential

13043 l¥1~ ~~~~= 17/12/tfia MARRIED LC.o.P. Yes Residenlal
24112/1

13052 ~1~~ ~~ =tm MARRIED LC.o.P. Yes Residenlal

13055 M.D. SEFATSA 2909095290088 09/00(1929 . WIDOWED Yes Residenlal
13()5g II. E. loiYA 3707140219087 14107/1937 SINGLE Yes Reslcldal
13070 ~~~ tifr~ w.mnm MARRIED Lc.OP. Yes Residenlal

13079 L II. t.r:m.OONG 4004140233089 14104/1940 WIDOWED Yes Residenlal
13086 ~~ ~~~ m:~ t.IARRtED LC.o.P. Yes Raidenllal

130911 H= ~JRA ~·11m 1111
MAARIED LC.OP. Yes Resldenlal

13105 U=mf ~\~&fl ~~~7 I I 7
MAARIED Lc.o.P. Yes lle3tJel1tial

84 No.477 PROVINCIALGAZETTE,15APAIL 1098

13106 ~t~ ~ 81 IMRRIED LC.QP. Yes Residealal • 13132 ~r.- NIH I~ 330601021
t511211m
011'1&1

MARRIED LC.O.P. Yes Re5iddal

13135 M.s. IO.N'ISI ~43085 0610311945 WIIOWED Yes Residenial
13138 N. U. DANIELS 5402160641083 16/112/1954 WllOWED Yls Residrial
13139 k1.~ m~ a 1m MARRIED LC.O.P. Yes Residrial

13142 U.J. MAN: <Cii01150488089 15101/1948 WllOWEO Yls Raidrial
13153 J. B. lllEXETSI SCOI205454088 2010UI950 DIVOiaD Yes Resldrial
13165 U.G.II>~ 4001030299089 0310U1940 WllOWED Yes Raidrial
13168 t~JE 3311025~7

481027 7
~1111933

IW1948
MARRIED LC.QP, Yes Residenlal

13182 !'li.~ ~ -~=
MARRIED Lc.o.P. Yes Residenlal

13185 P.IWQIIE 3605270196085 27J0511936 WIDOWED Yes Residlfllial
13186 ld.m ~ ~~~~ MARRIED lc.o.P. Yes Residenlial

13194 ~.tar& 4}!01&54530110
~ 4276811 -~~

MARRIED LC.O.P. Yes Residenlal

13205 b.'lm == fRlm MARRIED Lc.o.P. Yes Residlfllial

13210 ~~~ =· ftl1945 1944
t.WIRIEDLC.O.P. Yes Residldial

13224 t E. lo«)11ll 3909170244al0 17109(1939 WIDOWED Yes ResidenGal
13231 u.s. l«l1SCWSSE 49121754591112 17/12/1949 WIIOWED Yes Residenial
13237 .ltaWlftA ~ ~~~ MARRIED LC.O.P. Yes Residenlal

13253 fl't~ NIN 1·2109081-8 1CfiWI~ loiARRIED LC.O.P. Yes Residenlal
3811!20238all 12/IUI

13262 6.'1== ~lim~ Rrulti MARRIED LC.O.P. Yes . Residenlal

13263 Ut~ ~ -~~
IWIRIEO LC.O.P. Yes Residenlial

13287 Blml ~ 071117/113
1W1Cfl

MARRIED LC.O.P. Ya Residenlll

13293 twre -= Rim MARRIED LC.QP~ Yes Residrial

13302 ~t~ ~ mfri~ MARRIED Lc.o.P. Yes Residenlll

13303 b.\'m ~~- ltll~ MARRIED Lc.o.P. Yes Residenlal

13311 'l:tlllil ~ ~Ill MARRIED Lc.o.P. Yes ResidenGal

13314 'ttllm/B us~~ ~1/1~ IIARRIED LC.O.P. Ya Residenlial
111

13320 N. E. 8ITIElf2l 5008ZII0639085 201081195a WIDOWED Ya Residenlll
13324 ~tllmlflJ ~ 27&11947

1 1948
MARRIED LC.QP. Yes Residenlial

13329 b.\- ~ ~~m MARRIED LC.OP. Yes Residenlial

13332
~t= QS~ 5411

10108/1940
0511111954

MARRIED LC.O.P. Yes Residenlal

13347 s.L MlOOA 4807190471080 19107/1948 WIDOWED Yes Residenlial
13352 'td: lim fl~- ~1/0111~ C/1(){1

MARRIEDLC.O.P. Yes Residential

13354 ~ff:B 41010- 01/0IIIJll MARRIED Lc.o.P. Ya Residrial
45041 10/0411

13368 ~Ht= ~~ 1~1~
OIWI/1

t.IARRIED LC.o.P. Yes Residenlial

13370 A. SEBilONE 4002160281Xa 16/11211940 WIDOWED Yes Residenlial
13400 a P. TSOTETSI 1205275302080 2710511962 SINGLE Yes Residential
13411 ~'h.~ fMl~Jit =1934 1942

MARRIED LC.O.P. Yes Residenlal

13417 K.S. ESWE WE~ 2701110216083 II/OU1927 WIDOWED Ya Residefllial
13421 i\~ ~ =·931 MARRIED lC.O.P. YtlS llesiclnal

1943
13428 tz. lE1l«lliA 421114542S067 14111/1942 SlNGLE Yes Residenlial
13429 u. E. UAREl£TSE <1902025778089 02/D211949 MARRIED Lc.o.P. Yes Residential

U. L MARElETSE 56071402330110 14107/1955
13433 llim= ~ l?f.Ml~ MARRIED LC.O.P. Yes Residenllal

13447 lilm m~D ltllll MARRIED LC.O.P. Yes lleslddal

13448 a\~ llllml t&tl MARRIED Lc.o.P. Yea Residenial

13453 bl\Wl =- ~~~ MARRIED Lc.o.P. Yes Residenlill

PROVINSIALE KOERANT, 15APRIL 199S No. 477 85

• 13457 ·~·fa:~
,_, -= =t' MARRIED LC.Q.P. Yes RESIOENTIAl.

13461 l'l~ ~ Bll MARRIED LC.O.P. Yes Residmlial

13462 :;: ~lliWIBA ~ -~
MARRIED Lc.o.P. Yes Residenli<ll

.. ' E. UAIIlA
13465 '-u.~~ == =m MARRIED LC.Q.P. Yes Jles1den(,11

t ·.u. . ·~ .
13467 llE. w.GANE

: J. ~
4007090'l18087 09107/1940 WIDOWED Yes Resklenlial

13471 ~-~li~ =- tlltl MARRIED Lc.o.P. Yes Resijentjal
·:1

13472 ~~~~SOFA ~~- fu'f,Jll MARRIED Lc.o.P. Yes I Residential
~- A SOFA . . : ~ '

13477 K. G. saotuTHE 5104190341086 191'0411951 WIOOWED Yes Resijentjal

13418 !-:~~:=
,,)i•:: ~:-'"·

3"~ ~mts IIARRIEO Lc.o.P. Yes ~
II I

13485 ~-ill B. UJREI(J ; '.~ ! :, -= =:m MARRIED Lc.Q.P. Yes Re:i!enti31
·~ N. L IIJREKI

13499 D. E. IIAI!UlA 38011ll2a5 13/0111938 WIOOWED Yes Residential
13507 N.J.PID al0704057ml IIW711960 WIDOWED Yes ~

1m .. a~ ~ IMII MARRIEDLC.Q.P. Yes Resilen!ial

13510 I I A,ll,ll, RAMPITSAMl 7501150753085 1510111975 SINGLE Yes R~

13512 • . ll D. QOO(() 3001030261080 113/0111930 WIOOWED Yes Resijenllal
13524 ;.;·· ll E. ICIWlLE ~IG050216089 0511lV1942 . ' WIOOWED Yes Resilcnlial
13528 1:·• ll s. ao.oo I ~: ," 3e0911026808S ILW1938 WIOOWED Yes Resklential
13534 !;-·~U:~ ~~~~~ !iWII MARRIED Lc.o.P. Yes Resilen~

13535 '; ll A. UOKEI«l .-. 3401205141~ 2G'0111934 foiARRIED Yes Residential
13540 P. J. LKlKHEMA ~ om611942 WIDOWED Yes Resi:len6aJ
13544 t : N. E. I.IAKUME 3110010224081 OllllV1931 SINGLE Yes Residtlr.lial
13546 • E. W.TW.A 3703060220080 0&'03/1937 WIOOWED Yes Remcnlial
13546 .~b:~

. ,'
=~11 ~~m MARRIED LC.OP. Yes Remcnl:j

13551 . L ll UOKEI«l 3611290197087 2!1(11/1938 WIDOWED Yes . Rcsilcntial

13555 R. W. SEFATSA 31Kl9255213085 2511&1938 WIDOWED Yes Remcnlial
13S59 Utm~ ~~~ 1\~:m foiARRIED Lc.o.P. Yes Res!denlial

135&1 ,a~~ ar~ ~1m MARRIED LC.OP. Yes Residential

13573 J:~f~ .142086 =:m MARRIED Lc.o.P. Yes Residential
i ·:·

13515 R. P. IIAHTSO 1911055110081 ~1111919 MARRIED Yes Resi:lcnlial
135n ~l'R fili~ ilm11ta MARRIED Lc.o.P. Yes Resilcnlial

13579 " ·llll MAHAr.tELA
;· 2701020203080 02AI1/1927 SINGLE Yes Resklcntial

13581 ·-~f~~
, .. ,

~- =tJ MARRIED LC.OP. Yes Resi:lenlial

13583 : tS. MOOSE
llE. MOOSE

\

-~ PJII~ MARRIED Lc.Q.P. Yes Residential

13590 :·-~t~= -~ =:~i MARRIED LC.OP. Yes ResidcnUal

13599 :-~~tmR f.f~ ~:ro MARRIED LC.OP. Yes Residential

13600 llll t.I011JANE 37122101690119 2111'11937 DI\'OACEO Yes Residential
13601 ~~llmr~' -illR 1~m MARRIED LC.OP. Yes Res'dential

13603 '~l ~"o ~ nm MARRIED LC.OP. Yes Residaltial

13606 -.lt'm. mt~ '~~~
MARRIED LC.O.P. Yes . R.tial

13608 ' ll A. r.tOPKIT100 1812180189083 18/1~1918 WIDOWED Yes Residemial
13600 '~~=l~ Rl~ ifjlli MARRIED LC.O.P. Yes . Residcnlial

1361f ·, D. S. UASEKO 5108250555089 2S.W/1951 DIVORCED Yes r.~
13618 J. Y. NlA8A 7207065400081 OMI7/1972 Sl«lLE Yes Resi:lenlial
13621 - S. S. RAKALE 4912045635085 04/12tt949 SltG.E Yes Rdlential
13627 S.ll SELEWANE 5201230296088 23/0111952 WIDOWED Yes Resi:lenlial
13631 ~~~ n=Dm w.~:m MARRIED Lc.o.P. Yes Resi:lential

13634 N.S. MASOEU 2204035078083 II3/0oV1922 MARRIED Yes Reskbltial
13637 ll D. IOtOASE 2«»155120083 15/0ir1924 WIDOWED Yes Resi!enlial
136-10 · ll S. MElATO 4106035316080 03/0611947 WOOWED Yes ResilenG<ll
13649 lt~81 mil ~~m MARRIED LC.o.P. Yes R~idcnllal

13675 tF. ROOt 4306110200083 1W&'1tu SINGLE . Yes Res.'OOnliJI

86 No. 477 PROVINCIAL GAZETTE, 15 APRIL 1998

13677 tt/81 4408215357089 ~·944 MARRIED LC.OP. Yes Res&lial • 5-4237632-8 1947 f_.

13671 N.c. lo«lfQ(ENG 5011300313089 30/11/1950 WIDOWED Yes Residential
13681 2:fiUMias 2~~~- 1m1t~ MARRIED LC.O.P. Yes Residential

'
13683 11:1~ =· ~~1m MARRIED LC.O.P. Yes ~

13685 ~r=:B 5905085798085 OSIOSI~
0!1104/1

t.tARRIED LC.O.P. Yes ~
13703 i~lim 450~ lmlt/1~5 MARRIED LC.O.P. Yes Residell)ial

~71 2Wt211 1 ,.
13716 ~rmt 471~ 23/1211947 t.IARRIED LC.O.P. Yes Residential

-481 2WtW1948 ~ : . .

13T.M M.L SEDI 35031.5172086 14/IXYI935 DIVORCED Yes ResKientia1 ·•·
13135 r-& l8i:ltfl «l01305365086 30101/1940

4407180430084 18107/1944
MARRIED LC.O.P. Yes Resile!itial

13136 M.ll= 3805015218083 ~1/05/1938 MARRIED LC.O.P. Yes Residential
N.U. 4902240611080 4102/1949 ,,

13748 M.s. IO.ETSANE ~710130592082 13/1011947 WIDOWED Yes Residential
13750 M.A. PEKEUR 3802160335085 16102l1938 WIDOWED Yes Residenlial
13755 M.E. DIRER() 4212250365084 25/1211942 WIDOWED Yes Residential
13156 at\'3\~ 3401155195081

~05260408080
tSioi11m MARRIED I.C.O.P. Yes Resi:lenlial
26/0511

13170 ~~ 3303205138089 ~·933 1900
MARRIED Yes Resklcnlia1

13n4 M.G. &IXltl<OANE 35082so2sooal 2810811935 WIDOWED Yes Residelilial
13711 l&~ 35081651~

42031901 1m1m t.IARRIED LC.O.P. Yes Resi:lenlial

13182 U.A.8S:IJI K.L
~195567083

060742083
1910311951
0610411955

MARRIED LC.O.P. Yes Resilenlial

13784 U.P.RADEBE ~12195298083 1911211~ SINGLE Yes Residential
13199 K.S. ICIUf1EDI 3903035266081 03103/1939 WIDOWED Yes Residelllial
13801 1.1.1.1. IIASHAIIElA 4504190245081 19104/1945 WIDOWED Yes Residential
13818 .um~ ~~~7~' 2401 1 r~l~~ MARRIED LC.O.P. Yes Residenlial

13827 'b.t~ ~~ 2007/194~ MARRIED LC.OP. Yes Residential
29107/194

1~7 u=s m~~16416084 ~·~111927 MARRIED LC.OP. Yes Residelllial 1 12176086 I 111933
13848 ~\= ~~ ~~m MARRIED LC.O.P. Yes Residelllial

I laG ~ll: 1m 50ttt35302083 13/11/1950 MARRIED LC.O.P. Yes Residenlial 5301210328081 21/0111953
13866 ~\~ =~~ ~·935 MARRIED LC.O.P. Yes Residenlial

1939
13870 t S. D. OISATE 5811045626087 04/11/1958 MARRIED LC.OP. Yes Residenlial I.I.M. DtiWE 6005150561085 151'05/1960
13811 ~Nl!R 4103055141087 0510l1t941 MARRIED LC.O.P. Yes Residential

ol8 ttt80583088 18/1111948
13872 ~NBQ ~ ~ltJ MARRIED LC.O.P. Yes Residential t 13873 l~tm~ !?11~ ~~~~m MARRIED I.C.O.P. Yes Residelllial 1 I 1111
13815 S. TSOEHYANE .SI2210359089 2111211945 WIDOWED Yes Residenlial
13878 I.I.R.IIAID<A 47IOI904n083 1911011947 WIDOWED Yes Residelllial
13889 r-t: ::Nt1lt ~12235314080 2311211m MARRIED LC.OP. Yes Residenlial 4603260501089 2&o311
13894 LB. UAUSA 3804140222087 14104/1938 DIVORCED Yes Residenlial
13901 1.1. E. IKlllKAE 4704300386086 3CW4/1947 WIOOWED Yes Residential
13904 ~fi.~ ~~- ~~l~{ MARRIED Lc.O.P. Yes Residential

13905 r-t~ -~
11&'05/1955
18/1011963

MARRIED LC.O.P. Yes Residential
13906 1.1.1.1.~ ~ =1m MARRIED LC.O.P. Yes Residential N.S.Q.
13907 LD.~ er&~7 27/04/1~ MARRIED LC.O.P. Yes Residential 1.1.1.1. 01/01/1
13912 ~h~~E ~707~1~~ 0110111m MARRIED LC.O.P. Yes Residential 117 17 17/0111
13914 I.I.E. LENTSOE .51~9082 Ol'02/1951 MARRIED Yes Residelllial
131118

~~- 41~17087 ~1941 MARRIED LC.O.P. Yes Residential 551 03087 051 1955
13926 ~it~ 3511145148089 14111/1935 MARRIED LC.O.P. Yes Resklenlial 4liOS260266080 2fr'0511940
13930 afnoo aa ISIOO/tm IAAARIED Lc.O.P. Yes Residenial

OSI02/1
13932 IUfm ~·mmr ~11/1954' MARRIED LC.O.P. Yes Resldenlial

1111950

PROVINSIALE KOERANT, 15 APRIL 1998 No. 477 87

13838 M.A. fWilCIIa 3312120431081 1211711933 SINGLE Yes Resilenlial
13143 M.B.IMU 36ai12022108S 1211&'1936 WllOWED Yes Resilrial
1M S.M.IIASlO 3800020200084 0211r.'l938 WOOWED Yes llesidenGal
131150 B:~ :1/~llllll 1~711~ 1 1a1

IWlRIED ~CD.P. Yes Resilrial

131151 ft=m ~~ =:m MARRIED LC.O.P. Yes Residenlial

131154 H.W. nADI 350704022001!0 0410711935 WIDOWED Yes Residel6ll
131151 ·at~ g&11529!XII

120188083 :~1m MARRIED LC.O.P. Yes Residell&al

1311&1 R. MTHIIOU.U 5107310211089 3110711951 WIDOWED Yes Resilrial
13171 H. M. IQAPISI 2C0414024Q& ·14104/1920 WIDOWEO Yes flesijenlal

13173 ·~~~ r•=~ g:~:r, MARRIED Lc.O.P. Yes Residrill

13811 lim= ~1105480080 12904m& ~HI~ MARRIED LCD.P. Yes Residenlial

1:111 R. H. ll)lSAPI ~ ~1936 MARRI£1) Ya Residenlial
139111 bl~ mi6808S 181012 =:m MARRIED Lc.O.P. Yes Resklenlial

13987 U.~ ~ ~:m MARRIED LC.O.P. Yes Residenlial

131194 ~"'-~ =:a 17/04/lm
1210511

MARRIED LC.O.P. Yes Residential

14001 M.LSEICETE . 420fl05035Ii(87 05/0611942 WIDOWED Yes Residenlial
14003 b.i~ fia\B ~m MARRIED LC.O.P. Yes Resilen1ial

14007 M. t loWJCE 3412135148002 1311211934 WIDOWED Yes Residenl!al
140011 P.A. NYOKONG :.Ill~ :n'll/1930 WIDOWED Yes Residenl!al
14013 M.M. LEall) 33ai290187087 2Will933 WIDOWED Yes Residenl!al
14018 U:lBBtlB NIN~ 431201 ·~210711m 1/1211

IWIRIED LCD.P. Yes Residenlial

14022 ~E~ ~ ~/04/lta IWIRIED Lc.O.P. Yes Residenl!al
IIWI

14023 M.WIA 3104030147083 03/0411931 WllOWED Yes . Residenlial
14024 M.S. DOLOI'O ~10260269080 2611al942 SINGLE Yes Resilrial
14032 B:t 1\'£ ~ 2&'04/1~ MARRIED LC.O.P. Yes Residenl!al

2al211
IG M. U. A. N. ~ .1. E. IIPOPOTE 3908105347083 IW0811939 lliVOiaD Yes Residen&al
14058 ~:t..B tfilml ~fJltf MARRIED Lc.O.P. Yes Residenlial

14078 ... E. loiOKOENA 3708030197089 0310811937 WIDOWED Yes Residential
14113 ·M.G. MOAOB 5407030698080 0310711954 WIDOWED Yes Residenl!al
14083 M.t MATLOU 4108070274089 0711&'1941 WIDOWED Yes Residenl!al
14017 ~kiM ·~

=1941 1944
MARRIED Lc.O.P. Yes Residenlial

14104 P. E. lllfQCENG 4105090241087 0!110511941 WIDOWED Yes Residenl!al
14107 u.m ~ =~~ MARRIED LC.O.P. Yes Resldenlial

14113 ~~ ~~~ 01/1~1~ 2811 I
MARRIED LC.OP. Yes Residenl!al

14114 ~l~ WlM :~:m MARRIED LC.O.P. Yes Residenl!al

14118 li~ 37041-4«16020341 =1937 1944
MARRIEDLC.O.P. Yes Residenl!al

14128 B:il=~ ~-= =:m MARRIED LC.OP. Yes Residential

14130 . N.M. LEPAn 371Dl0170089 30/0811937 WIDOWED Yes Resldenlial
14133 u~ =- 2~~m 1111

MARRIED LC.OP. Yes Residen&al

14145 tA. SEU.UA 2610270183084 vnal926 WIDOWED Yes Residenl!al
14153 ~~ :~ ~ltJ IWIRIEDLC.O.P. Yes Residenlial

14159 s. s. NI<ITSING 27081751m!O 1711&'1927 MARRIED Yes Residenl!al
. 14180 ~l- Wf.~lll. 2.1J06/I~ 11/02/1

MARRIED LC.O.P. Yes Residential

14181 u .. ~ b1lR l~lW MARRIED LC.O.P. Yes Residential

14187 P.C. TSa<U 4608160524084 I&U/1948 Slt«lLE Yes Residanfal
14189 s. P.l. .oNT tERi (PAR6I 01.1)1/1901 Slt«lLE Yes Residenlial
14170 ~~~ - =11 UARRIED LC.O.P. Yes Resldenlial

14171 u.a ~:= it'Wl~ MARRIED Lc.O.P. Yes Residential

14172 a~~ - fall I MARRIED Lc.O.P. Yes Resklenlill

14178 ~~= ~ =m MARRIED LCD.P. Yes Resldir1llal

88 No. 477 PROVINCIAL GAZETTE, 15 APRIL 1998

14179 ~l~1B ~ 2710411943 MARRIED LC.D.P. Yes Residential t 12112/1946
14183. T.W.ID«ll 7005125371060 1210511970 SIN3LE Yes Residenlial
14191 n.~ ·= ~Itt MARRIED Lc.oP. Yes Residential

14193 J. N. PHAKATl 4206280348088 2810611942 WIOOWED Yes Residential
14194 t.1. s. sana 3211010250062 01/1111932 SINGLE Yes Re$dential
14200 P. E. T\JKWAHA 1001280097087 28/0111910 WIDOWED Yes Residential
14202 ~l~ 3706235167066

45000303S8063
23/W1937 MARRIED LC.OP.
Cl:lJ1l911946

Yes Residential

14218 ~t~ 4110265246085 26/ll'iltl MARRIED Lc.oP. Yes Residential
441162802~ 2810611

14217 lit~ ~~= ~1924 MARRIED LC.O.P. Yes Residenlial
1935

1421i ~i~~ 5~ 'l 13564-2 =1951 1957
MARRIED LC.D.P. Yes Residelllial

14221 J:~.~ms Bl~ 8111~ MARRIED Lc.oP. Yes Residential

14225 ~~Mm =rem ~~~ MARRIED LC.O.P. Yes Residential

14227 ~t~~ ~~- :=:m MARRIED LC.OP. Yes Residential

14233 ~~= 1\olm 10111'i1m MARRIED LC.O.P. Yes Residenlial
131 3110111

14240 ~[~ ~ ~~~ MARRIED LC.OP. Yes Residential

14241 t.lt.llmB t.lt.l m~ ~~~~m 211
MARRIED LC.OP. Yes Residential

14249 b:'J.= ~ I ~1m MARRIED Lc.oP. Yes Residential

14251 tt~m a I a =1m MARRIED LC.OP. Yes Residential

14255 S. WSEKO 5106260193068 28106/1951 WIDOWED Yes Residenlial
14264 lt~~ =:• 1210Yit MARRIED Lc.oP. Yes Residenlial

18104/1
14283 M.M.~ r~n~ ~:m MARRIED LC.OP. Yes Residential

D. A.
14285 K.E.= B.A. ~ 1710811~

24112/1
LIARRIED LC.O.P. Yes Residential

14269 M.M. SERmO 6103020834081 02103/1961 SI~LE Yes Residential
14290 ~~~~ ~~ 20112/1~ MARRIED LC.O.P. Yes Residential

15/0711
14291 iL~ mw=1 122081

17111/1940
24103/1942

MARRIED LC.O.P. Yes Residential

14292 ~?J.~ =5437085 04/1011956 MARRIED LC.OP. Yes Residenlial
752083 25105/1956

14297 D.ll MAIWlA
K. A. lotAHA8A ill~ 16/12/1956

29/1211956
MARRIED LC.O.P. Yes ResidenUal

14311 it:=~ ~- 1~1~ MARRIED LC.O.P. Yes Residential
21 I

14313 K. NKEMEZUI.U 4906135612087 ~l'ltl~ MARRIED Yes Residential

14315 ~f.~M ~852 .. 181~1~ UARRIED LC.o.P. Yes Residential
12 I 01 I

14318 !&.~ =19082 ~1956 MARRIED LC.O.P. Yes Resldential noao 1962
14320 L Ll. SEKEKETE 4403300128081 3010311~ WIOOWED Yes Residenlial
14321 n.~ ~I UllW MARRIED LC.OP. Yes Residential

14323 ~.'d.W1~ 3701~1~ ~1/1~7 UAAAIED LC.O.P. Yes Residenlial
4111 7 111 I

14329 ~~= ~~~ ~1103/1943
411211943

MARRIED LC.O.P. Yes Residential

14333 U.'M ~12~7 21101/1~ MARRIED LC.OP. Yes Residenlial
21 I 17/12/1

14334 K. B. NTSASA 5511 095641 081 09/1111955 SINGLE Yes Residenlial
14338 L Ll. TSUBB.lA 5405025S22081 02J05/1954 SINGLE Yes Residential
14339 s. E. VllAKA2I 3503050335082 05103/1935 WIDOWED Yes Residential
14341 rdm~ -= ~~~ MARRIED LC.o.P. Yes Residenlial

14343 tll':lf&. 8B 1610911~ UARRIED LC.O.P. Yes Residential
22/0911

U344 t.I.R.t.IALIIQ 4507130146087 13107/1945 ~ Yes Residenllal
14345 UB =71087 26/0811~ MARRIED LC.O.P. Yes Resklenlial

0572088 21/0911
14346 tti= 57~ Ol'll/1957 UARRIEO LC.OP. Yes Residential

61 25103/1961
14347 IH~ ~ rJJJl~ UARRIEO LC.O.P. Yes Residential

PROVINSIALE KOERANT, 15APRIL 1998 No. 477 89

14348 ~u.- if~ ~!~m II
UAIIRIED LC.o.P. Yes Resklential

14349 M. TAUNYANE 5507110205084 11107/1955 SltG.E Yes Resklenlial
14357 t~ ~ Rl~ UARRIED LC.O.P. Yes Residenlial

14362 A. loOCHEl.E 44020l0348081 OlWl/1944 sm.e Yes Resijootial

14364 ~~~m ~ =:I MARRIED LC.O.P. Yes flesijenfjaJ

14365 N. S. UKHOHUSO C811200211080 2W1111948 lliVORCED Yes flesijenfjaJ

14367 O. D. TSifABAI.AtA 63031111482082 IIA1311963 WIOOWED Yes Residenlial
143E8

~~=* ml245410088
1260868081 ~~~ UAIIRIED LC.O.P. Yes Residmlial

14370 U.H.~ U.ll 211M :=lm MARRIED LC.O.P. Yes l'.esidrial

14371 LJ.~ ~~- 1=11 t.IARRIED Lc.o.P. Yes Reslclenlial
llt.l.

14373 ~t~ f.1118 05040661
1111111tf.
OW!'il I

MARRIED Lc.o.P. Yes Residential

14383 ~liB ~4w =:m MARRIED LC.o.P. Yes Residential
I

14395 ~~NA m~• f.VIIt" Ul211 I
MARRIED LC.o.P. Yes flesijenliaJ

14396 A. P. t.I.JELA
N.A. UJELA ~ ft'ilt MARRIED Lc.O.P. Yes R~

14406 ~'ta'M ~' '~~~~ MARRIED LC.o.P. Yes Residenlial

14-112 ~!l~ =:m MARRIED LC.O.P. Yes Residential

14-113 D. S. N. UAZJBUKO
D. W. IAAZIBUKO ra ~~~ MARRIED LC.O.P. Yes Reslclenlial

1«37 lot. L F. KAIAKE 5111120290085 12111/1951 WIOOWED Yes ResX!enlial
14438 C.P. =NG .. MOF

4205175414088 ~~1&13 MARRIED Yes Rmlenlial

14439 ~~= ~ ~~~ MARRIED LC.o.P. Yes Resi:lenlial

1«40 lil~~ fi?L, ~1/1962
211969

MARRIED Lc.o.P. Yes Residenlial

14441 I. 01.01.0 :31~1811 M.M. 01.01.0 I 111 IWIOIIt~
2911211

MARRIED LC.o.P. Yes Residential

1«59 tE.mgrg NIN 1-a6246-7
E.J. T 6202160405088

01/01/1946
1610211962

MARRIED LC.O.P. Yes Residential

14461 . Ht:SU 411(/117~ 4311 191 ~IIVIB:j II/I
MARRIED LC.O.P. Yes Reslclenlial

14465 U.J. tag D. E. ~~ ~1954 1959
MARRIED LC.O.P. Yes Reslclenlial

14-181 u~~~~ ~1~165248089 16/11/111 MARRIED LC.o.P. Yes Residcnlial
I 150543082 1510&'1 I

1«83 ~~~ ~m~ ~:m MARRIED LC.O.P. Yes Residential

14485 ~A ifFi\~ ~J~m =~~ MARRIED LC.O.P. Yes Residenlial

14488 U.E. MAKUA 3505155240083 1510511935 WIDOWED Yes Residenlial
1«90 C~~E -= ~~~ MARRIED LC.O.P. Yes Residenlial

14499 ~~~~ -~ ~~~ MARRIED LC.O.P. Yes Residenlial

14500 t.I.S. POOE vn:C89ml 01101/1953 SINGLE Yes Residenlial
14502 N. L UOHI.AOI.I

M.P. MOHlAOU ~~- 1~:m MARRIED LC.o.P. Yes Residential

14509 M. M. LEBINA 4304280218084 2&'1WI943 WIOOWEO Yes Reslclenlial
14526 t S. MKENTANE 360923SI72082 2310911~ 01/0111

MARRIED Yes Residenlial

14537 B. J. NTSHAI.I -= M.M.NTSHAU =m MARRIED LC.DP. Yes Residenlial

14538 M.F,~r<g P.B. K ~~ 2~1~ I I 54
MARRIED LC.O.P. Yes Residenlial

14541 [~~8~ ~~~= 1111~ MARRIED LC.O.P. Yes Residenlial
II I

14556 a tt Z.ufH[E ~089 2L10811Bff IWIRIEO LC.DP. Yes Residenlial
084 I 11/1 I

14557 e·l.· tl1NBlf ~ Rim MARRIED Lc.O.P. Yes Residenlial

14559 P. J. E. UOfOlO C807130598083 13107/1948 WIDOWED Yes Residenlial
14562 ~~~.~~~ ~ ~:m MARRIED LC.O.P. Yes Acsilenlial

14575 ~t t.lSVL~ ~ i~l~ LIARRIED LC.O.P. Yes ResidellliaJ

14576 R. RAMOSHEBI 5305220684088 2210511953 DIVORCED Yes Residenlial
145n S. J. NTABANYANE 3904215176082 21104/1939 SINGLE Yes Residential

90 No. 477 PROVINCIAL GAZETTE, 15 APRIL 1998

I~ M.R. M)SIA .c801030503087 0310111948 SINGLE Yes Residenlial • 14593 t~e ~ 0810811m IIARRIED LC.O.P. Yes Resilrial 13108/1
14596 Itt~ ==~

16104/1956 IIARRIED LC.OP. Yes Residenlial
29104/1958

14603
~= 11m1~ immm UARRIED LC.OP. Yes Relidenlial

14604 T.L tfie
D. A. -~ Mill UARRIED LC.OP. Yes Rellclenla

lmi tp. MAKlJ 5910165709085 1611011959 SINGLE Yes Residenlial
14607 B.~S.~

N. KIUW.O &~ =:m IIARRIED LC.OP. Yes Residenlial

14618 UAPIWAlA 6203040323085 04/0311962 WIDOWED Yes Residenlial
14636 u~ ~· 24102/1~ UARRIED Lc.o.P. Yes Residenlal

04/0811
14641 i'A.=m !m=~~ 25104/1m MARRIED LC.OP. Yes Residenlial

16112/1
14642 ~~~~ -= =~ MARRIED Lc.OP. Yes Residenlal

146A3 K.K. WJIKI =13086 rs.l1 Ill 938 UARRIED LC.O.P. Yes Residenlial M.A.IU.RKI 75081 510811943
l.t650 ~&~ ~- ~~~~ MARRIED Lc.OP. Yes Residenlal

14651 ... uonotJNG 3302080213081 0810211933 SINGLE. Yes Residenlial
14668 T.S. tH.APO 6206040782085 0410611962 WIDOWED Yes Residenlal • 14610 M. R. DABI =45089 0110511m UARRIED LC.OP. Yes Residenlial T.M. DABI 85086 0610111
14675 ~W. RATEF~ ~ 02104/1944 MARRIED LC.O.P. Yes Residlllllial J. RATEF: 2011011956
14681 R.E.~ 4511245217080 2411111945 DIVORCED Yes Residlllllial
14685 i'l~e1 ~=

30/0311953 MARRIED LC.OP. Yes Residenlal
2011211954

14689 M.J. I8JSHA 3004010250081 01/0411930 WIDOWED Yes Residlllllial
14692 ~t..~ == 1210111947 NARRIED LC.OP. Yes Residenlial

1047 01/0311948
14693 tt~ ~ =1959 MARRIED LC.OP. Yes Residenlial

1953
14694 A.t PtU.D

•• PIIJMO
5601265820084 26101/1956

01/0111900
MARRIED Yes Resklential

14635 tv. IAOI.OTSI 4608260476086 26108/1946 WIDOWED Yes Residenlial
14S97 M. M. MOKITI

~~~= 1011l&'lm MARRIED LC.OP. Yes Residllnlial T. A. L«lKKTI 1210311 
14698 ~~OANA ~ 17107/1951 MARRIED LC.OP. Yes Resldenlial 

05/0511950 
14700 A.T. LIKW= D.R. IIKW ~ ~~m MARRIED LC.O.P. Yes ResllenW 

14101 N. G. DITABA 46080603101189 06108/1946 OIVOIICfO Yes llesidenlial 
14704 M.A. SOBOPHA 3808310206084 31JO&f1938 SIOOLE Yes Residenlial 
14108 ~~=~ ~ =1m IIARRlED LC.OP. Yes Railential 

' • 14713 ~Ju_NTA 5102145587084 I.WVI~I MARRIED LC.O.P. Yes Residen&al 
VF4603S96 03111/1 I 

14123 S.P. NMRE 6101175718089 17/0111961 DIVORCED Yes Resldenial 
14725 um ro"B ~~~~~m MARRIED LC.OP. Yes Residrial 

71 1111 
14139 s.u.~rg N.A. lAT ~ 0410711~ 22/0411 

MARRIED LC.OP. Yes llesidllial 

14740 R. J. Sf1'HASElA 5307185327081 IPJ07/I~ 
01/0111 

UARRIED Yes Residenlial 

14741 N.M. HI.ASA 2105270128087 2710511927 
01/0111900 

MARRIED Yes Resldenial 

14742 ~~tMI ··~ =lm 
MARRIED LC.OP. Yes Residenlial 

14748 S. MOSIA 
N. A. lol)SIA ~ 13/0211950 

0810011948 
UARRIED LC.OP. Yes Residenlial 

14751 t T. IAATENE 5707180801089 19/0711957 WIDOWED Yes Residenfal 
14755 M. MOTSEKWA 3102015300088 OI.W1~ 

0110111 
MARRIED Yes Residrial 

14756 a.= 3610245194082 
4201010569085 

2411011936 
01/0111942 

IAARRIED LC.O.P. Yes Residenlial 

14757 O.J.= ~~= 19/12/1954 MARRIED LC.O.P. Yes Residenlial 
U.J. IS.W1955 

14761 U. E. Hl.OBELO . 3012290215088 29{12/1930 WIDOWED Yes Residenlial 
14764 T.E.~ == 10105/1957 MARRIED LC.OP. Yes Residealial 

R.D. 2PJ0411954 
14766 U. M. ATSilJSE 5908080593089 08108/1959 WIDOWED Yes Residenlial 
14172 ~~= ~m~ ~~~ MARRIED LC.O.P. Yes Residenlial 


PROVINSIALE KOERANT, 15APRIL 1998 

t4m u.u. TWAlA 
14774 · · T. A. I.AAllANE 

D.A. I.IAUANE 
14775 - J. A. CINOI 

IA.J.ONOI 
14776 :.,_<~t = 
t4m , ,, LJ. LfPIW 
1~15 t J. ao<OENA 

. LP. IAOKOENA 

14820 ' ' ~ mse 

3003190197088 

~1= 
~209125515083 
50 I 118022fl088 
5204115243084 
6204070493087 
6011065707086 

j~~ 
~~ 

1910311930 
2WI!I194~ 
17/IIY1953 
1V09/1942 
18/11/1950 
11/04/1952 
07/0411962 
06/11/1960 

=:t~ 
06/0811953 
~1957 

Region: WEST RAND Town: SEBOKENG Township: SEBOKENG UNIT 12 
l '·'"· 

firE -.. ~USE PI applicable) 

6467 ljl Tf£Wr~ 

IDENTITY 
NUIIBER 
5401065221082 
7004130380087 

DATE 
OF BIRTH 
06101/1~ 
1l'04/1970 

Reglon:_WEST RAND Town: SEBOKENG Township: SEBOKENG UNIT 13 
SITE NAME IDENTITY DATE 
No. & SPOUSE pi applicable) NUIIBER OF BIRTH 
1945 - -s. s. MTEJ.II3U 4512220257083 22/1211945 
3423 K. J. IAOAGI 3507235158087 2310

1
7 7111

1
935 

L R. t.«>AGI 48ll8180687081 1&'081 ~ 

Region: WEST RAND Town: SEBOKENG Township: SEBOKENG UNIT 3 
SITE 
No. 
I 

18 

22 

26 
28 
30 

35 

36 

Q 

43 

~ 

50 
62 

53 
56 
57 

58 

59 
62 

63 

64 

65 

67 

68 

72 

NAME 
& SPOUSE (If applicable) 

~li~ 
lA. E. MATSHAJ 
lA. W. W.TSHAI 

t~ 
D. NTSEPE 
M.A. MKWANAZJ 

t.~ltfl~ 
~W.~E 
~~f~ 
Unt=~ 
'~~ 
~~m" 
lA. L MOMUNG 
lA. P. IAOSIKARA 

B. E. HlATSHWAKO 
IA.LLIOOISE 

~~~~ 
U:~
S. P. 6. .KliNT HEIRS (PAR6)

. ~B:~WJ,m\
V.·tUti:{
&.r=De
N.A. MBATA
N. L t.ti!ATA

HA-~-
u. W. TWALA
LL TWALA
M.t MPHANYA
E. I.IPH.WfA

IOEilTITY
NUIIBER
NIN3254580
~040583089

fi~
m~~
2912100319084
4306170256082

~~~~ 
4611215470089 
~903070368088 

~ 
. 36032551~ 

3907210274083 
4112165161083 
~602110356085 
~309035446088 
5211260365081 
3112220138085 
4802205288082 

291009025608Q 
4108100300083 

~~-~ 
=~-
-~~ 
~080 
~ 
~173087 
4411110238081 

~~ 
50102SS679080 
5104120626065 
4707105590083 
4812200236085 

8~TilRTH 
U/11)(1940 
04/0411949 
07/0311937 
10/11)(1943 

. 1710711928 
0&0111938 
1011211929 
1710611943 

~u:m 
21111/1946 
0710311949 

~~~ 
2510311936
2110711939
.1&'1211941
11/0211946
03/0911943
2&'1111952
22112/1931
2010211948
01/0111900
09111)(1929
10108/1941

~~~~ 
14/0911938 
I&'Ql/1938 
01101/1901 

=m 
=~~ 
mr,Jt8 
0510311928 
1111111944 
2011211932 
0210211938 
2511011950 
12/0411951 
11)(()7/1947 . 
2011211948 

WIOOWED Yes 
MARRIED LC.O.P. Yes 

MARRIED LC.O.P. Yes 

LIARRIED LC.Q.P. Yes 

DMlRCED Yes 
I.AARRIED LC.O.P. Yes 

LIARRlED LC.OP. Yes 

MARITAL 
STATUS 

OCCUPANT 

I.AARRIED LC.OP. Yes 

MARITAL 
STATUS 

OCCUPANT 

'MOOt'IEO Yes 
MARRIED Lc.o.P. Yes 

MARITAL OCCUPANT 
STATUS 
LIARRIEDLC.OP. Yes 

MARRIED LC.O.P. Yes 

IAARRIED LC.OP. Yes 

WIDOWED Yes 
WIDOWED Yes 
t.WiRIED LC.O.P. Yes 

MARRIED LC.O.P. Yes 

MARRIED LC.OP. Yes 

MARRIED LC.OP. Yes 

MARRIED LC.OP. Yes 

MARRIED LC.O.P. Yes 

WIDOWED Yes 
MARRIED Yes 

SINGlE Yes 
WIDOWED Yes 
LIARRIED LC.O.P. Yes 

MARRIED I.C.O.P. Yes 

SitaE Yes 
MARRIED LC.OP. Yes 

LIARRIED LC.O.P. Yes 

MARRIED LC.OP. Yes 

MARRIED LC.O.P. Yes 

MARRIED I.C.OP. Yes 

MARRIED LC.O.P. Yes 

MARRIED LC.OP. Yes 

No. 477 91 

LAND use 
Residelltial 

LAND use 
Residenllal 
Residenllal 

LAND 
USE 
Residential 

Residenlial 

Residcnlial 

Residenlial 
Residential 
Residenl!al 

Residential 

Residrial 

- Residenlial 

Residenllal 

Residential 

Residential 
ResC!enlial 

Re~ 
Resifenlial 
Residential 

Residential 

Residential 
Residential 

Residential 

Residential 

Residential 

ResiJenlial 

Residential 

Resklential 


92 No. 477 PROVINCIAL GAZETTE, 15 APRIL 1998 

84 IA.A.= flllUI 2&05/1930 IAARRIED LC.O.P. Yes Residenlial . f~ • lA. E. 2510811934 
90 ~~~ ~~~~ ~~~ MARRIEDLC.O.P. Yes ReSidential 

<--~ ·,, .. ~. 
91 lA. P. S. LCAV11ABELA . 5207035}43083 03107/1952 DIVORCED Yes Residenlial 
94 ~~~ ltf~llr. m7'1m MARRIED LC.OP. Yes Residrial ); ': .. : 

111 ~ ':~ .. : 
93 N. N. I.IIGIAUPHA 4010200296080 2011()(1940 WIDOWED Yes Residential '. ,,. ,· 
102 TL~.'£Wi:t ~ ~1930 MARRIED Lc.OP. Yes ~ 

1937 . _<_: 
110 T.S.~ ~ =:r. UARRIEO Lc.oP. Yes Residential 

U.P. t·,.,··J 
Ill N. R. YlKA 2505100132088 1005/1925 WlOOWEO Yes Residential . ~ ; ; .; 
112 I.I.B.NGCOBO 3311100150083 1()(1111933 WIDOWED Yes Residenlial.· . . 
115 N.G. LEEUW 2611270121082 2711111926 WlOOWEO 

::· .. ~-

Yes Residelllial 
122 I±N8JM ~ M:ll~ UARRIED LC.OP. Yes Residenlial . - .· ' '· ... ,.,.. ., 
123 lA. R. UOGALAHYANE 3010010372080 01/1()(1930 

'•J,•!;; 

WIDOWED Yes Residential 
125 K.IA. SETHAIIEI.A 5608010416084 01/0011956 WIDOWED Yes Residential 
53003 ~~~ -= ~~~ UARRIED LC.O.P. Yes Residenlial 

.··: 

53004 J.t~ -= 2410&'1~ UARRIEO LC.O.P. Yes Residenlial 
lA. A. SA8ElLE .. Ol'OYI 

'• 
53005 lA. P. UOLOI ~ 19/1211954 MARRIED Lc.OP. Yes Residenlial u.a. nor 06106/19E2 .. • 53010 V.A.~ m~::r7 ~:m UARRIEO LC.DP. Yes Residential 

P.U. 
53012 TA.Jt~~ wuruua~l M2~\m UARRIED Lc.OP. Yes Residential 

53021 a~~ tm\• 1\1;\&11 MARRIED LC.O.P. Yes Residential . 

53054 lA. P. UOHlANSA 48020402060113 04102/1948 WIDOWED Yes Residential . 
53056 k'"-~ ~I I I II itll~ MARRIED Lc.oP. Yes Residenllal < • 

53057 V.H~ ~~~ ~~~ MARRIED LC.O.P. Yes Residenlial . 

~ S. IAOKOENA 3706095116082 =:w IAARRIEO Yes Residenlial 

53059 ·tt~= .705~ ~~~ UARRIED LC.O.P. Yes Residenlial 
5201 . I 

~. R.B.~ lA. lA. ··~1~1 
~ 467 

12/0611~ 
l:wi/1 

MARRIED LC.O.P. Yes Residcnlial . 

53076 Cd.~.t.lf& ·a= 1210711~ 0210511 
LIARRIED LC.O.P. Yes Residenlial 

530n U.A.~E == 03107/1~ LtARRIED LC.O.P. Yes Residenlial . 
L NTE E 0110411 

53207 1.1. K. I.IEHl.Ot.IEKULU 5004130152082 13104/1950 WIOOYIED Yes Residential 
53208 ~fi~ ~~III 1010711~ 3011()(1 

UARRIED LC.O.P. Yes Residenlial 

53220 T.D.~E 47100152f11 ~1/UY1~7 IAARRIED LC.O.P. Yes Residential 
A.IA. SE Vlf 43177 410&'1 7 

53302 IA.S.~ T.A. :il== ~~~~~ LIARRIED LC.OP. Yes Residential 

53401 tt~ ~-
26108/lt& 
0810111 1 

LIARRIED LC.O.P. Yes Residential 

53402 1.1.1.1. IGl.IUALO 4711~ 2911111~ LIARRIED LC.O.P. Yes Residential 
K. KHUUALO 50121 I 10112/1 

53403 ~~JU ~ ill I UARRIED LC.DP. Yes Residenlial 

53415 l±n:~· ~~- ~~~~ IAARRIED LC.OP. Yes Residential' 

53418 ~~ til~ ~~~~~m 1211 
UARRIED LC.O.P. Yes Residential 

53419 !.~Ka?&~ ~ 81\llm LIARRIED Lc.O.P. Yes Residential . 

53422 ~~t33rJ tmr~ ~~~ LIARRIED LC.O.P. Yes Residcnli.ll 

53507 ki~fb ~- 2&'0211~ UARRIED LC.O.P. Yes Residenlial 
0110111 v' 

53514 R. w. u. l.«lAGG ' 5901120672088 1210111959 WIDOWED Yes Residenlial 
53520 N.J. RADEBE 5602125227080 1210211956 WIOOYIED Yes Residenlial 
53524 n.r.~ ~ ~~~ UARR1E0 LC.OP. Yes Residential 

53527 fi-1~~ ~~ ~:m IAARRIED LC.OP. Yes Residenlial . 

53528 If[~ UWB ~~1m IAARRIED LC.OP. Yes Residenlial 

S353S V: B. KUUALO 
O.IA. KUIAAI.O 4911~~ 51121 I 

08/11/1949 
17112/1951 

UARRIEO Lc.OP. Yes Residenlial 


PROVINSIALE KOERANT,15APRIL 1998 No.477 93 

63538 J. IITBEU 44010553261182 0510U19« \WlOWEO Yes Residen&al 
53540 If~ Bll~ mmm MARRIED LC.O.P. Yes Residenial 

53605 iL~~ ~llMiMI l~ll MARRIED Lc.o.P. Yes Resicleftial 

53608 · ll. P. DIEFO 5907180716087 1&'07/1959 SltQE Yes ~ 
53607 M.N. DWat 4109130246080 13/00{1941 WIDOWED Yes Residerlial 
53114 ~l·t:fl IIIII~ 712180741 

17/11/1~1 
18/1211 7 

lotARAIEO LC.O.P. Yes Residenlial 

531117 J. ICTAINl 3001025119087 faUl~ MARRIED Yes llesicleftllal 
{ .. 

53624 B.C. MADUIA 5808050647081 ~1958 WIDOWED Yes ~ 
63632 · ... A. l«lFFKENG 4101215394083 2IJOU1941 IIARRIED Yes Reslilellllal 
53631 u.= ~ ~~~ IWIRIED LC.OP. Yes llesldenlal 

53718 li.J. NlA8A 2703240141082 2Wl'l927 WIDOWED Yes llesldlllllal 
53722 fi.i~ ~5323082 71186 ~'\Ttm WARRIED LC.OP. Yes llesldlllllal 

53721 0. J. N. SERAME 4812100490083 IWI2/1946 WIDOWED Yes ~ 

5313!1 B. J. RANTSa.ASE 5011115123084 IUIU1950 WIDOWED Yes ~ 
53741 H:lmM Bill =:m MARRIED Lc.OP. Yes llesiclenb 

5374t tt~ ~145575085 ~~If. MARRIED LC.OP. Yes Resldenlial 

531101 ~h~ ==} ~~~ MARRIED LC.OP. y~ Residenllal 

53802 ~~ \a\8 loo~ =~~ LIARRIE1l LC.OP. Ye$ Resldenlial 

53803 ... J. MACtiCIE 31030301811186 03/D:YI931 WIDOWED Ye$ Resilential 
531104 ~~~ ~ =:= UARRIED LC.OP. Ye$ Rasilelllial 

sm li.L lNNE 4512020215083 02/12/1945 DNORCED Yes Resldenlial 
53801 ~~ ~l~ l~ll &IARRIED Lc.O.P. Yes Residdal 

53810 l~ m\r~IU OIMUim 
1210:!11 

MARRIED Lc.o.P. Ye$ Resldenlial 

53811 ~'irA~ ~ A:m &IARRIED Lc.OP. Ye$ Residential 

53901 almi\ =· ltll~ UARRIED Lc.O.P. Yes Resldenlial 

sm aiu~ ~~~ ~~~~ UARRIED LC.O.P. Ye$ Reslden&al 

53912 a±ma~ ~145205083 
1211H 1:6Uit7 I Ul 7 

MARRIED LC.OP. Ye$ Resldenlial 

53911 • RLT~ O.P.T ~ ~~~ &IARRIED LC.OP. Ye$ Residenlial 

53921 M.t IOI)ZO 3804165232085 ~t.rul~ UARRIED y~ Residential .. 
53928 P. ... I.CFOKENG 5701016913087 OIIOUI957 SltG.E Ye$ Resldenlial 
53937 t A. TSHA8AlAlA ~ . 29108/1940 WIDOWED Ye$ Residelllal 
54001 ~f. lim ru"95406089 7050351083 1\1/lm 7/1 

UARRIED LC.OP. Yes Residenlial 

54002 iL"MT 47022252= 22m/1947 MARRIED Lc.o.P. Ye$ Resilenlial 
4a07050321 0510711948 

54022 t~ ~·~81089 I 70611088 
~11/1946 

lU¥1950 
MARRIED LC.OP. Yes Residrial 

54025 U.,~ ~~r= =1950 11957 
MARRIED Lc.OP. Ye$ Residenlal 

5-1030 ~~~~~ 511~1086 
Ul1290254062 ~~~ru UARRIED Lc.O.P. Yes Residenlial 

SC036 iLF.&01 ~}\U 1ffl111Bt3 II 1/1 
UARRIEO LC.OP. Ye$ Residential 

54041 b.Ju.~sWsr ~ =:m UARRIED LC.OP. Ye$ llcsijenlial 

5-1101 S.D. SETADI 2012ll5134085 3al211920 DIVORCED Yes Residential 
5-11!1 u~ ~ ~Ita UARRIED Lc.O.P. Yes Residenlial 

5410!J RJ.ll.Aa 4512225193085 2211211945 WIOOWED Ye$ Residential 
54118 F. D. IAIRA 480411= ... s. loiiRA 5101270 "~1948 27 111957 

UARRIED LC.OP. Yes Resijerllal 

54120 ll. ... ZUlU &'.w50325 ··=:m UARRIED Ve$ Residenlial 

54122. a.~ =:• llil~ UARRIEO Lc.oP. Yes Resldenlial 

54123 N. 0. NTSHAHGASE S6062ll483082 . 23/0(/1956 M'ORCED Ye$ Residential 
54138 ~imE .c90525520,1f 46033004 I =:tJ IWIIIED LC.O.P. Yes Residential 


94 No.477 PROVINCIAL GAZETTE, 15 APRIL 1998 

54139 ~~~ -= =1m UARRIED Lc.o.P. Yes Resi:lenfial • 541~ K~~ -~ ~~~ MARRIED LC.OP. Yes Residential 

54234 M. F. a.o<cENA 3811275240080 27/11/1833 V'JOOWED Yes Residen!ial 
54240 ~!~ ~m1 23/I(Yim 

tll/02/1 
t.tARRIEO LC.OP. Yes Residenlial 

54242 ~~= B'·~1~ 000 8Wul~ L'.AAAiEO LC.O.P. Yes R~i'al 

54244 A. D. ai)SAI.A _.tGIOC<lC3S0087 IWIIY1S4o WIOOWEO Yes ResiOOnlial 
54247 M. &1. NTABAH'I'ANA 4103C50222080 05/D:YI941 DIVOACfD Yes Residential 
54303 N. M. I.ETSOALO 5410170320066 17/10/1954 WIDOWED Yes Resilonlial 
seD a~ ~2054l'Xl85 20111/lru UARRIEO LC.O.P. Yes Resilenlial 150239085 1~1 
54331 i§ 1'1151=1 11m111936 UARRIEOLC.O.P. Yes Residential I 151 I 1m111936 
54336 ~i~ ~ =1m LIARRIEO Lc.o.P. Yes · Residential 

54401 ln.~· ~ ~~~ LIARRIED LC.O.P. Yes Residel1lial 

54402 ~~IJB.8tll 1Im25711083 12/11/1957 LIARRIED LC.O.P. Yes Residel1lial 12260640082 26'12/1964 
544011 n.i.~ ~~- 11/12/1~ I.IAAAlED Lc.o.P. Yes Residential 

1&'0911 
54412 ~tt!le 4=1= ~~~~ LIARRIEO LC.O.P. Yes Residential 47 I 
54416 th.B ~~~~ 1~1952 MARRIED LC.O.P. Yes Residential 

1 1955 
54420 ~l~ r.irB =~~ LIAIIRIED LC.O.P. Yes Residelltial 

54422 u= ~~~~~ ~~v~ru MARRIED LC.O.P. Yes Residential 1111 
54427 D. G. U'WIIIO 5603305453082 ~1956 MARRIED Yes Residenlial 

01/0111900 
54507 U.~ ~~ 29/0!)'1~ UAARIED LC.O.P. Yes Residenlial 

19105/1 
54509 ~BI8 4211155314080 15111/1942 MARRIED LC.O.P. Yes Residenlial <1403260344082 2&0l'l944 
54525 ~~=~ ~ ~~~ UARRIEO Lc.O.P. Yes Residenlial 

54527 U.='ll 1m~~~ 19/Q&/Im UARRIED LC.D.P. Yes Residelllial 
291 1 I 15112/1 

54542 a~ ~1075m087 07/0111~ UARRIED LC.O.P. Yes Residential 0120286081 12/10/1 
54550 UBlf.t ~~ fi..lZlm UARRIED Lc.o.P. Yes Residenlial 

54607 ~te erm~ 01/0411m MARRIED LC.O.P. Yes Residel1lial 
17/04/1 

54600 U·B!r ~ ~~~ UAARIED LC.O.P. Yes Residential 

54611 iJM.~LE ~-
22102/1955 LIARRIED LC.O.P. Yes Residenlial 
0111111954 

54624 L &OCOENA 4303200389082 20/C3/1943 WIDOWED Yes Residenlial 
54627 U:188!1Jt ~ ~~m MARRIED LC.O.P. Yes Residclllial 

54703 t~.=i ~245= ~~~~~ UARRIED LC.O.P. Yes Residenlial 1604 
54703 

t~= ~~- 24104/1~ 
1&'05/1 

UAARIEO LC.O.P. Yes Residenlial 

54105 N. R. IO<OENA o4609070509082 07m'1946 WIDOWED Yes Residenlial 
54707 tM.~ 5602080653080 08102/1956 WIDOWED Yes Residenlial 
54722 ~~~ 55111= 1111111m MARRIED LC.O.P. Yes Residenlial 

58111 1911111 
54127 M. B. SITHOLE 5709070Uo1089 0710911957 WIDOWED Yes Residenlial 
54735 &1. N. ao.DTSI 5510210567080 21/10/1955 DIVORCED Yes Residenlial 
54803 u:= == ~~~ LIARRIED LC.O.P. Yes Residential 

54801 U:~~~~ ~1 2310211~ 11105/1 
MARRIED LC.O.P. Yes Residenlial 

54907 B.M. UOOISE 54Q8170255087 1710811954 WIDOWED Yes Residenlial 
54909 f~ 480817~ 1710811948 MARRIED LC.O.P. Yes Residential 

491021 21/llY1949. 
54010 D.B.~ 5611~18088 08/1111956 UARRIED LC.O.P. Yes Residential 

N.M. 4911 40495089 2411111949 
54011 ~l~ ~~~ 21/04/lru 

15104/1 
MARRIED LC.O.P. Yes Residelllial 

54011 ~It~ uoso75471dea 
11110530082 

07WI~ 
1111111 

LIARRJED Lc.O.P. Yes Residenlial 


PROVINSIALE KOERANT, 15APRIL 1998 No. 477 95 

54922 S. 'k_ L«lFURUTSI ~1~15553086 il/11/1954 MARRIED LC.O.P. Yes Residential 
M. IGURUTSI I 70743082 7/1~1956 

54924 Utm~ 410~ 40013001 &W111m 1/1 
MARRIED LC.O.P. Yes Residential 

54932 ~t m:tt ~ ~~~ MARRIED LC.O.P. Yes Residential 

55003 N. M. NGCOIIO 5011200676080 2W1U1950 WIDOWED Yes Resklenlial 
55005 Ll. B. UOTHIBEU ~~ Rim MARRIED LC.O.P. Yes Resklenliat . 

R. I()THIBEU 4 
55007 N.E.NT.WBAI.tA ~ 17-«>'lm MARRIED LC.O.P. Yes llesidentia1 

N. L NTAMBAUA 49089 o.wfil 
55012 ~t=~ ~~~ ~~~ MARRIED LC.O.P. Yes Resklenlial 

55016 P. A. t.tOFOKA 4606215285088 ~~~~ IAARRIED Yes Residential 

55017 Ll. E. PUSO 4401250401083 2510711944 SINGLE Yes Residenlial 
55018 tt. ~~A ~ ml~ MARRIED I.C.O.P. Yes Resklenlial 

T. • A 
55040 U:~ ~ 07103/1947 

21/IUI953 
MARRIED LC.O.P. Yes Residenlial 

55049 ~~~ ~ o:w&'l944 
10107/1949 

MARRIED LC.O.P. Yes Residential 

551b1 ~~SABA ~~1&~1111 17.«.'1~1 
07103/1 I 

MARRIED LC.O.P. Yes Resilenlial 

55102 U. E. RANTJANYANA 5102190199082 1!1.W/1951 WIDOWED Yes Residential 
55104 I.I.J.~Jm N.A. MAT m~ 1211211943 

06107/1962 
IWIRIED LC.O.P. Yes ~ 

55Ul6 ~H. ~An u. An ~~- 1~1951 
I :ul1952 

MARRIED LC.O.P. Yes Residential 

55126 ~'!~~ ~ Bit MARRIED LC.O.P. Yes Residential 

55159 ~~.~lml ~r.~~ 04/12/lm 
10101/1 

MARRIED LC.O.P. Yes Residential 

55201 M.t MAUNDI 
N. MAUN01 ~~ ~1;1955 MARRIED LC.O.P. Yes Residential 

I 1957 
55203 M.A.~ 41101~~ I~IIY1941 MARRIED LC.O.P. Yes Residential 

N.E. . 42111 IIWIU1942 
55204 at~ ~ ~~m . MARRIED LC.O.P. Yes Residential 

55211 P. c. HlAPHOlOSA 4612075458081 07/12/1946 WIDOWED Yes Residenlial 
55212 ~l/2= 48110-51092 ~I IIIII~ 410911 1 

MARRIED LC.O.P. Yes Residenlial 

55213 H.~~ BIU ~m MARRIED LC.O.P. Yes Residential 

55214 ~~~ ~~~ rui(VI~ 
1~1 

IWIRIED LC.O.P. Yes Residenlial 

55221 R~~ ~-.~: =~m MARRIED LC.O.P. Yes ResOln!ial 

55239 1.1. P. NKABINOE 6108255817087 m,:l\ MARRIED Yes Residenlial 

55244 ~&= 590~ ~m~ MARRIED LC.O.P. Yes Residenlial 
6101 

55321 Ll. D. MOOlENA 4902065659081 =~~ MARRIED Yes Residential 

55328 N.P. TI.AOI 5709230762089 23<Wt'1957 SINGLE Yes Residential 
55343 M.K. K~SA 

M.KHE 3~~ 4 I 1087 =:m MARRIED LC.O.P. Yes Residenlial 

55345 S.M. UONDI 5101060271088 06101/1951 DNORCED Yes Residenlial 
55351 H~ lfr~ll ~7~111~ MARRIED LC.O.P. Yes Residenlial 

7 7/1 
55356 ~il~lf!. ·= ~:m MARRIED LC.O.P. Yes Residenlial 

55357 k'u.~ == ~~~ MARRIED LC.O.P. Yes Residential 

55359 P.U~®ru s. ElA ~1~572~ I 10134 7 
04112/lm 
IIYIIYI 

MARRIED LC.O.P. Yes Residenlial 

55364 B. B. IAGWANOI 
N. M. MGWANOI ~= ~4112/lm 7/00/1 

MARRIED LC.O.P. Yes Residenlial 

55365 J.N. MlOZO 5802180486(m 18/02/1958 DIVOfaD Yes Residential 
55366 i~o -7ll80 =1940 MARRIED LC.O.P. Yes Residenlial 

11087 1958 
55367 ~~M~~ ~1654 13084 v 5-5310462-8 :t~:m MARRIED LC.O.P. Yes Residential 

55368 l P. t.AQ!Nit.OE 
T. A. MOlAHI.OE ~~- :~:m MARRIED LC.O.P. Yes Residential 

55370 ~rWlmf:t! ~1= 10/00/1~ MARRIED LC.O.P. Yes Residenlial 
11)'11)'1 

55373 S. P. SEUONYE 5010195398080 19/IIY1950 
01/01/1900 

MARRJED Yes Resk!cnliaJ 


96 No.477 PROVINCIAL GAZETTE, 15 APRIL 1998 

55375 1.1. A. MATLHARE 
E. J. MATUWIE 

~212235490089 
4505110146017 

23112/1942 MARRIED LC.O.P. Yes Resilenlial 
17/W1945 

55376 ~f.i.~o ~255477~1 25/0411m MARRIED I.C.O.P. Yes Residential 
22450SC<I 24112/1 

553n F.A.~ =~l =1938 MARRIED LC.O.P. Yes Resklenlial 
N.P. 1945 

55318 ~~~ n 111Si'l57033 
4 1204~7 

19/11/1945 
04/12/1943 

MARRIED LC.O.P. Yes Resilen1ial 

55387 tt.l WW:llt 5201185450035 1810111952 MARRIED I.C.O.P. Yes Resilen1ial 
.J. UAHI.A 5903310252055 31/0311959 

55406 B. J. I.IGClOMlZl 5703G40S\ll033 04103/1957 WIDOWED Yes Residential 
55406 ~\W!F~ ~~~ =l~l t.W!RIED LC.O.P. Yes Residenlial 

5$111 ~hWr~ 520502SSS4~9 ~~~ MARRIED I.C.O.P. Yes ~ 
5402al0451 1 

55415 P. UIWaNI N/A 28101/1979 SINGLE Yes Res&ltial 
5$116 ~&til~ 3=14005 

4 75003 ~~~~ MARRIED LC.O.P. Yes Residential 

55425 ~mtOA ~~~~~ 15112/1~ 
13/0411 

MARRIED LC.O.P. Yes Residential 

55446 ILS.IHAPO 3909250321089 2510S/1939 WIDOWED Yes Residential 
55451 li.~~ ~~ ~~~t~ UARRIED LC.OP. Yes Residenlial 

5551i ~~PiJmt~TSI ~1~553260S8 1 713087 
g1011955 

12/1956 
UARRIED LC.o.P. Yes Residenlial 

56603 ~~r=IA 5411045792086 04111/1954 UARRIED LC.O.P. Yes Residelllial 
5409300284CZ3 301®1954 

55e08 ~ttmn ~ 2&08/1955 
03.'09/1S57 

MARRJED LC.O.P. Yes Residenlial 

55614 M.S.~ 430929541£082 2Sit9/1~ MARRJED LC.O.P. Yes Residenlial 
ILIL 4212240321CSO 2411211 

55621 ~~m= 651125547COCO 25111/IScS MARRJED LC.O.P. Yes Residenlial 
681201ooaxto 01/12/1968 

55805 ILP.LI()IAPI 5007210251Cta 21/07/1950 WIDOWED Yes Residelllial 
55617 r,tm~ ~165771032 F. NT 220138083 

1610G/1950 
22/11/1955 

MARRJED LC.O.P. Yes Residenlial 

55902 S.O.UTSHAU 5308150670083 15108/1953 WIDOWED Yes Residenlial 
55903 ILJ.MOSIEA 3904250219080 25104/1939 WIDOWED Yes Residenlial 
55810 ~t~ =~~ ~1m MARRIED LC.O.P. Yes Residenlial 

55911 E. Hl.ALELE 4210000236085 09/10/1942 WIDOWED Yes Residenlial 
55922 ~D. l.tOKWENA S31J7235355082 

L«lKWENA VIF515126001/6 
23107/1953 
01/01/1953 

UARRIED LC.O.P. Yes Residenlial 

56004 U:~~8 =687ogg 4085W 
23112/1~~ 
24/C4/1 

LIARRIED I.C.o.P. Yes ResidcnUal 

56005 ~~=1 ~W!1 ~~~ L1ARRIED LC.O.P. Yes Residential. 

66006 H~ 40041~1= 19104/1~ UARRIED LC.O.P. Yes Residenlial 
541207 7 0711211 

56018 V.S. UADIA 4508135150032 ~~~~ LIARRIED Yes Residential 

56019 U. 1.1. t.IASEKO 5502105200036 
ll UASEKO 5611060316085 

to.t2/1955 MARRJED LC.O.P. 
06111/1958 

Yes Residen1ial 

55020 ~~TT~~ 4702025499085 
!13111 003360.l6 

02102/1947 
10111/1953 

MARRJED I.C.O.P. Yes Rcsilenlial 

56021 lL P. OEBENGU 6305030SJ3085 0010511963 WIDOWED Yes Residenlial 
56025 ti.~ =~~ ~1935 1948 

L1ARRIED LC.O.P. Yes Residential 

56026 i;L RAOEBE 
T. RAOEBE 

481014521003~ 
480927062203 

1411011948 MARRIED LC.O.P. 
27/0911949 

Yes Residen1ial 

$6033 t D. TSIPAKANYE 5900260642084 2610011959 SINGLE Yes Residenlial 
56035 ~~~ ~ ~1950 MARRIED Lc.o.P. Yes Residential 

1951 
56039 S.L KUI.W..O 3205130152037 1310511932 WIDOWED Yes Residenlial 
56041 b:'t~ ~~~~~ 1~1m UARRIED LC.O.P. Yes Residenlial 

56043 li.i~ ~5382&M =1m . MARRIED LC.O.P. Yes Residenlial 
761 ' 

56044 It~~~ ~0211528&133 11102/1954 MARRIED LC.O.P. Yes Residential 
700030573080 0310f11957 

56045 ~~~VA ~ =1942 1948 
UARRIED LC.O.P. Yes Residential 

56107 H:~= 
550205571501la C5102/19SS 
5005130344033 1310511959 

UARRIED LC.O.P. Yes Residential 

56100 LU. CINDI 56000007il000 WOS/1956 WIDOWED Yes Residential 
56110 t.t~ .604005152089 =1946 UARRIED LC.O.P. Yes Residential 

~lOllS 1943 
56112 T.S. LIOlOI ~~sa llW3/tSS2 WIDOWED Yes Residential 


PROVINSIALE KOERANT, 15APRIL 1998 No. 477 97 

56119 ~~~ ~U~WI· Rl IMIIED LC.O.P. Yes Resfdenlal 

56205 lil~g'M1 ~ Rl IWIRIED LC.O.P. Yes Resilenlial 

66206 R.P. 1.0<~\i -= ~~~ MARRIED LC.O.P. Yes flesijenial 

0.0. LO< 
56208 S.t UAT~ =- ~ill IWRED LC.O.P. Yes Resldenfal 

N. UAT 
56214 a R. SIBIYA ~1021= 21gzlr. MARRIED Lc.o.P. Yes Resfdenlal 

M. SIS.'YA 0511 II I 1 
56220 ~t~~ ~~ mtll MARRIED LC.O.P. Yes ~ 

56223 P.tt SEFAFE ~ tmll IWIRIEO LC.O.P. Yes Resldrial 
U. SEFAFE 

56227 U. Dl.AM!NI 3311165099184 ~m~w IWRED Yes Resldrial .. 
56229 cv.~~ r~ Bm MARRIED LC.O.P. Yes Resldrial 

56230 M.A. NT~[tl~ ~ -~~ 
MARRIED Lc.o.P. Yes Resilenllal 

D.A. NT U 
56231 ~~= ~mam1 2~111 1 11 

IWIRIEO LC.O.P. Yes Resib1lial 

66232 ki~ ~ =:m MARRIED LC.O.P. Yes Resldrial 

56233 K. H. MODISANE 5607205506089 2010711958 . MARRIED LC.O.P. Yes Resldrial 
U. I.K>OISANE 5912010741081 01112t1959 

56234 M.U. RADEBE 2406240174083 24106111124 WIDOWED Yes Resldrial 
56236 U. C. MOUSENYANE 5604210288088 21104/1858 SIG.E Yes Residenllll 
S6m ~&~~~ =~rm Mill MAIRED LC.O.P. Yes Raldenlll 

56253 u. r. IAAI.Ol<A 
N. • ldALOKA -= Bl MAIRED LC.O.P. Yes Resllenlll 

56305 K. i SlKOSANA U. SIKOSANA ~1m=: Ill! I IWRED Lc.o.P. · Yes Reslilenlal 

56310 M.P.~ P.U. =tl~fll l!lltl MARRIED LC.O.P. Yes RcsldDnllal 

56311 ~it= - Bl MARRIED LC.O.P. Yes ReSidenlal 

56312 ta~~ -= Bl IWIRIED LC.O.P. . Yes Relldanllal 

56313 k~~ ~ .. .IWRED LC.O.P. Yes llalldlnlill 

56319 T.S. MONESA 38072552tal82 •• MARRIED Yes llelldrill .. 
56320 r~·=:N ~\81 am MNIRIEO LC.O.P. ~ Relldanlal 

56322 s. UAJOlA 3ml9017a3 llllt'G:rl933 WllOWED Yes Reidenlal 
56323 ~~=~ ~?1 ltml IWIIIED LC.O.P. Yes Rellddal 

56324 s. P. THAPElll 561QI02WIS Gllllr1958 WIDOWED Yes Resilenlal 
56329 ums ·~ =m MMRIED LC.O.P. Yes llesilenial 

56331 ~a~~~ - ·= IWIIIED LC.O.P. Yes Resldrial 

56332 ~NB.olf: - JIMII MARRIED LC.O.P. Yes Residrial 

56333 H:~ ~~- ~=~ IWRED LC.O.P. Yes Resldenllal 

56335 ~.t.t:8~ ~JM- == MARRIED LC.O.P. Yes Resldenllal 

56406 H~ ~ BIH IIAIIIED LC.O.P. Yes llesilenial 

56409 U.J. l.mYI 
N.L UOAYI ~Jmnm lruliJ IWRED LC.O.P. Yes Resldenllal 

56417 U. M. M:JtjTtE 6J02080702Ql1 OMI'ZtiM3 SltG.E Yes Resfdenlal 
56425 T.D. K~NA 

D.N. K ENA ~ == MARRIED LC.O.P. Yes Resillnllal 

56502 N.J. MBATA 5108260562083 2610&'1151 SltG.E Yes Reslilenlal 
56503 U. R. KOETlE 4512015428089 s&mw IWRED Yes Residenlal .. 
56504 ~t~ru~ ~ -~ 

MAARIED LC.O.P. Yes Resldlll1lal 

56509 ~F. RADW J. RAOE R!fl =:I MAARIED LC.O.P. Yes Resfdenlal 

56510 amANA ~ • KWANA i'm:m· MAARIED LC.O.P. Yes llcsidmlial 

56522 itto~~ - == MAII1IED LC.O.P. Yes Resldenllal 
I 

56529 ~H~~ :=lB lti!IU MWIIED LC.O.P. Yes Resldenllal 


98 No.477 PROVINCIAL GAZETTE, 15APRIL 1998 

56530 V. J. GCANTSANA 4811020482085 . 02/11/1948 SINGLE Yes Residential 
56532 J. u. llit~ETHIJ N. N. Ell!U - 22103/1952 

2910811950 
MARRIED LC.OP. Yes Residcnlial 

56534 N. P. I.IASHII.OANE 2906035096086 03106/1~ 01/0111 
MARRIED Yes Residential 

56538 M. R. t.tONTSO 3304220154085 22/04/1933 DIVORCED Yes Residcnlial 
56602 M.A.=/· S.A. ~ 11~1~ ~1936 MARRIED LC.O.P. 

1936 
Yes Residential 

56603 D.O. BltA 3&)4105164087 1010411936 MARRIED LC.OP. Yes ResiJenlial 
N. w. BII.A VF 513760CS2/0 04/0811946 

56600 K.L FIOOER 
K.A. miER 

NINI~I·I 
4803020583087 

02/1211945 
02J03/1948 

MARRIED LC.OP. Yes ReQllial 

56607 S. RADEBE 26010651~ 06/0111926 WIDOWED Yes Residential 
56600 R. B. t.«JFFKENG NIN5802981 04/1111957 SINGLE Yes Residenlial 
56612 ~L MOTHIBE 

• M. l«lTHIBE mn• 21 
1r.711950 
1 1211951 

MARRI~D LC.OP. Yes ReQllial 

56614 tHL~ANE ~ Hl WANE =:t~ MARRIED LC.OP. Yes Residenlial 

56619 M~.W~ ~~~ ~1CW1953 
1111954 

MARRIED LC.O.P. Yes Residenlial 

56620 i\A.~ ~~~IMII tztwt~ I 1011 
MARRIED LC.OP. Yes Residential 

56622 tL PHAKA 
M.B. PHAKA =148085 176083 09105111 0511111 

MARAIED LC.OP. Yes Residenlial 

56624 ~ T. t.«JFFKEOO P. t.Q'()(ENG ~ ~~~ MARAIED LC.OP. Yes Residenlial 

56626 ~l~J&lfrSI ~} =~ MARAIED LC.OP. Yes Residenlial 

56629 N.A. NGUBO 4505130416088 13/0511945 WIDOWED Yes Residenlial 
56632 R. P. KHUPANE ~~I 0810211952 WIDOWED Yes Residenlial 
56637 N.J. MAfUNE 3108090137082 O!I/IJ/1931 WIDOWED Yes Residenlial 
56639 M. J. r.Q(H()IlQ 4001035453087 O:WI/1940 DIVORCED Yes Residenlial 
56640 a.~l!'&w ~~l~ ~~~~~m 12/1 

MARAIED LC.OP. Yes Residenlial 

56643 M.E.~Tm/ S.L T ~= ~~~ MARRIED LC.OP. Yes Residential 

56647 ~K. ~n N. n ~ ~~~ MARRIED LC.OP. Yes Residenlial 

56649 K.R. LIAT= 
P. t.L LIAT 

1.C3C2316-loas 
490104061 

~111947 
111949 

MARRIED LC.OP. Yes Residenlial 

56650 B. t.L PODE 5001055498083 0510711950 DIVORCED Yes Residenlial 
56651 t.~::m fl10~ 1011011ft MARRIED LC.OP. Yes Residenlial 

II 7 I 02111/1 1 
56652 ~'a.~ ~ M:'llt~ MARAIED LC.OP. Yes Residenlial 

56653 N.J. MPOSI1A 4806160563082 1&0111948 DIVORCED Yes Residenlial 
56701 ~~A ~~ 11/0511~ 2811111 

MARAIED LC.OP. Yes Residenlial 

56700 iJo&z:rr ~ m:m MARRIED Lc.OP. Yes Residenlial 

56714 i P. RANTSOfU r~ M. RANTSOFU =1954 . 1959 
MARRIED LC.OP. Yes Residenlial 

56718 u. u. I.IBEt.GO 
D.J. a.tBENGO ~ 0410511~ MARRIED LC.O.P. 

0910311 
Yes Residenlial 

56nl ~h~~ ~ttl- 1~11/1~ MARRIED LC.OP. Yes Residenlial 
Ill I 1111 

56n4 Hue~LE ~ =:m MARRIED LC.OP. Yes Residenlial 

56130 ~t:=~ 1- ~~t~ MARRIED LC.OP. Yes Residenlial 

56731 M.G. OOOOTLO 2708100083084 1010811927 WIDOWED Yes Residential 
56752 D. DWMINI 540313078Ql81 1311X!/1954 SINGI.E Yes Residenlial 
56753 ~PE.~ ~~- A~:m MARAIED LC.OP. Yes Residenlial 

56758 A. t.L LIOCIO<OANE 4107200152089 20107/1941 WIDOWED Yes Residenlial 
56759 D.A. MllAPO 6804140602087 14/0411958 WIDOWED Yes Residelllial 
56803 ~!~ «~'SM ~lt1 MARRIED LC.O.P. Yes Residenlial 

47 I 1 
56804 T. R. NTELELE 4501250339085 2510111945 WIDOWED ·vas Residenlial 
56807 ~~·~ f,tt125311081 ~liS MARRIED LC.OP. Yes Residenlial 

703290517088 
S6808 H. A. TSHABAIAI.A 5908180463084 18/0811959 WIDOWED Yes Residenlial 

5U12 D. UClFOKEHG 4012075298084 ~111211~ MARAIED Yes Residenlial 
1/0111 

SUI& LA.~ M.M. ~· ~m~ MARRIED LC.OP. Yes Residenlial 

56821 ~tim ~ =:m MARRIED LC.OP. Yes Resldenlial 


PROVINSIALE KOERANT, 15APRIL1998 No.477 99 

56823 li~~tB 17021-1111 llmt1Ji7 13/11/1 I 
MARRIED LC.O.P. Yes l1esldenllal 

56825 F. P. IOUoW.O 3402115208089 11m/1934 WlllOYIED Yes Resldrial 
5E827 k~~ ~ ~~~ r.tARRIED LC.O.P. Yes Reslderllal 

5e829 U.~¥6 g:u~ 781 g:m LtARRIED LC.O.P. Yes lleslddal 

56835 Y.E. aHMNO 54011154371184 ~~\~I MARRIED Yes ~ 

56902 M. L IIJFOKENG .c407245428084 24m/1944• IJIYilRE Yes Resldanlal 
56003 t E. t.lllUI.I 310101~ 01/0U1931 MlOWED Yes llaldllnllal 
56904 ~~~· NINI~ OIAlUII MARRIED LC.O.P. Yes Residdal 

50121 18/1211 
56905 M.J. TSOLO 37010Ui996084 01/0IN937 lliYOiaD Yes Residrial 
56907 ~i~ -= Rll. MARRIED LC.OP. Yes llaldllllal 

56901 ~'lrr=ow == iYf//1 MARRIED Lc.oP. Yes ~ 
I 

56!109 H~ ~ ~~~~ MARRIED Lc.oP. .Yes Residdal 

56910 ~~~ mMo2fl =lm UARRIED Lc.O.P. Yes Reslddal 

56913 ~l~ m~ ~~~~ MARRIED LC.O.P. Yes lle1ldenill 

56919 B. s. loHANGA 4211275226081 2711111942 SINGLE Yes Resldanfal 
56926 J.S. TSOffiSI .S01145414085 14'01/1945 WIDOWED Yes Resldanfal 
56927 H~ 5101~ 29.111/1951 MARRIED LC.OP. Yes Residenlal 

52051 15/0!il952 
56930 u~ wmacm =:~ MARRIED Lc.O.P. Yes flllldenlal 

56934 ~b.~ 11\~ ltmfllji MARRIED LC.O.P. Yes Aelldenlal 

56937 ~~Wrml Bm MAmEO LC.O.P. Yes Resldirllal 

56938 ~~u ~ ~~~ t.IARRIED LC.O.P. Yes Resldirllal 

57104 0. H. RANTSIENl 4508115425082 ,110811~ 1101/1 
MARRIED Yes Rcsldonlal 

57107 ~t~R aum~= ~~~~~m lOll 
MARRIED LC.OP. Yes Resldanfal 

57109 lt~~ ~~ =:lm MARRIED LC.O.P. Yes Resldlll1lial 

57110 u~ ~ tt.~lm MARRIED LC.O.P. Yes Residenlal 

57112 ~u.~ ~ tml~ MARRIED LC.OP. Yes flllldenlal 

57121 tJ. SEilUSl 3401011874085 01/01/1934 WlllOYIED Yes Resldenlal 
57124 Itax.m ~ Rim MARRIED LC.O.P. Yes flllldenlal 

57125 tt~= .. ·Rim LWIRIED LC.OP. Yes Resldlll1lial 

57126 ~1~ :RI~ Rlti MARRIED LC.OP. Yes Resldenlal 

57126 ~~ .. =:tJ NARRIEDLC.OP. Yes Residenlal 

57131 ~~~ == =:m MARRIED LC.OP. Yes Reslden&al 

57133 it~ ~ =:m MARRlED LC.O.P. Yes Residenlal 

57140 P.M. NTSOEROO 5901115697002 1~111~ IWIRIEO Yes Residllnliill .. 01 1/1 
57142 bl~ ~~ 1&11~ MARRIED LC.O.P. Yes Resldenlal 

57144 IL L IOilAMI.IE 3210205170089 ~1011~ LWIRIED Yes Resldanfal .. 1101/1 
57145 ~~imm 58041-41121 18 t~m MARRIED LC.O.P. Yes Residenlal 

57202 U\B Lmnm BII NARRIED Lc.oP. Yes Resldanfal 

57203 M.A. MOEKETSI 2710270129085 27/lln927 WIOOWED Yes Resldenlal 
57204 ~~ =- U~l~ UARRIED LC.O.P. Yes Reslddal 

57205 Utsm .. =~ MARRIED Lc.O.P. Yes Residenlal 

57208 ~'B.~~ ~ mw1m LWIRIED LC.O.P. Yes Reslddal 

57209 M. M. I.EPEKCX.A 4006290270084 29/06/1940 WIDOWED Yes Residenlal 
57210 H~ mu&swm ml 108 W~''1m 2/1 . 

MARRIED LC.O.P. Yes ·fiesiden'll 


100 No. 477 PROVINCIAL GAZETTE, 15 APRIL 1998 

51212 bl~ ~\- ~~~~ UARRIEOLC.OP. Yes Paidenial • 61214 IL S. MOKOENA 581r.!1509011089 . 1510'l11958 WIDOWED Yes Residrial 
57215 ILL MOT~ ILL 1m ~= . 1~1tf Ol I 

MARRIED LC.O.P. Yes Residential 

51218 ~i= ~ =~~ MARRIED Lc.o.P. Yes llesidenial 

51219 ~t~ rs:rJ8B 0111)1/lm 
18/1U1 

&IAARIEO Lc.o.P. Yes Residenlial 

51224 ~b. Wlt. :~ =ltJ MARRIED LC.O.P. Yes llesidenial 

51225 U:~1S\ 5~ 'l I =:m MARRIED LC.OP. Yes Paidenial 

57231 ~&~ ~=m ~0/1~ MARRIED LC.O.P. Yes Residrial 
1/1 

51233 K.J.~ ILE. 11~ m~n= MARRIED LC.O.P. Yes Residenlal 

57234 D. B. seFATSA 5401210699083 2WU1954 W1llOWEO Yes Residrial 
5723S ~a~ If~ ~llt6 7/1 7 

MARRJEO LC.O.P. Yes Resilenial 

57236 N.IL MOLOJA 51021801114C85 18/0'l/1951 W1DOWED Yes Residenlal 
57237 t~ II== ~m~ MARRIED LC.O.P. Yes Residrial 

51238 IL S. SEFATSA 2911060251085 06/1U1929 WIDOWED Yes Residelllial 
57239 u~ - ill I MARRIED Lc.o.P. Yes Residential 

51241 S.C. tG!8.A 36041902080118 181936 DIVORCED Yes llalltidal • 51248 a:t:m ~ ~~= MARAIEI) Lc.o.P. Yes Residential 

51248 ~~ ~Be 111115 MARAIEI) Lc.o.P. Yes Residenlal 

51250 ILJ. MOTN.E 540&120642081 12.W/1954 WllOWEO Yes Raldenlal 
57251 ~rt& tUmB ~~= NARRIEO Lc.o.P. Yes Aelldenlal 

57258 M.A. MOKOENA 520110506110084 0511f/1952 W1DOWEO Yes llasldel1lal 
57301 E.IL KGWEOI 54032002120113 21!103/1954 lliVOiaO Yes Resldenlal 
57302 f~== I&R ~tllW MARRIED LC.O.P. Yes Residenlial 

57305 ~i~ IBR In lit MARRIED LC.O.P. Yes Residenlial 

57306 ~t~ -= ~1955 MARRIED Lc.o.P. Yes Residential 
1955 

57405 A. MOREIO 5004070464083 07104/1950 lliVORCED Yes Residenlial 
57401 ~~~ ~ =:m MARRIEOLC.O.P. Yes Residential 

574011 li.'k~ ~ ~~~ MARRIED LC.O.P. Yes Resiclrial 

57411 rt::= ~~ 1010711945 MARRIED Lc.o.P. Yes Residealal 
03/IIY1954 

57412 H.~ r,nm= =:m MARRIED Lc.o.P. Yes Resldrial 

57413 tUG::H al11 sm:= MARRIED LC.O.P. Yes Residenial 

57414 u.m LmHI ~~~ MARRIED Lc.o.P. Yes Residenial 

57415 M:~ ~ mMII MARRifO LC.O.P. Yes Residrial 

57418 H= ~ Rrult& MARRIED LC.OP. Yes Residential 

57422 IL A. J«ll(QQOf() 21011210130080 2W8/1927 WIDOWED Yes Residenial 
51423 a~ tilll&'ll ~~~~~· MARRIED Lc.o.P. Yes Resldenlial 
51424 U.~ ~IJ =~ MARRIED LC.O.P. Yes Residential 

57425 R.G. UTABE 380&12516CXI!2 12.W/1938 .WIDOWED Yes llelidealial 
51426 ~t= lm= Yt~li~J MARRIED Lc.o.P. Yes Residenlial 

57428 ~i 'tl&t .. =~~ MARRIED LC.o.P. Yes Residenlial 

51429 tr=u -=1 =:= MARRIEOLC.D.P. Yes Residenial 

57430 IL E. MAIJTSOA 2112180120089 18/1211921 WIDOWED Yes Residenial 
57431 U.R ~ =m MARRIED Lc.o.P. Yes Resldenlal 

57432 E.U. UAHASA 550511004GI18 11AS1955 WIOCMED Ya llesillll*t 
57433 ~l'~ lrlli1M ttllai . MARRIED Lc.o.P. Ya llesllldal 

57434 L IIOSAI.A 3810225133080 r.~wtl MARRIED Ya llesldelllal 


PROVINSIALE KOERANT, 15APRIL 1998 No. 477 101 

57435 A. u. HAltJIAW 3912240179CB8 2411~1938 WIDOWED Yes Residential 
57431. . u. A. RALO<OOASE NN5525710 0610611956 SltG.E Yes Resklenlial 
57438 . D. E. IMTU 4103100440085 tiWl/1947 WIDOWED Yes Relldential 
57439 u. u. IXJNSTER ~10807S2081 OMI111952 WIDOWED Yes Resllenti3l 
57441 S.P. TSa.O .c80714S203083 ~~~~ . UARRI£D . Yes Residential .. 
57444 ~t lJJll:IJt illal :t~~m MARRIED LC.O.P. Yes Residential 

57444 u. u. NT\Jll 25112210121086 21.wt1925 WIDOWED Yes Residential 
57450 ~t,S.~ ~ J'Blll IWIRIEO LC.O.P. Yes Residential 

57~ ~~ ~ ··mm MARRIED LC.O.P. Yes Residential 

57454 ~~= .. B:m IWIRIED Lc.o.P. Yes Residenlial 

57455 JLS. YAWA 
J. YAWA ~ =:m IWIRIED LC.D.P. Yes Residential 

57456.: M.J.~ IU ~ 1 mMI~f t.WIRIED LC.O.P. Yes Residential 

57457 im'ATI ~ m:aa MARRIED Lc.o.P. Yes Remtial 

57458 a~ ~ ftlll MARRIED LC.O.P. Yes Residential 

57459 H.A.~ ~lfli =m MARRIED LC.O.P. Yes Residrial 
N. v. ·1:· 

57460 &~~ ~ ~= MARRIED LC.O.P. Yes Residential 

57461 ~i~ r'rodl t"~l lWIRIED Lc.o.P. Yes Residenlial 

57462 LC. KGOLENG 31111240136083 2410811931 DIYOACED Yes Rcsid!nlicl 
57502 M.S.~ tW. m~~ fl.~~~ MARRIED LC.O.P. Yes Resklenllal 

57505 M. J. IAASOOA 460320S50a4 21W311946 MARRIED LC.O.P. Yes Residenlial 
M.U. MASOOA 500!0110243080 • 08/08/1950 

57507 Itlllil ~~= m~m MARRIED LC.O.P. Yes Residential 

575(1 ~\\~ 1&,1 
.. 

111111 MARRIED LC.OP. Yes Residcnfial 
711 

57510 b.'l: ~HE ~ •:m MARRIED Lc.O.P. Yes Re3ldcn!ial 

57511 ~t.~ .. B~ MARRIED LC.O.P. Yes Remlial 

51512 M. L THOt.«l 5005110169084 1710511950 DIYOACED Yes Rcslcb1llal 
57515 ~t=1 ~ =:m MARRIED Lc.O.P. Yes Res!danllal 

51517 t~~' wmg ~~~ MARRIED LC.O.P. Yes l1csiOOnli:JI 

51518 B.L MKWAYI 3803110277085 1711XY1938 . DIVORCED Yes Resldenlial 
51521 ~'s.B ~ ··:= MARRIED Lc.O.P. Yes Residential 

57522 n=sn ~lf&!JUII Y~HIW MARRIED Lc.O.P. Yes . Residential 

57525 ~~ llf.D 'rsr.ll MARRIED LC.O.P. Yes llel!d::n5al . 

57529 li:h~1 mm= IYMl~ MARRIED Lc.o.P. Yes Residential 

575ll a~~ ~ m:m MARRIED Lc.O.P. Yes Resldenlial 

57102 tH. WfTSA ~~- ~=~ MARRIED Lc.O.P. Yes Residential D.O. ATSA 
5771l3 S.L KllJNE 2907255138087 

=~ MARRIED Yes Residential . .. 
51704 ~~ -= mr.m IWIRIED LC.OP. Yes Residential 

57108 ~~:~ -~ ftlllt MARRIED Lc.O.P. Yes Residential 

577tl9 t!~ .. ·mm MARRIED LC.O.P. Yes Residential 

57712 P. J. t.OlOMI G09215290089 · Slrul~ MARRIED Yes Residential .. 
5nt5 LJ. NTEMA 2212255162082 R1'"5 MARRIED Yes Resiienlial ... 1101/1 
5nta L U. RAIAAKHOASE 3812240293089 2411111938 WIDOWED Yes Residen1ial 
577:11 ~~ ~ =:m MARRIED LC.o.P. Yes Resilcnlial 

577Z! T. E. tHAI.IIf . 4«162953270119 1111&1 MARRIED Yes Residential .. 
57723 ~t~ ~ am MARRIED Lc.O.P. Yes fles!jenlial 


102 No.477 PROVINCIAL GAZETTE, 15 APRIL 1998 

51124 M. F. IIARIPAHE 3610115274089 11/IQ{1936 WIDOWED Ye$ Residential 
57128 ~ka:H ~ ~113 MARRIED LC.DP. Yes Residential 

51729 ~a:~ 44m= ~~~ t.IARRJED LC.DP. Yes 
: .. 

51 I Residential 

57132 A.N. NYAKU ~1~45203087 1411~1953 t.IARRJED LC.OP. Yes Residential E.HYAKU I 10195088 01/1 1954 
57734 M.D. !~(WAN 4905020274086 . 02105(1949 WIDOWED Yes Residential 
57131 f~lll r.flM 21ffljll t.IARRJED LC.OP. Yes · Residential 12/1 I 
57801 U.~ ~ ~~~ I ' 

t.IARRJED LC.OP. Yes Residential 

57112 . A.M. UETSISO 6405165612081 16/0fi1964 SINGLE Yes Residential 
51803 ~~~ m~2m 2~111~ t.IARRJED LC.O.P. Yes Reskfenlial 4 11 1 Ill 

.. ' 

57804 ~i~= ~011= 1010111~ MARRIED LC.OP. Yes Residential 1111 1111111 9 
51805 T.~= ~ =~~ MARRIED LC.O.P. Yes Residenill 

t.:··, 
P •• 

57806 s. ... SETIJNGONE 5909160300080 1610911959 WIDOWED Yes Residential 
57807 ~~ ~ ~~t~ UARRlED LC.OP. Yes Residerilial 

57809 ... J. MASANWlE 490706S331086 ~711~ UARRlED Yes Residential 1/1 
57810 s. ... SETI()ANE 5502030212088 0310211955 WIDOWED Yes flesijential 
57815 ~~= ·= s=:m UARRlED LC.OP. Yes Residential 

51819 t IMYA N. • MAYA - ~:m MARRIED LC.O.P. Yes Residential 

51821 ~~ 4605., 14105/ltf MARRIED LC.OP. Yes Residential 
4711 7 26/1111 

57822 ~NB: - 10/0111927 
OWlllm 

t.IARRJED Lc.OP. Yes Residenlial 

51824 S. P. &«W«JGWA 580228589!Xl87 28102/1958 SINGLE Yes Residential 
57825 ~t= rt=ii7 U.,JO 111 t3 12/1 

MARRIED LC.OP. Yes Residential 

57826 U.~ 37111= 48012 1~~~~~ 2 Ill 
MARRIED LC.OP. Yes ~ 

51827 litffiW 47102= 24111YI947 IAARRIED LC.OP. Yes Residential 
480101 79089 01101/1948 

57828 s. A. TE8AKANG 2208285143()84 2810811922 WIDOWED Yes Resiklnlial 
57829 P. A. IW'UTSOE 54~ 09102/1954 DIVORCED Yes Residential 
51830 Z.J. IWIIIA 4008255367087 2Sm'1940 WIDOWED Yes Residential 
51831 :::~~ 4700265333080 

5304130130089 
2610911947 
13104/1953 

MARRIED Lc.OP. Yes Residenlial 

51834 ...... m ~~JI 22/1Q{1w UARRlED LC.O.P. Yes Residential 
M.P. OEI01/I 

51835 . ~u.~ ~ =~~ MARRIED Lc.OP. Yes Residenlial 

51836 ~ .. \..~ ~- =:m MARRIED Lc.OP. Yes Residential 

51837 kit~ -~ ~~= MARRIED Lc.O.P. Yes Residential 

51838 J. D. lliEMEZllU 4112265143080 26/1211941 WIDOWED Yes Residential 
57839 ~N:I:flla ~~ ~~~~ t.IARRJED Lc.OP. Yes Residential 

51841 T. KELE 2703130150086 1310311927 WIDOWED Yes Residential 
57842 S. R. IIALOLIA 5804260297080 26/04/1958 SINGLE Yes Residential 
51843 M.M. NGOZO 5408200750088 26108/1954 WIDOWED Yes Residential 
57844 ~i;.~ ~~~~ 17/11/1~ MARRlED Lc.OP. Yes Residential 

3011111 
571l6 M. f ICifAROIX N. IOWIODI - 12102/lm 

~· 
MARRlED LC.OP. Yes Residential 

57849 ~t~ 46100=7 01/1()(1946 MARRIED LC.OP. Yes Residential 
54071 19080 1210111954 

51851 T. S. SEXABATE 36031702131)8.1 1710311936 WIOOWED Yes ~ 

57852 1. 'e. Lffieo'Wo -~ n:m MARRlED LC.OP. Yes Residential 
421 

51853 tJ. SllHOlE 5903015318082 01103/1959 SINGLE Yes Residential 
51854 ... c. E. SQti(OSI 4804150470087 IW411948 DIVORCED Yes Residential 
51855 URH ·r.:~ 2:)'1~1r. 1311 I I 

MARRIED LC.OP. Yes Residential 

57856 ~Q~ ~~ -~~ 
MARRIED I.C.OP. Yes Residential 

51857 &1m= S!M~l ~~~t~ MARRIED LC.OP. Yes Residential 

51902 U:=aB 5307145257089 14107/lm 
0210211 

LIARRIED LC.OP. Yes Resilenlial 


PROVINSIALE KOERANT, 15APRIL1998 No. 477 103 

51103 H=s :WAWR: 23.111/1tf MARRIED LC.o.P. Yes Reslden&al 
. 11/1W1 

51101 ii= ~ =1943 t.IARRIEO LC.O.P. Yes Resldenlial 
1936 

57111 f~ 39032951581B5 =m IIARRIED LC.O.P. Yes Resldenlial 
Vf3978036 . 

5lW2 U=r:51 ~IB 1~1m MARRIED LC.O.P. Yes Reslden&al 

51124 K. W. .DHT ESTATE NmiiiE 5203105827088 UW:J/1952 lliVCR:ED Yes Residential 
51125 16.~ :fi101= 01101111 IIARRIED Lc.o.P. Yes Resldenlial 

liDO 11rllll 
51131 ... D.IJIIJCII ~ 29/IW1~ IIARRIED LC.o.P. Yes ~ 

N.L 1411211 
51001 S.M.IOCCENA 39D3D402880el 04/0311939 WIDOWED Yes Residenlal 
11003 R. ... JIAlJOPN£ 5012315589085 ~~m1 UARRIED Yes Resklenllal .. 
511104 ~1~ =a OWIII1956 

11/0311958 
MARRIED lc.o.P. Yes Resklential 

58005 ~t== ~tl ~~~ IWIRJED Lc.o.P. Yes Resldenlial 

51006 ~t~ ~~~ ~~~~ MARRIED LC.O.P. Yes Resldenlial ., u.a.m ~ Btl MARRIED LC.o.P. Yes Resilential 
E.M. 

51001 ki= ~ ~~t~ MARRIED Lc.o.P. Yes ~ 

58012 It~.~ ~em iBltl MARRIED LC.o.P. Yes Resldenlial 

58013 ~TA% ~ 111m MARRIED LC.o.P. Yes Resldenllal 

58015 t L IIASI.ElA 5210040781181 04111r1952 WIDOWED Yes Residenlal 
58011 D.~ ·=· 01~1m MARRIED LC.o.P. Yes Resldenlial 

!WI I 
58017 u~ ~- Btll~~ MARRIED lc.o.P. Yes Residenllal 

5a2 D.~ 5612225825089 27/1211956 SINGLE Yes Residen&al 
58023 ~t= ~~~ ~=:m NARRIED LC.o.P. Yes Residenlial · 

11024 M.A.MASEADA 47042ol0322084 24.WI947 DIYCl!UD Yes Residenllal 
51025 ... D. MAti.ONOKO 5710200566080 2W1WIIIS7 WIDOWED Yes Residenllal 
51101 ... e. loiASHilA 490426D399D83 2&11411949 DIYCliUD Yes Resldenlial 
51103 k~~ ~ ~~mm MARRIED Lc.o.P. Yes Resicbllial I 
51104 t'b.~ :rm= 1Jllffllt6 MARRIED Lc.o.P. Yes Resldenlial I 111/1 1 
51105 M.A. TSOTETSI 49011813110112 011101/1949 DIYCliUD Yes ResiJential 
61101 L G. IUOKENG 450504533aoea 04/05(1945 WIDOWED Yes llcskbfal 
51107 M.S. NCIWI.E 4412255177014 if~ffi&\1 IIARRIED Yes ResidMiial .. 
51101 ·~t~ t~ 02AJ7/1951 IWIRIED Lc.o.P. Yes Residenlal 1211111954 
51109 n.~:mm timB 17111/1~ MARRIED Lc.o.P. Yes Resldenlial 21101/1 
51110 UH - fr.ll~ IWIRIEO Lc.o.P. Yes Residential 
51112 am= ~Ufal ~~~m MARRIED Lc.o.P. Yes Residential 

51114 t1~·:8HR ~ Bt.ll~· MARRIED Lc.o.P. Yes Residential 
SillS L E. IUOKENG 6309280elll080 2&Uil953 WIDOWED Yes Resldenlal 
51111 M..L11.0U 270&235118080 zwril927 WIDOWED Yes Residential 
51111 ...... l«lTHH8EU 33031101604 1110311933 WIDOWED Yes Residenlal 
IIIII M.D. LE1SElA miOl252DIO lW511930 WllOWEO Yes Residenlal 
61121 U.~ Biii ~~~~ IWIRIEil Lc.o.P. Yes Residenllal 

11122 t~~ :ilmM!rl Wt~lti loWIRIED Lc.o.P. Yes Residential 
11124 M..LIIJEKETSI 490117535ml ~Ill~ MARRIED Yes Residenlal .. 
11121 a= ~ ~li9 UARRIED lc.o.P. Yes Residential 

51202 t1~== -~= t/alta loiARRIEO Lc.o.P. Yes Residential 
11203 H. ... TAUCOIIa«) 390m5221081 =:I IWIRIEO Yes Residenllal 

• 
.. 

512114 s. P.l. .xlM HEllS IPAfl8) 01/DIN901 SINGLE Yes Resldenlial 
51201 t:J:BRB ~ mill MARRIED LC.O.P. Yes Residential 


104 No.477 PROVINCIAL GAZETTE, 15 APRIL 1998 

58208 ~t~ ~1~1=7 ~~~~~~m UARRJED LC.O.P. Yes Aesidellial 
I II 1 1101/1 . :' ~ ; .! 

58210 ~l~TSM DB 1m:~ MARRJED LC.O.P. Yes Residenlial 
·, 

58211 ~~~~ ~- 1910411953 UARRJED LC.OP. Yes Residenllal 
4/0811954 ' ! "v 

58212 fi1~ 4511=7 w~~~~~ UARRlEDI.C.o.P. Yes ~esidenlial !1211 I 11/1 ": -.~ 

58213 n_l~A 421~= 0711WI~ MARRIED I.C.OP. Yes Residential 
451 I 1611211 . ·>f 

58216 S.M. tam ~ 26m' I~ UARRJED LC.OP. Yes Residelltial 
N.B. 1 08/1111 .. 

58219 ~a ffii\1 .. =~~ MARRIED LC.O.P. Yes Residential , ...... 
58223 A. N. (. P. 6. JOOfT HEIRS· MOKOENA 7005235289081 2310511970 SINGLE Yes Resic!enti31 
58225 P.M. IWTIIJI.E 5502170393086 1710211955 WIDOWED Yes Residenti31 ... 
58230 M.P. T~ S.P.t ~= I I ~~~w 21 I I 

UARRJED LC.o.P. Yes Residential 
(,t • .. :. 

58231 S.T. POUlE 59061553890116 1510611959 SINGLE Yes Residential 
58233 ~f~ ~~- 1110211~ MARRIED LC.OP. Yes Residential 

17/0!){1 9 
58236 T. R. NXAlANA 3603130266081 1310311936 WIDOWED Yes Residential 
58237 ki~ ~~~I~ I mill UARRIED LC.O.i>. Yes Residenllal 

... 
58241 LM. SENOKO 4904090316069 09/0411949 WIDOWED Yes Residenlial 
58242 ~~~ ~ ~~~ UARRJED LC.OP. Yes Residential .. 
58243 li.l.~ tiM~- U~\W UARRIED LC.OP. Yes Residenlial 

58244 ~~~ g- =~~ MARRIED Lc.O.P. Yes Residenllal 

5824 ~~tm= t~r~= ~m"ru MARRIED LC.o.P. Yes Residential 
11/1 

58247 N.IL NON'Ma1A 4111240265083 24/11/1941 W1DOWED Yes Residenlial 
58248 V.·~~ :- =ltl LIARRJED LC.O.P. Yes Residenlial 

58303 ~t= == ~1951 
1953 

MARRIED LC.O.P. Yes Residenlial 

58304 W.E. MIW()E 4203185354087 1&'0311942 MARRIED Yes Residenlial ... 01101/1900 
58305 M.~ A. THU ~ ~1944 1950 

LIARRIED LC.OP. Yes Residenlial 

58306 k~~~ Hll~nl\ 1211111953 
04/1111955 

MARRIED LC.O.P. Yes Residential 

58309 M.K.MABITLA ~~~084 ~4/04/1937 t.WIRIEDLC.O.P. Yes Residential 
N. A. MA8ITLA 1105o'l941 

58310 K. L«lfoKENG 4602205280083 =1946 1900 
MAM!ED Yes Residential 

58313 !tl~ 4701215209087 
4610110484088 

2110711947 
1111W1946 

MARRIED LC.OP. Yes Residenllal 

58314 ~~~ == ~~~~~ MARRIED LC.OP. Yes HeSIOellllal 

58316 ~~ ~~i¥f181 27106/lt 
0110111 

MARRIED LC.OP. Yes Residenlial 

58317 B.S. TWALA 3909240249085 24/0!){1939 WIDOWED Yes Residential 
58320 

~~=· Ba ~~~ UARRlED LC.OP. Yes Residential 

58322 N.L NHI»> 3712210191083 2111211937 WIDOWED Yes Residential 
58325 ~l~ ~ ~~~ MARRIED LC.OP. Yes flesideotial 

58327 ~t~fll ~ 2310311956 
06106/1962 

MARRIED LC.OP. Yes Residential 

58328 ~t~ ill~l- :r,:~:m MARRIED LC.OP. Yes Residential 

58331 M. s. SEfUioiE 5503120593080 12.W/1955 W1DOWED Yes Residenlial .. ' 

58332 IL S. MOKOENA 4407010551083 01m11944 SINGLE Yes Residrial 
58334 J. t.KlFOKOO 4012235136063 2311211940 SINGLE Yes Resilenlia! 
58335 u.= =~ ~1949 

1950 
MARRIED LC.O.P. Yes Residenlial ·. 

58338 M.S...=' ~105368080 10105(1946 MARRIED LC.OP. Yes Residenlial 
N.L 11110871086 11/1111950 

58401 ~t~ .ao52~ 2110511948 MARRIED LC.OP. Yes Residential 
V/FI 1 05/IW1944 

58402 ~~a~ ~n~~ 11~1942 MARRIED LC.O.P. Yes Residenlial 
01 111950 

" 
58405 ~t~ =13081 50681082 

25104/1950 
1~1950 

MARRIED LC.OP. Yes Residential 

68406 N.J. MACiiASI ~912075337081 0711211949 WIDOWED Yes Residenlial 
68409 N.S. LIDLUU 4012140171084 14/1211940 WIDOWED Yes Residential 


PAOVINSIALE KOEAANT, 15 APRIL 1098 No. 477 105 

... 11 t~~ ~~ =~ 
MARRIED LC.o.P. Yes ~ 

11413 [B. ZONOO =Jm =m LIAAAIED LC.o.P. Yes "es(fential 
U. ZOMlO 

... 18 ~hUA.miE ~ ~:m UARRIED LC.o.P. Yes Residential 

IM17 U.~ ~~ ~Itt MARRIED Lc.o.P. Yes Residential 

Uti& U.O. THATO 3204235155087 IWull UARRIED Yes Residential .. 
peG ~~-~ ~l~w= ='I' I 7 

MARRIED LC.O.P. Yes ResCienlial 

~I ~~f~ ·-= mm IU.RRIED LC.O.P. Yes ~ 

11501 ~~ VfJmoel ~&'01/l~j MARRIED LC.6.P. Yes Residenllal 
4111/19 ... ~l.~~ ~m~ !~ru~m UARRIED LC.O.P. Yes ~ 

~II &1~ ~- Rl~ MARRIED LC.O.P. Yes Resilential 

18513 a.~~ JMm= 07110/lm 
0210111 

UARRIED LC.O.P. Yes Residential 

M$18 H.L RADEBE 34012!0218089 2810111934 WIDOWED Yes Residential 

MS20 ~~m -- ~~~ MARRIED LC.O.P. Yes Residential 

~ ~~~ -JIU 3Ml7/'m MARRIED Lc.o.P. Yes Residenlial 
2010l'l 

11523 tS. &HANGA 4~ WO!Iil949 WIDOWED Yes Resilenlial 
68527 fWSSA ~ =:m l.tAIIRIED LC.O.P. Yes Residenllal 

68528 ~~ ~ ~~ltl UARRIED LC.O.P. Yes Residential 

. 58541 ~~tlm88t :mlB ltwltl IAARRIED LC.O.P. Yes Residential 

58601 n.~ ~ ruw:tt UARRIEO LC.O.P. Yes Residential - ~1.~ ~- ~J~:m UARRJED LC.O.P. Yes Residential ... S.J.~ Ja~ ~~m IAARRIEO LC.OP. Yes Residenlial 
i v.u. 
68010 ~JA.~ :Bil =It~ UARRJED LC.O.P. Yes Residenlial 

18617 B.S. MNGUNt Gl2155178086 15102/1943 MARRIED Lc.O.P. Yes Residential 
K.U. WGJNI S005180742083 1810.\'1956 

aNti 11~ ~~~w =1m MARRIED LC.o.P. Yes Residential 

IWO T.E. OUBE :!00 1265143086 ~~~~m MARRIED Yes Residential Ill 
68023 ~.'c~ ~~ ~~~ IWIRIED lc.o.P. Yes Residenllal . 

~ ~ ~~= ~ =~ MARRIED LC.O.P. Yes Residential 

68G25 h<i=m 5506~ =:m LIARRIED LC.O.P. Yes Residential 4901 I 
M103 H.P. W.T~l2 J. E. W.T :=a Mil~ MARRIED LC.o.P. Yes Resilcnllal 

.. 707 a'i.t.~ ~ 28108/11 MARRIED Lc.O.P. Yes Residential 
14111/1 

WIO U.A. NDABA 5506150698083 1S'O&'I955 WIDCMED Yes Residential 
.. 712 ki~fsl:i - 2010&'1m 28108/1 

IAARRJED LC.OP. Yes Residential 

11715 A. r.tASIII.ANGWAKO 4709180317t185 18/0!V1947 WIDOWED Yes Residential ,., .. D.J. POOE 5012200232000 2011:?/1950 DMlACED Yes Residential 
Nlll H:t~ mil~mi 1~1t7 I.IARRIEO LC.o.P. Yes Residential 

I I 9 
.. 721 ~ttl~ ~as71 =:m MARRIED Lc.O.P. Yes Residential 

.. 724 ~a~~ er1Uitk1088 Milt~ &WIRIED LC.OP. Yes Residential 

~ H:~tmm !ll~B mmm MARRIED Lc.o.P. Yes Resklentiai 
VI i 

11127 U. NYAI.ImL. :- ~1945 I.IARRIEO LC.o.P. Yes Residential N.U. ~ 1947 
N~ S.E RADEBE 5703095256081 D9r'0311957 SitaE Yes Residenlial 
11132 U. I.ODffSHE ~ 291().\11945 SINGlE Yes Resklenlial 

~ 
N133 ~fir~~ ~ -~~ MARREDLC.O.P. Yes Residential· 

6I13S ~~ 36092552020e2 =~~ loiARRlED Yes Residential 


106 No. 477 PROVINCIAL GAZETTE, 15 APRIL 1998 

58138 u~~ ~sm ~~~ MARRIED LC.O.P. Yes Reslddal 

58901 ~i= r;~ ~~~ MARRIED Lc.o.P. Yes ll8lklrial 

58902 ........ POlO 5404175374080 17104/1954 DIVOiaD Yes lleliifelfal 
58903 ~~~ BIB Bll MARRIED LC.OP. Yes llesldenlll 

58905 ~tr.-= 3001DB 0110111m LIARRIED LC.O.P. Yes Residrial 
41111 19111/1 I 

58908 1Lf: t.C8ANA 
F. t.C8ANA ~ s=1946 1948 

MARRIED LC.OP. Yes Residrial 

58912 R.P.~ IA.R. ~ ~~= loiARIUEO LC.O.P. Yes Resifdal 

58913 K.B.tf8M T.A. ~ 300Sfl= 01101/1 
MARRIED LC.O.P. Yes Residrial 

58917 E. MASEKO 5904260791080 26/0411959 WIDOWED Yes Reslddal 
58921 H. A. mA ~a 18/0811948 MARRIED LC.OP. Yes Resldrial 

N.A. TA 2410211956 
58923 LF. NAl.ANE 

lA. lA. NAl.ANE ~ =~~ MARRIED LC.OP. Yes Reliddll 

58926 a~m ~11120408082 Wll'1m MARRIED LC.O.P. Yes Resldrial 
12305189080 12JI 

58931 ft~!~l'll ~ 1~1011~ MARRIED LC.O.P. Yes Resldrial 
05104/1 

58932 IA.W.= ~ lml~ MARRIED LC.O.P. Yes Residrial 
ILIA. 

58935 A.K. UASIPA 2703270127084 27/0l'l927 DIVORCED Yes Residenlill 
59002 ~tm .SII295300088 2911111948 MARRIED LC.O.P. Yes llesldenlal 

5102010351082 OIW2/1951 
59003 ~tr~ ~ =:m NARRIED LC.O.P. Yes Residenlll 

sm T. E. IIAMBISA 5712125395082 12JI2JI957 DIVORCED Yes Residenlll 
50006 N.F. JAKA U0401=7 01104/1947 NARRIED LC.O.P. Yes Raidrill 

N.IA. JAKA 500411 19089 11104/IGSO 
!19014 a= ~~~- ~~12Jtm 

14/12JI 
MARRIED LC.O.P. Yes Residrial 

!19015 s. J. NDHI.OYIJ 47031951~ 1910l'l947 Slf.XllE Yes Residrial 
5901& B. P. I.IAOUNA 

,, MADUNA 
390217$214083 17102/1~ 

01101/1 
NARRIED Yes Residenlll 

SOI7 ~JR.1~ r.:ol5436089 
150570082 

01104/11 
15/IUI 

LIARRIED LC.O.P. Yes Residrial 

59019 It~ ~ ~~~ MARRIED LC.O.P. Yes llelidrill 

59020 N.IL I.WJBU<U 4101070320089 07107/1941 lliYCllaD Yes Aesller&l 
!19023 II. E. PW ~ 2610&'1955 DIVORCED Yes Residelfal 
59024 o.u. U8CWGO 3701140258088 IWI/1937 SJt.XllE Yes Resldrill 
59103 ~t~ ~~ M.i::m NARRIED LC.OP. Yes Resfdenll;l 

59107 N. E. loii.AMBO 54101607ll0080 191011954 WIOOWEO Yes Resfdenll;l 

59112 Hmr~ ~ =~~ loWIRIED LC.OP. Yes Resldenlal 

59114 ~t= 310mM1~ WI~ I~! MARRIED LC.OP. Yes Resicllnlal 
431 I 

59118 Itt~~ ~~~ ~~m UARRIEil Lc.o.P. Yes Reskfrill 

59118 &_P. LIIVA ~ nil I UARRIEil LC.O.P. Yes llcsillrial 
lA. t.IIYA 

59119 H.J.= ~ 18/12/11 MARRIED LC.O.P. Yes Residrial 
P.R. ~· 59120 l~sHfilliSI 3109155\91016 ~~·~ 01101/1 

MARRIED Yes Residdal 

59122 Itt~~ ~ ~IW· NARRIED LC.OP. Yes Residrial 

59125 U.H. &O.OUO 2505140141082 IW5/1925 WIOOWEO Yes Residrial 
59128 U.J. SESEDWYANA 4104~ 12104/194\ SltQE Yes Resldrial 
5913\ u. 0. l«lSEBB 470804$242082 OW8/1947 WIDOWED Yes Residrial 
59132 U~~BE 47il= 01112JI~7 MARRIED LC.O.P. Yes Residrial 

47 I 10109/1 7 
59134 ~'Mtii'El ~ -~~ 

MARRIED LC.OP. Yes Resfdenll;l 

59136 L 5.J. LIACHITJA 5105185312081 IPJ05/1951 WIOOWED Yes Residenial 
592IIZ ~JE.~ 3607~ 47091 7 I 

02107/lm 
181091194 

IIARRIED LC.O.P. Yes Residrial 

59204 LP.~t'W ~·~121~ 14109/lm MARRIED LC.O.P. Yes Residrial 
U.·. u. GAI.O 14037008 14/1211 

~II ~b.~~WIA ~ ~~t~ UARRIED LC.O.P. Yes Residrial 

59213 ~t~mlm -~ ~liD NARRIED LC.O.P. Yes Resldrial 


PROVINSIALE KOERANT, 15APRIL 1998 No.477 107 

59217 ' ~~~'It~ ~~0080 ~~~ L4ARRlED LC.OP. Yes Residential 

59227 •... N. f: LEPElESANE -44030251= 02J03/Itt MARRIED LC.OP. Yes Residelllial 
J. LEPELESANE 41082001 2010&11 I 

59229 u.s.= 4811105322081 
N.U. 5507010218085 

11111111948 
0710711955 

MARRIED LC.Q.P. Yes Residential 

59502 s. Ll UACifJBANE 2002020188086 02J0211920 WIDOWED Yes Residential 
59503 LB. TSEUANE 46()6150248086 

Ll U. TSEMANE N.I.N 015725 
15/0E/1946 
11111011939 

MARRIED LC.OP. Yes Residelllial 

59506 Ll D. UAKHUBO 5300005666088 
Z. L LIAKHUOO 5403130247084 

OS/Ol'1953 
13/Ql/1954 

MARRlED LC.OP. Yes Residential 

59507 HH'MW, =70086 11089 2810811~ 0810311 
MARRIED LC.OP. Yes Residelllial 

S9508 U. J. DIALEUETSI 5212065723080 
U. R. OIALEMETSI 4908030493084 =1952 1949 

MARRIED LC.OP. Yes Residential 

59509 P.l. FOKWANA 
tU. FOKWANA 

3306035207081 
4705220342083 0310&'1m 22105/1 7 

IAARRIED LC.OP. Yes Residellfal 

59510 ' ~ U. KHESA 
.S. KHESA == Wlffl§ff IAARRIED LC.OP. Yes Residential 

59511 Ll TSOTETSI 3608280351088 2810811936 WIDOWED Yes Residelllial 
59516 . M.W.~ 

U.A.NDL 
4009105273087 
4111140457084 

11W911940 
1411111947 

IAARRIED LC.O.P. Yes Residential 

59520 U. G. DHLAMIM 
P. DHlALIINt ~ 2510311r, 2510711 7 

UARRJED LC.Q.P. Yes Residential 

59526 B.A. TSO/NSI 
U. TSOTET 

'512045251089 
5401120675082 

0411211~ . 12101/1 
MARRIED LC.O.P. Yes Residell1ial 

59529 U. E. UATYDBENI 6()0.1190656088 1910411960 SI~LE Yes Residential 
59613 N. S. t.KlTSOAHAE 5209010295089 01109/1952 WIDOWED Yes Residential 
60019 A.D.~ 

S.U. E ~~ ~~t~ UARRIED LC.Q.P. Yes Residential 

60020 Ll W. YIKA 
N. Ll YIKA ~r~~ =~~ MARRIED LC.OP. Yes Residential 

Region: WESTERN TRANSVAAL Town: KHUTSONG Township: KHUTSONG 
=:IE H~ IDENTITY DATE MARITAL OCCUPANT LAND 

& USE plappUcable) NUMBER OF BIRTH STATUS USE 
344 B.C. PON 40011180308081 1810811940 WIDOWED Yes Residential 
4366 L NGATHI 4012050373084 ~1211940 SINGLE Yes Residen1ial 
7387 U. K. K:,ABN HW145818082 141W1956 UARR1ED LC.OP. Yes RESIDEH11Al 

U.L WABENI 110808089 1111111959 

DATUM VAN PUBLIKSIE: 15/04/98 
ADRES: PRIVAASAK X79, MARSHALLTOWN 2107 
DIRECTEUR·GENERAAL, GAUTENG PROVINSIALE GOVER~ENT 

NOTICE 859 OF 1998 

PRETORIA AMENDMENT SCHEME 

I, J. C. Polgleler, being the authorised agent of the registered 
owner of Erf 1189, Ole Wilgers Extension 41, Pretoria, hereby give 
notice In terms ol section 56 (1) (b) (i) and section 92 (1) (b) of the 
Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 
of 1986), that an application has been lodged at the City Council of 
Pretoria lor the amendment of the town-planning scheme in 
operation known as the Pretoria Town-planning Scheme, 1 g7 4, by 
the rezoning of the property described above, from "office" to 
"speclar lor the purposes of refreshment (restaurant) and 
amusement, subject to certain conditions and the consolidation 
thereol wHh Erf 1190, Ole Wilgers Extension 41, Pretoria. 

Particulars of the application will lie lor Inspection during normal 
olfloa hours at the office of the Executive Director: City Planning and 
Development Department, Land Use Rights Division, Boland Bank 
Building, corner of Paul Kruger and Vermeulen Streets, Pretoria, and 
the office of the authorised agent, lor a period of 28 days from 
15 April 1998. 

15-22 

KENNISGEWING 859 VAN 1998 

PRETORIA·WYSIGINGSKEMA 

Ek, J. C. Potgleter, synde die gemagligde agent van die 
geregistreerde elenaar van Erf 1189, Ole Wilgers-ullbrelcing 41, 
Pretoria, gee hlermee lngevolge artikel 56 (1) (b) (I) en artikel92 (1) 
(b) van die Ordonnansle op Dorpsbeplanning en DOIJ)e 1986 
(Ordonnansle No. 15 van 1986), kennls dat 'n aansoek by die 
Stadsraad van Pretoria lngedlen Is vir die wyslglng van de 
dorpsbeplannningskema In werklng bekend as die Pretoria· 
dorpsbeplannlngskema, 1974, deur die gelyktydige hersonerlng van 
die elendom hlerbo beskryf, vanal "Kanlore" na "Speslaar vir die 
doeleindes van 'n verversingsplek (restaurant) en vermaaklkhefd. 
spiel<, onderworpe san sekere voorwaardes en die konsolldasie van 
die bovermelde erf mel Erf 1190, Ole Wilgers-ullbrelcing 41, 
Pretoria. 

Besonderhede van cia aansoek lA ler lnsae gedurende normale 
kantoorure by die kantoor van die Uilvoerende Dlrekteur: Stedellke 
Beplannlng en Onlwikkellng, Aldeling Grondgebrulkregle, Boland 
Bankgebou, hoek van Paul Kruger· en Vermeulenslraat, Pretoria, en 
by die kanloor van die gemagdlgde agent, vir 'n ty¢erk van 28 dae 
vanal 15 April 1998. 


106 No. 477 PROVINCIAL GAZETTE, 15 APRIL 1998 

Objections to or representations In respect of the appUcatlon 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 15 April1998. 

Address of authorised agent: Urban Dynamics Townships Inc., 
1 Van Buuren Road, P.O. Box 49, Bedlordvlew, 2008. Tel. (011) 
611Hl200. Fax (011) 616-7642. 

(Reference: Francois van Zyl.) 

NOTICE 860 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 
dause 18 of the Pretoria Tow~Ming Scheme, 1974, I, Rudiger 
Mag Erich Herrmann, intend applying to the City Coundl of Pretoria 
for consent to erect a second dwelling-house on Plot 955, 
Waterkloof Ridge, also known as 198 Raymond Avenue, located in 
a "Spedal Resldentiar zone. 

Any objection, with the grounds thereof, shaD 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 WaR 

I Streets, Pretoria, or P.O. Box 3242, Pretoria, 0001, within 28 days of 
the publication of this notice In the Provincial Gazette, viz. 15 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: 13 May 1998. 

Applicant: R. M. E. Herrmann, 198 Raymond Avenue, Waterkioof 
Ridge, 0181. Tel. (012) 46-3679.· 

NOTICE 861 OF 1998 

DECLARATION AS APPROVED TOWNSHIP 

In terms of section 69 of the Town-planning and Townships 
Ordinance, 1965 (Ordinance No. 25 of 1965), the Administrator 
hereby declares Springs Extension 7 Township to be an approved 
township, subject to the conditions set out in the Schedule hereto. 

(GO 15/3/213217) 

SCHEDULE 

CONDITIONS UNDER WHICH THE APPLICATION MADE BY THE 
CITY COUNCIL OF SPRINGS UNDER THE PROVISIONS OF THE 
TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1965 FOR 
PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 103 OF 
THE FARM GEDULD 123 lA, PROVINCE OF GAUTENG, HAS 
BEEN GRANTED 

1. CONDITIONS OF ESTABUSHMENT 

(1) Name 

The name of the township shall be Springs Extension 7. 

(2) Design 

The township shall consist of erven and a street as 
indicated on General Plan SG No. A403111989. 

(3) Disposal of existing conditions of title 

All erven shall be made subject to existing conditions and 
servitudes, if any, inducting the reservation of rights to 
minerals, but excluding-

(a) the servitude in favour of the City Coundl of Springs 
registered in terms of Deed of Transfer No. 
T10455/1984, vide Diagram SG No. A3123182, which 
affects Erf. 1955 and a street in the township only; 

Besware teen of vertoe len opsigle van .die aansoek moat blnne 
'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, lngedien of gerig word. 

· Aaes van gemagtigde agent: Uiban Dynamics Townships lng., 
Van Buurenslraal 1, Posbus 49, Bedfordview, 2008. Tel. (011) 
616-8200. Faka (011) 616-7642. ; .. 

(Verwyslng: Francois van Zyl.) ·,I,.· 
15-22 
. ' } 

KENNISGEWING 860 VAN 1998 

STADSRAADVANPRETORIA ... 
·.,I: 

PRETORIA-DORPSBEPLANNINGSKEMA, 1974 .. 

lngevolge klousule 18 van die Preloria-dorpsbeplanningskema, 
197 4, word hiermee aan aile belanghebbendes kennis gegee dat ek, 
Aiiclger Max Erich Herrmann, voornemens is om by die Sladsraad 
van Pretoria aansoek te doen om toeslemming om 'n tweede woon­
huls op te rig op Erf 955, · Walerkloofrlg, ook bekend as 
Raymondlaan 198, galee In "S~siale Woon"-sone. 

Enige beswaar, met die redes daarvoor, meet binne 28 dae na 
publikasle van hierdie kennlsgewing In die Provinsiale Koerant, 
naamlik 15 April 1998, skriftelik by of tot die Uilvoerende Direkleur: 
Sledelike Beplannlng en Onlwikkeling, afdeling Grondgebruiksregte, 
Kamer 401, Vierde Verdieping, Suidblok, Muniloria, hoek van 
Vermeulen- en Van dar Waltstraal, · Pretoria, of Posbus 3242, 
Pretoria, 0001, ingedien of gerig word. 

Volledige besonderhede en planne (as daar Is) kan gedurende 
gewone kantoorure by bogenoemde kantoor besigllg word vir 'n 
tydperk van 28 dae na publikasie van hierdie kennisgewing In die 
Provinslale Koerant. 

5/uitingsdatum vir enige besware: 13 Mel 1998. 

Aanvraer: R. M. E. Herrmann, Raymondlaan 198, Waterkloofril, 
0181. Tel. (012) 46-3679. ,, 

.KENNISGEWING 861 VAN 1998 

VERKLARING TOT GOEDGEKEURDE DORP 

lngevolge artikel 69 van die Ordonnansle op Dorpsbeplanning en 
Dorpe, 1965 (Ordonnansle No, .25 van 1965), verklaar die 
Admlnistrateur hierby die dorp Sprlngs-uHbreldlng 7 tot 'n goed­
gekeurde dorp, onderworpe a an· die voorwaardes uileengesil In die 
by9aande Bylae. • · 

(GO 1513/2/32!7) 

BYLAE 

VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR DIE 
STADSRAAD VAN SPRINGS INGEVOLGE DIE BEPALINGS VAN 
DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1965, 
OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 103 
VAN DIE PLAAS GEDULD 123 lA, PROVINSIE GAUTENG, 
TOEGESTAAN IS 

1. STIGTINGSVOORWAARDES 

(1) Naam 

Die naam van die dorp is Sprlngs-uHbreldlng 7. 

(2) Ontwerp 

Die dorp bestaan uR erwe en 'n straat soos aangedui op 
Algemene Plan LG No. A4031/1989: 

(3) Besklkklng oor bestaanc:le tltelvclo..Waardes 

Aile erwe moel onde~orpe gemaak word aan beslaande 
voorwaardes en serwitute, as daar Is, met lnbegrlp van die 
voorbehoud van cle regie op minerale, maar uitgesonderd-

(a) die serwiluul ten gunste van· die Sladsraad van 
Springs geregislreer kragtens Akte van Transport No. 
T1045511984, vide Diagram LG No. A3123182, wat 
slegs Erf 1955 en 'n slraat in die dorp raak; 


PROVINSIALE KOERANT, 15 APRIL 1998 No. 477 109 

(b) the servitude In favour of the City Coundl of Springs 
registered In terms of Deed of Transfer No. T 40311980, 
vldo Diagram SG No. 1889m which affecb Erf 1956 
In the township only: and 

(c) the servitude In favour of ESCOM registered In terms 
of Notarial Deed of Servitude No. K7 42/19895, vide 
Diagram SG No. A3124/82, which aflecb Erl19551n 
the township only. 

(4) Land for municipal PIII'JMitl88 

The township owner shall reserve Erf 1954 for municipal 
purposes. 

2. CONDITIONS OF TITLE 

(1) Conditions Imposed by the Slate President In terms of 
section 184 (2) of the Mining Rights Act, 1967 (Act No. 20 
of11187) 

The undermentloned erven shall be subject to the 
condlllons as lndcaled: 

(a) AU erven shall be subject to the following condition: 

"As this erf forms part of land which Is or may be 
undermined and liable to subsidence, settlement, 
shock and cracking due to mining operations past, 
present or future, the owner thereof accepts aU 
Aabmty for any damage thereto and to any structure 
thereon which may result from such subsidence, 
settlement, shock or cracking. • 

(b) Elf11H 

No buftdngs or structures whatsoever shall be 
erected west of the nne NTM (Zone 1), as lndcaled on 
the general plan. 

(c) Elf 11166 

(I) Bulldngs may only be erected within the area 
marked NOPQRN (Zone 2), as Indicated on the 
general plan. 

(ll) No bulklngs may be erected In the area marked 
N'OPP', as Indicated on the general plan. 

(d) Elf1166 

(I) Only single-storey buildings with no basement 
may be erected In the area EFGRVUSOE (Zone 
3), as lncicaled on the general plan. 

(U) No buildings or structures whatsoever shall be 
erected east of the line VUS (Zone 1 ), as 
Indicated on the general plan. 

(2) CONDIT10N8 IMPOSED BY THE ADMINISTRATOR IN 
TERMS OF THE PROVISIONS OF THE TOWN-PLANNING 
AND TOWNSHIPS ORDINANCE, 1985 (ORDINANCE No. 
250F1115) 

The erven mentioned hereunder shall be subject to the 
conditions as lndcaled: 

(a) AR eiWn dh the exception of Elf 111$4 

(I) 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 boun­
daries oCher 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 end when required by 
the local authority: PrOIIIded that the local authority 
may dispense with any such servitude. 

(II) No building or other structure shaD 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. 

(b) die serwltuut len gunste van die Stadsraad van 
Springs gereglstreer kraglens Aide van Transport No. 
T403/1980, vide Diagram LG No. 188W1977, wat 
slags Erf 1956 In de dorp raak; en 

(c) de serwlluul len gunste van ESKOM gereglstroor 
kraglens NotariAie Aide van Serwlluul No. 
1<742/19895, vide Diagram No. A3124/82, wat slags 
Erf 1955 In de dorp raak. 

(4) Orond vir munlslpale doelelndes 
Ole dorpselenaar moe! Erf 1954 vir munlslpale doelelndes 

voorbehou. 

2. TITELVOORWAARDES 

(1) Voorwairdes opgeli deur die Staats president lngevolge 
artllrel184 (2) van die Wet op Mynregte, 1967 (Wet No. 20 
van 11187) 

Ondergenoemde erwe Is onderworpe aan die voorwaardos 
soos aangedul: 

(a) Aile erwe Is ondorworpe an die volgende voorwaarde: 

• Aangeslen hlerdle erf deel vorm van die grond 
wal ondermyn Is ot ondermyn mag word en onder· 
hewlg mag wees aan versakklng, vassalddng, skok 
en krake as gevofg van mynbedrywlghede In dle 
verfede, dle hedo en de toekoms aanvaar dle 
elenaar daarvan ane veranlwoordellkheld vir enlge 
akade aan de grond of geboue daarop as gevolg 
van sodanlge versakklng, vassakklng, skok of 
krake." 

(b) Ed 111$4 

Geen geboue of struklure hoogenaamd mag wes 
van dle lyn NTM (Sone 1), soos aangedul op de 
algemene plan, opgerlg word nle. 

(c) Ed1956 

(ij Geboue mag slogs blnne dlo gabled gemerk 
NOPQRN (Sone 2), soos aangedul op die 
algemene plan, opgerlg word. 

(iij Goon geboue mag blnne die gebled gemork 
N'OPP', soos aangedul op die algemene plan, 
opgerlg word nle. 

(d) Ed 111$1 

(ij Slegs enkelverdeplng geboue mel geen kelder· 
verdleplng, mag blnne die gabled gemerk 
EFGRVUSOE (Sone 3), soos aangedul op die 
algemene plan, opgerlg word. 

(lij Goon geboue of strUdure hoogenaamd mag oos 
van die lyn VUS (Sone 1 ), soos aangedul op dle 
algemene plan, opgerlg word nle. 

(2) VOORWAARDES OPOE~ DEUR DIE ADMINISTRATEUR 
KRAOTENS DIE BEPAUNOS VAN DIE ORDONNANSJE 
OP DORPSBEPI.ANNWO EN DORPE, 1985 (ORDONNANSE 
No. 25 VAN 1985) 

Ole erwe hleronder genoem Is ondarworpe aan dle 
voorwaardes soos aangedul 

(a) Aile.,.._, ult8ondedng vsn Elf 111$4 

(ij Ole erf Is onderworpe aan •n serwlluut, 2 m breed, 
vir rlolerlngs- en ander munlslpale doelolndes, 
len gunste van die plaaslike besluur, langs enlge 
twoo grense, ultgesonderd 'n straatgrens en, In 
die geval van 'n pypsteelerf, 'n addlslonele 
serwiluut vir munlslpale doelelndes, 2 m breed 
oor die toegangsgedeelle van cle erl, lndlen en 
wanneer verlang daur de plaaslke besluur: Mel 
den verstando dat die plaaslike besluur van 
enlge sodanlge serwlluut mag afslen. 

(lij Geen gebou of ander slrukluur mag blnne die 
voornoemde serwlluutgebled opgerlg word nle en 
geen groolwortel:xlme mag blnne die gebled van 
sodanlge serwituut of blnne 'n afstand van 2 m 
daarvan geplant word nle. 


110 No. 477 PROVINCIAL GAZETTE, 15 APRIL 1998 

(ib) The local authorily shall be entitled lo 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 ether works as it in its discretion may deem 
necessary and shal further be entiUed to reasonable 
access to the said land for the aforesaid purpose 
subject to any damage done during the process 
of the construction, maintenance or removal of 
such sewerage mains and other works being 
made good by the local authorily. 

(b) Ed 11166 

The erf is SLtlject to a serviude, 2 m wide, for roonidpal 
purposes, in favour a the local authority, as indicated 
on the general plan. 

NOTICE 862 OF 1998 

DECLARATION AS APPROVED. TOWNSHIP 

In terms of section 69 of the Tow1J1)1anning and Townships 
Ordnance, 1965 (Ordinance No. 25 of 1965), the Administrator 
hereby declares Henvllle Extension 8 TO'.vnahlp to be an approved 
township, subject to the conditions set out in the Schedule hereto. 

(GO 15/312/1/49) 

SCHEDULE 

CONDITIONS UNDER WHICH THE APPLICATION MADE BY 
SEEFAM (PROPRIETARY) LIMITED UNDER THE PROVISIONS 
OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 
1965, FOR PERMISSION TO ESTABLISH A TOWNSHIP ON 
PORTION 50 (A PORTION OF PORTION 24) OF THE FARM 
RIETFONTEIN 63 IR, PROVINCE OF GAUTENG, HAS BEEN 
GRANTED 

1. CONDmONS OF ESTABLISHMENT 

(1) Name 
The name of the township shall be Henvllle Extension 8. 

(2) Design 

The township shall consist of the erven and the streets as 
inclcated on General Plan SG No. A6361/1992. 

(3) Stormwater drainage and street construction 

(a) The township owner shall on request by the local 
authority sU:lmlt to such authority for Its approval a 
detailed scheme COIJ1llete with plans, sections and 
specifications, prepared by a civil engineer approved 
by the local authority, for the collection and disposal of 
stormwaler throughout the township by means of 
properly constructed works and for the construction, 
tarmacadamislng, kEifbing and channelling of the 
streets therein together with the provision of such 
retaining waDs as may be considered necessary 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 by the local 
authority to do so, carry out the approved scheme at its 
own expense on behalf and to the satisfaction of the 
local authorily under the supervision of a civil engineer 
approved by the local authority. 

(c) The township owner shall be responsible for the 
maintenance of the streets to the satisfaction of the 
local authority unto the streets have been constructed 
as set out In slbclause (b). 

(iiQ Die plaaslike bestuur is gereglig om enige 
materlaal wat deur hom uitgegrawe word tydens 
die aanleg, onderhoud of verwydering van 
sodanige rioolhoofpypleidings en ander werke 
wat hy volgens goeddunke noodsaaklik ag, 
tyctelik te plaas op die g rond wat aan die 
voornoernde · serwituut grens en voorts is die 
plaaslike bestuur gereglig tot redelike toegang tot 
genoemde grand vir die voornoemde doel, onder­
worpe daaraan dat die plaaslike bestuur enige 
skade vergoed wat gedurende die aanleg, onder­
houd of verwyderings van sodanige rioolhoof­
pypleiclngs en ander werke veroorsaak word. 

(b) Ert 1955 

Die erf is onderworpe aan 'n serwHuut, 2 m breed, 
vir munislpale doeielndes, ten gunste van die plaaslike 
bestuur, soos op die algemene plan aangedul. 

KENNISGEWING 862 VAN 1998 

VERKLARING TOT GOEDGEKEURDE DORP 

lngevolge artikei 69 van die Ordonnansle op Dorpsbeplannlng en 
Dorpe, 1965 (Ordonnansie No. 25 van 1965), verklaar die Adminl· 
strateur hierby die dorp Henvllle-ullbrelding 8 tot 'n goedgekeurde 
dorp, onderworpe aan die voorwaardes uiteengesit In die bygaande 
Bylae. 

(GO 151312/1/49) 

BVLAE 

VOORWAARDES WAAROP DIE AANSOEK GEDOEN 
DEUR SEEFAM (PROPRIETARY) LIMITED INGEVOLGE DIE 
BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING 
EN DORPE, 1965 OM TOESTEMMING OM 'N DORP TE STIG OP 
GEDEELTE 50 ('N GEDEELTE VAN GEDEELTE 24) VAN DIE 
PLAAS RIETFONTEIN, PROVINSIE GAUTENG, TOEGESTAAN IS 

1. STIGTINGSVOORWAARDES 

(1) Naam 

Die naam van die dorp Is Henvllle-ultbreldlng 8. 

(2) Ontwerp 

Die dorp bestaan uit erwe en strata soos aangedui op 
Algemene Plan LG No. A6361/1992. 

(3) Stormwaterdrelnerlng en straatbou 

(a) Die dorpseienaar moet op versoek van die plaaslike 
bestuur aan sodanlge bestuur 'n gedetailleerde 
skema, voliedig met planne, deursnee en spesl­
fikasles, opgestel deur 'n slviele ingenieur wat deur die 
plaaslike bestuur goedgekeur is, vir die opgaar en 
afvoer van stormwater deur die hele dorp deur middel 
van behoorlike aangelegde werke en vir die aanle, 
teermacadamisering, beranding en kanalisering van 
die strata daarin, tesame met die verskaffing van 
sodanlge keermure as wat die plaaslike bestuur nodig 
ag, vir goedkeuring voorte. 

Verder moet die skema die roete en heliing aandui 
deur mlddel waarvan elke erf toegang tot die 
aangrensende straat verkry. 

(b) Die dorpseienaar moet, wanneer die plaaslike bestuur 
dit verels, die goedgekeurde skema op eie koste 
namens en tot bevrediging van die plaaslike bestuur, 
onder toeslg van 'n siviele ingenieur deur die plaaslike 
bestuur goedgkeur, uitvoer. 

(c) Die dorpselenaar is verantwoordelik vir die lnstand­
houding van die strata tot bevrodiglng van die 
plaaslike bestuur totdat die strata ooreenkomstig 
subklousuie (b) gebou Is. 

• 

• 


PROVINSIALE KOERANT, 15APRIL 1998 No. 477 111 

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

(4} Disposal of existing conditions of thle 

All erven shall be made subject to existing conditions and 
servitudes, If any, Including the reservation of rights to 
minerals, but excluding the following servitudes which affect 
a street In the township only: 

(a) Notarial Deed of Servitude No. K906/1986S, vide 
Diagram SG No. A943311983. 

(b) Notarial Deed of Service No. K522/1955S, vide 
Diagram SG No. A2624/1953. 

(5) Access 

(a) Ingress from Provincial Road K92 to the township and 
egress to Provincial Road K92 from the township shall 
be allowed: Provided that such access shall be to the 
satisfaction of the Gauteng Provincial Government 
(Department of Transport and Public Works). 

(b) The township owner shall at Its own expense, submit a 
geometric design layout (scale 1 :500) of the Ingress 
and egress points referred to In (a) above, and 
specifications for the construction of the accesses, to 
the Gauteng Provincial Government (Department of 
Transport and Public Works, for approval. The 
township owner shall, after approval of fthe layout and 
specifications, construct the said Ingress and egress 
points at Its own expense to the satisfaction of the 
Gauteng Provincial Government (Department of 
Transport and Public Works). 

(6) Acceptance and disposal of stormwater 

The township owner shall arrange for the drainage of the 
township to fH In with that of Road K92 and for all stormwater 
running off or being diverted from the road to be received and 
disposed of. 

(7} Erection of fence or other physical barrier 

The township owner shall at its own expense, erect a fence 
or other physical barrier to the satisfaction of the Gauteng 
Provincial Government (Department of Transport and Public 
Works), as and when required by him to do so and the 
township owner shall maintain such fence or physical barrier 
In good order and repair until such lime as this responsibility 
Is taken over by the local authority: Provided that the 
township owner's responsibility for the maintenance thereof 
shall cease when the local authority takes over the 
responsibility for the maintenance of the streets In the 
township. 

(8) Obligations In regard to essential services 

The township owner shall within such period as the local 
authority may determine, fuHilifs obligations In respect of the 
provision of water, electricity and sanitary services and the 
Installation of systems therefor, as previously agreed upon 
between the township owner and the local authority. 

(9) Consolidation of erven 

The township owner shall, at Its own expense, cause 
Erven 37, 38, 39, 40 and 41 In the township to be consolidated. 

2. CONDITIONS OF MLE 

Tho erven shall be subject to the following conditions Imposed by 
the Administrator In terms of the provisions of the Towr11Jianning and 
Townships Ordinance, 1965: 

(1) The erf Is subject to a servitude, 2 m wide, In favour of the 
local authority, for sewerage and other municipal purposes, 
along any two boundaries other than a street boundary and In 
the case of a panhandle erf, and 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. 

(d) Indian de dorpselenaar versulm om aan die bepallngs 
van paragrawe (a}, (b) en (c) hlervan le voldoen,ls die 
plaasllke bestuur geregtlg om die work op koste van 
die dorpseienaar te doen. 

(4} Besklkklng oor bestaande tltelvoorwaardes 

Aile erwe moe! onderworpe gemaak word aan bestaande 
voorwaardes en serwitute, as daar Is, mel lnbegrip van die 
voorbehoud van die regie op mlnerale, maar uilgesonderd 
die volgende serwitute wal slogs 'n straatln die dorp raak: 

(a) Nolarlele Akte van Serwltuut No. K906/1986S, vide 
Diagram LG No. A9433/1983. 

(b) Notarlele Akte van Serwituut No. K522/1955S, vide 
Diagram SG No. A2624/1953. 

(5) Toegang 

(a) lngang van Provlnsiale Pad K92 lot die dorp en 
uitgang lot Provlnslale Pad K92 ull die dorp word 
toegelaal: Met dlen verstande dat sodanige loegang 
tot die bevredlglng van die Gauteng Provinslale 
Regerlng (Oepartement van Vervoer en Openbare 
Werke) sal woes. 

(b) Die dorpselenaar moe! op ele koste 'n meetkundige 
uitlegontwerp (skaal 1: 500) van die In- en uitgangs­
punle genoem In (a) hlerbo en speslfikasles vir die bou 
van die aansluitlngs laal opsel en aan die Gauteng 
Provinslale Regerlng (Departement van Vervoer en 
Openbare Werke), vir goecl<euring voorle. Die dorps­
elenaar moot, nad&l die ontwerp en speslfikasles 
goedgekeur Is, die toegange op ele kosle bou tot 
bevredlglng van die Gauteng Provinsiale Regerlng 
(Oepartemenl van Vervoer en Openbare Werke.) 

(6) OniVangs en versorglng van stormwater 

Ole dorpselenaar moot die slormwaterdreinerlng van die 
dorp so reel dat dil lnpas by die van Pad K92 en moe! die 
slormwater wal van die pad anoop of afgelei word, oniVang 
en versorg. 

m Oprlgtlng van helnlng of ander flslese versperrlng 

Die dorpselenaar moot op eie koste 'n helnlng of ander 
flslese versperrlng oprlg lot bevredlglng van die Gauteng 
Provlnslale Regering (Departement van Vervoer en 
Openbare Werke}, soos en wanneer dour hom verlang om dil 
te doen, en die dorpselenaar moot sodanige helnlng of fisiese 
versperrlng In 'n goele toestand hou tot lyd en wyl hlerdie 
verantwoordelikheld deur die plaasllke bestuu r oorgeneem 
word: Mel dien verstande dat die dorpselenaar se verant­
woordellkheld vir die lnstandhoudlng daarvan verval sodra 
die plaasllke bestuur die verantwoordelikheid vir die 
lnstandhoudlng van die strata In die dorp oorneem. 

(8} Verpllgtlnge ten opslgte van noodsaakllke dlenste 

Die dorpselenaaar moot blnne sodanige tydperk as wal die 
plaasllke bestuur mag bepaal, sy verpligtinge met belrekklng 
tot die voorslenlng van water, elektrlsHeH en sanilere dienste 
en die lnslallerlng van stelsels daarvoor, soos vooraf 
ooreengekom tussen die dorpselenaar en die plaaslike 
besluur, nakom. 

(9) Konsolldasle van erwe 

Die dorpselenaar moot op ele kosle Erwe 37, 38, 39, 40 en 
41 In die dorp laal konsolldeer. 

2. TITELVOORWAARDES 

Die erwe Is onderworpe aan die volgende voorwaardes opgele 
dour die Admlnlstrateur lngevolge die bepallngs van die 
Ordonnansle op Dorpsbeplannlng en Dorpe, 1965: 

(1} Ole erf Is onderworpe aan 'n serwlluut, 2 m breed, vir rloler­
lngs- en ander munlslpale doelelendes, ten gunsle van die 
plaasllke bestuur, fangs enlge twee grense, uilgesonderd 'n 
straatgrens en, In die geval van 'n pypsteelerf, 'n addlslonele 
serwltuut vir munlslpale doelelndes 2 m breed oor die 
toegangsgedeelle van die erf, lndlen en wanneer verlang 
dour die plaaslike b(3Siuur: Mel dlen verslande dat die 
plaaslike bestuur van enlge sodanlge serwlluut mag afslen. 


112 No. 477 PROVINCIAL GAZETTE, 15 APRIL 1998 

(2) No buDdng or other structure shal be erected within the 
aforesaid servhude area and no large-rooted trees shaD be 
planted within the area of such servitude or within 2 m 
thereof. 

(3) The local authority shaD be entlled to deposl temporarily on 
the land adjoining the aforesaid servitude such material as 
may be excavated by It cUing the oourae of the construction. 
maintenance or removal of such sewerage mains and other 
works as It In Its dsaetlon may deem ._..y and shall 
further be entitled to reasonable aoceas to the seld land for 
the aforesaid purpose am)9ct to any damage done during the 
procasa of the construction, maintenance or removal of such 
sewerage mains and other works being made good by the 
local authority. 

(4) The following erven shall be slb)9ct to an electrical servitude 
· In favour of the Germlaton City Council: 

(a) Erven 37, 38, 39, 40 and 41 as shown on Servitude 
Diagram SG No. 332311995 and SG No. 332211995; 

(b) Erf 42 as shown on Servitude Diagram SG No. 
331911995; and 

(c) Erf 43 as shown on Servitude Diagram No. 8321/1995. 

NOTICE 883 OF 1998 

OERMISTON AMENDIIIENT SCHEIIIE 318 

The Administrator hereby, In terms of the provisions of section 89 
(1) of the Town-plamlng and Townah4:ls Ordnanoe. 11165, declares 
that he approved an amendment scheme, being an amendment of 
the Germlaton Town-planning Scheme, 1985, COfllll'lalng the same 
land as Included In the township of HeiWIIIe ExiiMion 8. 

Map 3 and the scheme clauses of the ernendrnent scheme are 
Iliad with the Gauteng Provincial Govenvnent (Department of 
Development Planning and Local Govenvnent), Room 1313, 13th 
Floor, The Corner House, Johannesburg, and the Town Clerk, 
Germlaton, and are open for inapectlon at all reasonable Urnes. 

The amendment Ia known as Germlaton Amendment. Scheme 
318. 

(GO 16/181311H/318) 

NOTICE 885 OF 1998 

SPRINGS AMENDMENT SCHEME Hill 

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN­
PLANNING SCHEME IN TERMS OF SECTION 66 (1) (b) (Q OF 
THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 
(ORDINANCE No. 15 OF 1986) . 

I, CorneOus Ferdnand Plenaar, being the authorised agent of the 
owner of Por11on 214 of the farm Geduld 1231R. hereby give noUca 
In terms of section 66 (1) (b) (Q of the Town-planning and Townships 
Ordnance, 1986, that I have applied to the Town Council of Springs 
for the amendment of the Springs Town-plamlng Scheme. by the 
rezoning of the property deacrlled above, alualed on Enatra Road, 
Springs, from "Agricultural" to "Speccaf' for a cemetery and such 
related uses subordinate to the main use. 

Particulars of the application wll lie for inspedlon during normal 
offloe hours at the office of the Town Clerk, Civic Centre, Springs, for 
a period of 28 days from 15 Aprl1998. 

Objections to or representations In respect of the applcaUon must 
be lodged with or made In writing to the Town Clerk at the above. 
adctess within a period of 28 days from 15 Aprll1998. 

Name and address d agent: C. F. Plenaar, for Pine Plenaar, 
Krahtz & Partners. P.O. Box 14221, Deraley, 1569. Tel. 816-1292. 

(2) Goon gebou of ander strulduur mag binne die voornoemde 
serwituutgebied opgerig word nie en geen grootwortelbome 
mag binne die gebied ·van sodanige serwituul of binne 'n 
afstand van 2 m daarvan geplant word nie. 

(3) Die plaaslike besluur is geregtig om enlge materlaal wat deur 
hom uitgegrawe word tydens die aanleg, onderhoud of 
verwydering van sodanlge rloolhoofpypleidings 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 lot genoemde grond vir die voornoemde doel, 
onderworpe daaraan dat die plaaslike bestuur enige skade 
vergoed wat 9edurende die aanleg, onderhoud of verwyder­
lngs van sodanige rioolhoofpypleldings en ander werke 
veroorsaak word. ' 

(4) Die volgende Erwe Is onderworpe aan 'n eleldriese serwituut 
ten gunste van die Stadsraad van Germiston: 

(a) Erwe 37, 38, 39,40 en 41, soos aangedul op Serwituut 
Diagram LG No. 332311995 en LG No. 3322/1995; 

(b) Erf 42, soos aangedul op Serwituut Diagram LG No. 
3319/1995; en 

(c) Erf 43, soos aangedui op Serwituut Diagram No. 
6321/1995. 

KENNISGEWING 863 VAN 1998 

GERMISTON-WYSIGINGSKEMA 318 

Die Administrateur verklaar hierby, lngevolge die bepalings van 
artikel 89 (1) van die Ordonnansle op Dorpsbeplanning en Dorpe, 
1965, dat hy 'n wyslgingskema, synde 'n wysi9ing van die 
Germlston-dorpsbeplannlngskema, 1985, wat uit dieselfde grond as 
die dorp Henvllle-ultbreldlng 8 bestaan, goedgekeur het. 

Kaart 3 en die skemaklousules van die wysigingskema word In 
bewarlng gehou deur die Gauteng Provinslale Regerlng 
(Departement van Ontwlkkellngsbeplannlng en Plaaslike Regerlng), 
Kamer 1313, 13de Verdleping, The Corner House, Johannesburg, 
en die Sladsklerk, Germlston, en Is beskikbaar vir inspeksie le aile 
redellke lye. 

Hlerdie wyslging staan bekend as Germislon-wysiglngskema 318. 

(GO 15/1613!1HI318) 

KENNISGEWING 865 VAN 1998 

SPRINGS-WYSIGINGSKEMA 39/96 

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 elenaar van Gedeelle 214 van die plaas Geduld 1231R, gee 
hlermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansle op 
Dorpsbeplannlng en Dorpe, 1986, kennis dat ek by die Stadsraad 
van Springs aansoek gedoen het vir die wysiging van die Sprlngs­
dorpsbeplannlngskema, deur die hersonering van die eiendom hler­
bo beskryf galee op Enstraweg, Springs, van "Landbou• tot 
"Spesiaal" vir 'n begraafplaas en aanverwante gebruike wat 
ondergeskik Is aan die hoofgebruik. 

Besonderhede van die aansoek le ter lnsae gedurende gewone 
kantoorure by die kantoor van die Stadsklerk, Burgersentrum, 
Springs, vir 'n ty~rk van 28 dae vanaf 15 April 1998. 

Besware lean of vertoe ten opsigte van die aansoek moet binne 
'n tydperk van 28 dae vanaf 15 April 1998 skriftelik by of tot die 
Sladsklerk by bovermelde adres lngedien of gerig word. 

Naam en adres van agent: C. F. Pienaar, namens Pine Plenaar, 
Krahtz & Vennofe, Posbus 14221, Dersley, 1569. Tel. 816-1292. 

15-22 


PROVINSIALE KOERANT, 15 APRIL 1998 No. 477 113 

LOCAL AUTHORITY NOTICES 
PLAASLIKE BESTUURSKENNISGEWINGS 

LOCAL AUTHORITY NOTICE 700 
CITY COUNCL OF GREATER BENONI 

NOTICE OF DRAFT SCHEME 

The Clly Council d Greater Benoni hereby glwa notice In Ierma 
of section 28 (1) (a) of the TOWfl1llannlng and Townahlpa Ordinance, 
1986 (Ordlnanoe No. 16 d 1986), thatadrafttown-plamlng echeme 
to be known as Benoni Amendment Scheme 11864, has been 
prepared by II. 

This scheme Is an amendment echeme and contains a proposal 
to the effect that Erl 713 (formerly known aa Morgan Close a ptbllc 
road), Lakefield, Extension 33 Townahlp, Benoni, be zoned to 
"Speccar lor a private road. The elfed of the amendment acheme Is 
to enable the a~aoent property owners to Improve their own 
securlly. 

The draft scheme wiD De lor lnapec:tlon during normal office hours 
at the olllce d the Clly Seaetary, Room 133, Administration 
Building, Elston Avenue, Benon~ for a period of28 deys from 8Aprll 
1998. 

Objections to or repreaentatlona In reaped d the ICheme must be 
lodged with or made In wrllng to the Cly Sectetary al the above 
address or at Private Bag X014, Benoni, 1600, within a period of 
28 days from 8 Aprll1998. 

tl P. BOTHA, Chief E-uve Offtoer. 

Administration Building, Munlc:lpel Ollloea, Elalon Avenue, Benoni, 
1501. 

8Aprll1998 

(Notice No. 7811998) 

LOCAL AUTHORITY NOTICE 702 
CITY COUNCL OF GREATER BENONI 

NOTICE OF DRAFT SCHEME 

The Clly Council d Greater Benoni hereby glvee not1oe In terms of 
section 28 (1) (a) d the T~ and Townahlpe Orclnanoe, 
1986 (Ordlnanoe No. 16 d 1986), that a draft town-plamlng echeme 
to be known as Benoni Amendment Scheme 11832, has been 
prepared by I. 

This scheme Is an amendment echeme and contains a proposal 
to the effect that Portion 1 d Erf 2542 (park), Cryltal Park Extension 
3 Township, Benoni, be rezoned from "Pibllo Open Spaoe" to 
"Special RealdenUar. The elfed d the amendment ec:herne Ia to 
rezone the aald portion and allena1e I for realdenllal ptllp088a. 

The draft acheme wllle for lnepectlon cblng normal alllce houra 
at the office of the Cly Secretary, Room 127, Adrnlnlslrallve 
BuDding, Elston Avenue, Benoni, for a period d 28 daya from 
8 April 1998. 

Objections to or representations In reaped of the acheme must be 
lodged with or made In wrllng to the Clly Sectetary at the above 
address or at Private Bag X014, Benoni, 1600, within a period of 
28 days from 8 Aprll1998. 

tl P. BOTHA, Chief Euoutlw Offtoer. 

Administrative Bulking, Municipal Ollloea, Elston Avenue, Benoni, 
1501. 

8Aprll1998. 

(Notice No. 81/1998) 

(Reference Nos. 151211/832 and 7/31212J288) 

PLAASLIKE BESTUURSKENNISGEWING 700 

STADSRAAD VAN GROTER BENONI 

KENNISGEWING VAN ONTWERPSKEMA 

Ole Stadsraad van Groler Benoni gee hlermee lngevolge arll<el 
28 (1) (a) van die Ordonnansle op Dorpsbeplannlng en Dorpe, 1986 
(Ordonnansle No. 15 van 1986), kennls dat 'n ontwerpdorpsbeplan­
nlngskema bekend te staan as Benonl-wyslglngskema 1/864, deur 
horn opgestells. 

Hlerdle akema Is 'n wyslglngskema en bevat 'n voorstel te dlen 
ellelde dat Erf 713 (voorheen bekend as "Morgan Close• 'n 
openbare pad), Lakelleld-ultbrelding 33-dorpsgebled, Benoni, 
soneer word na "Speslaar vir 'n privaat pad. Die uitwerklng van die 
wyslglngskema Is om die aanllggende grondelenaars In alae! te stel 
om huUe ele velligheld te verbeter. 

Ole ontwerpskema le ter lnsae gedurende gewone kantoorurue by 
die kantoor van die Stadsekretaris, Kamer 133, Admlnlstratlewe 
Gebou, Elstonlaan, Benoni, vir 'n tyq>erk van 28 dae vanal 8 April 
1998. 

Besware teen d vertoo ten opslgte van die skema moe! blnne 'n 
tyq>erk van 28 dae vanal 8 April 1998 skrlftellk by of tot de stad­
llekretarls by ovennelde adres of by Prlvaetsak X014, Benoni, 1500, 
lngedlen of gerlg word. 

tl P. BOTHA, Hoof· UHvoerencle Beampte. 

Admlnistratlewe Gebou, Munislpele Kantore, Elstonlaan, Benoni, 
1501. 

8April1998 

(Kennlsgewlng No. 78/1998) 

. 6-15 

PLAASLIKE BESTUURSKENNISGEWING 702 

STADSRAAD VAN GROTER BENONI 

KENNISGEWING VAN ONTWERPSKEMA 

Die Stadsraad van Groter Benoni gee hlennee, lngevolge artkel 
28 (1) (a) van die Ordonnansle op Dorpsbeplannlng en Dorpe, 1986 
(Ordonnanale No. 15 van 1986), kennls dat 'n ontwerpdorpsbeplan­
nlngskema bekend te slaan as Benonl-wyslglngskema 1/832, deur 
horn opgestells. 

Hlerdle skema Is 'n wyslglngskema en bevat 'n voorstel te dlen 
ellekte dat Gedeelte 1 van Erf 2542 (park), Crystal Park-uftbreldlng 
3-dorpsgebled, Benoni, hersoneer word vanal "Openbare 
Ooprulmte• na "Speslaal Resldensleel". Die ultwerklng van die 
wyalglngskema Is om de betrokke gedeelte te hersoneer en dt vir 
realdensiAie doelelndes te veMeem. 

Die onlwerpskema le ter lnsae gedurende gewone kantoorure by 
die kantoor van die Stadsekretarls, Kamer 127, Admlnistratlewe 
Gebou, Elstonlaan, Benoni, vir 'n tyq>erk van 28 dae vanal 
8Aprn 1998. 

Besware teen d vertoi'l ten opslgte van die skema moel blnne 'n 
tyq>erk van 28 dae vanal 8 April 1998 skriltellk by of tot die 
Sladsekretarls by bovermelde adres of by Prlvaatsak X014, Benoni, 
1600, lngedlen of gerlg word 

tl P. BOTHA, Hoof· UHvoerencle Beampte. 

Admlnlslratlewe Gebou, Munlslpale Kantore, Elstonlaan, Benoni, 
1501. . 

8 Aprll1998. 

(Kennlsgewlng No. 8111998) 

(Verwyalng Nos. 1512/1/832 en 7/312/21268) 

6-15 


114 No. 477 PROVINCIAL GAZElTE, 15 APRIL 1998 

LOCAL AUTHORITY NOTICE 721 

CITY COUNCIL OF PRETORIA 

NOTICE OF DRAFT SCHEME 7214 

The City Council of Pretoria hereby gives notice in terms of 
section 28 (1) (a), read with section 55, of the Town-planning and 
Townships Ordinance, 1986 (Ordinance No. 15 of1986), that a draft 
town-planning scheme to be known as Pretoria Amendment 
Scheme 7214, has been prepared by ll 

This scheme is an amendment of the Pretoria Towfl1llannlng 
Scheme, 197 4, and comprises the rezoning of a Portion of Erf 184, 
abutting Erf 34, Waterkloof Heights Extension 3, from "Existing 
Public Open Space• to "Special Residential" with a density of one 
dwelling-house per 1 500 m2• 

The draft scheme is open to inspection during normal office hours 
at the office of the City Seaetary, Room 1413, 14th Floor, Saambou 
Building, 227 Andries Street, Pretoria, for a period of 28 days from 
8 April 1998, and enquiries may be made at telephone 308-7403. 

Objections to or representations In respect of the scheme must be 
lodged in writing with the City Secretary at the above office within a 
period of 28 days from 8 April 1998, or posted to him at P.O. Box 
440, Pretoria, 0001; provided that, should claims and'or objections 
be sent by mail, such claims and'or objections must reach the 
Council before or on the aforementioned dale. 

City Secretary. 

8Apri11998. 
15 April 1998. 

[1<1314/613/Waterklool Ridge X3-184 (7214)) 

(Notice No. 362/1998) 

LOCAL AUTHORITY NOTICE 724 

NORTHERN METROPOLITAN LOCAL COUNCIL OF THE 
GREATER JOHANNESBURG METROPOLITAN COUNCIL 

PROPOSED PERMANENT CLOSURE AND ALIENATION OF 
PARK ERF 621, CROSBY 

Notice is hereby given in terms of the provisions of sections 67 
and 79 (18) of the Local Government Ordinance, 1939, as amended, 
of the intention of the Northern Metropolitan Local Council of the 
Greater Johannesburg Metropolitan Council to permanently close 
Park Erf 621, Crosby, and to alienate same. 

Any person who desires to object to the proposed closure and'or 
alienation or who will have any claim for compensation H such clo­
sure is carried out, is requested to lodge his objection or claim with 
the Northern Metropolitan Local Council of the Greater 
Johannesburg Metropolitan Council in writing, on or before 
8 May 1998. 

The relevant Council resolution in terms of which the proposed 
closure and alienation have been approved and a plan on which the 
portion is Indicated, are available for Inspection during the hours 
(Monday to Friday) 08:00 to 12:30 and 14:00 to 16:00 at Room 
A207, Municipal Offices, corner of Hendrik Verwoerd Drive and 
Jan Smuts Avenue, Randburg. 

P. P. MOLOI, Chief Executive Officer. 

Municipal Office, corner of Hendrlk Verwoerd Drive and Jan Smuts 
Avenue, Randburg. 

8Apri11998. 

(Notice No. 71/1998) 

PLAASUKE BESTUURSKENNISGEWING 721 

STADSRAAD VAN PRETORIA 

KENNJSGEWING VAN ONTWERPSKEMA 7214 

Die Stadsraad van Pretoria gee hiermee lngevolge artikel28 (1) 
(a), gelees met artikel 55 van die Ordonnansie op Dorpsbeplanning 
en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n 
ontwerpdorpsbeplanningskema wat bekend sal staan as Pretoria­
wysiglngskema 7214, deur hom opgestel is. 

Hlerdle skema Is 'n wyslging van die Pretoria-dorpsbeplan­
nlngskema, 1974, en behels die hersonering van 'n gedeeite van 
Erf 184, aanllggend tot Erf 34, Waterkloof Heights-uitbreiding 3, van 
"Bestaande Openbare Oopruimte• lot "Spesiale Woon" mel 'n 
digtheld van een woonhuis per 1 500 m". 

Die ontwerpskema Ia gedurende gewone kanloorure by die 
kantoor van die Stadsekretaris, Kamer 1413, 14de Verdieping, 
Saambougebou, Andriesstraat 227, Pretoria, ter insae, vir 'n tydperk 
van 28 dae vanaf 8 Apri11998 en navraag kan by telefoon 308-7403 
gedoen word. 

Besware teen of vertoe ten opslgte van die aansoek moat 
skriftelik blnne 'n tydperk van 28 dae vanaf 8 April 1998 by die 
Stadsekretaris by bovermelde kantoor ingedien word of aan hom by 
Posbus 440, Pretoria, 0001, gepos word; met dien verstande dat 
Indian else en/of besware gepos word sodanlge else en/of besware 
die Aaad voor of op voormelde datum moe! berelk. 

[1<1314/6/3/Waterkloof Ridge X3-184 (7214)] 

Stadaekretarls. 

8Apri11998. 
15 April 1998. 

(Kennisgewlng No. 362/1998) 

8-15 

PLAASLIKE BESTUURSKENNISGEWING 724 

NOORDEUKE METROPOLrrAANSE PLAASLIKE RAAD VAN 
DIE GROTER JOHANNESBURG METROPOLrrAANSE RAAD 

VOORGESTELDE PERMANENTE SLUITING EN 
VEAVREEMDING VAN PARKERF 621, CROSBY 

Kennis geskied hiermee lngevolge die bepalings van artikels 67 
en 79 (18) van die Ordonnansie op Plaaslike Bestuur, 1939, soos 
gewyslg, van die Noordelike Metropolitaanse Piaaslike Raad van die 
Grater Johannesburg Metropolitaanse Raad se voornemo om 
Parkerf 621, Crosby, permanent Ia sluit en te vervreem. 

Enlge persoon wat teen die voorgestelde sluiting en/of 
vervreemding beswaar wit maak, of wat enlge els tot skade­
vergoedlng sal h9 Indian sodanlge slunlng ungevoer word, word 
versoek om sy beswaar of eis voor of op 8 Mel 1998 skriftelik by die 
Noordellke Metropolitaanse Plaaslike Raad van die Grater 
Johannesburg Metropolitaanse Aaad in te dian. 

Die betrokke Raadsbeslult, ingevolge waarvan die voorgestelde 
sluitlng en vervreemding goedgekeur is en 'n plan waarop die 
gedeette aangedul is, 19 gedurende die ure (Maandae tot Vrydae) 
08:00 tot 12:30 en 14:00 tot 16:00 ler insae by Kamer A207, 
Munislpale Kantoor, hoek van Hendrik Verwoerdrylaan en Jan 
Smutslaan, Randburg. 

P. P. MOLO~ Hoof- Uhvoerende Beampte. 

Munis~e Kantoor, hoek van Hendrlk Verwoerdrylaan en Jan 
Smutslaan, Randburg. 

8 April1998. 

(Kennlsgewlng No. 71/1998) 

8-15 


PROVINSIALE KOERANT, 15 APRIL 1998 No. 477 118 

LOCAL AUTHORITY NOTICE 747 
The Head of the Department of Development Planning and Local 

Government hereby gives notice In terms of section 58 (8) (a) of the 
Town-planning and Townships Ordinance, 1965 (Ordinance No. 25 
of 1965), that an application to establish the township mentioned In 
the Annexure herelo, has been received. 

Further. partla.dars of this application are open for Inspection at the 
office of the Head of Department: Development Planning and Local 
Government, Room, 1313, 13th Floor, Corner House, corner of 
Commissioner and Sauer Streets, Marshalltown. 

Any objections to or representations In regard to the application 
must be submitted to the Head of Department: Development 
Planning and Local Government In wrftlng and In duplicate to the 
above address, or at Private Bag X86, Marshalltown, 21 07, within a 
period of eight weeks from 8 April 1998, with a copy to 
EV$-Pretoria, P.O. Box 28792, Sunnyside, 0132. Telefax (012) 
349-2007. 

ANNEXURE 

Name of township: Ole Wllgers Extension 30. 

Name of applicant: Leonidas Kazantzas. 

Number of erven: "Speclar for retirement village: 2. 

Desajltion of land: Portion 90 of the farm Hartebeestpoort 362 JR. 

Situation: South of and abuts Spilskop Road and east of and 
abuts Rublda Street. 

Remarks: This advertisement superseclos all previous advertise­
ments for the Township of Die Wllgers Extension 30. 

(Reference No. GO 15/312/3/142) 

LOCAL ATHORITY NOTICE 748 

METROPOLITAN LOCAL COUNCIL OF 
KEMPTON PARKITEMBISA 

AMENDMENT SCHEME 927 

NOTICE OF DRAFT SCHEME 

The Metropolitan Local Council of Kempton Park/Temblsa hereby 
give notice In terms of section 28 (1) (a), read wHh section 55, of the 
Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 
of 1986), that a draft town-planning scheme, to be known as 
Kempton Park Amendment Scheme 927, has been prepared by it. 

This scheme will be an amendment scheme and contains the 
following proposals: 

The rezoning of the erven tabled In Column 1 from the 
"Current zoning" mentioned In Column 2 to the "Proposed 
Zoning" (Height Zone "Oj mentioned In Column 3 In the 
following table: 

1 2 3 

Erf/Townshlp Current zoning Proposed zoning 

698, Rhodesfield .. "Public Open "Speclar for warehous-
Space" lng and offices 

701, Rhodesfleld .. "Municipal" ............ "Business 1" Including 
guest houses, enter-
talnment, conference, 
exhibftlon and train-
lng centres 

702, 703, 704 and "Public Open "Business 1" Including 
706, Rhodesfleld Space" guest houses, enter-

talnment, conferenceL 
exhibition and train-
lng centres 

705, Rhodesfleld .. "Public Open "Speclar for offices, 
Space" guest houses and 

hotels 

PLAASLIKE BESTUURSKENNISGEWING 747 
Ole Hoof van die Departement van Ontwlkkellngsbeplannlng en 

Plaaslike Regering gee hierrnee lngevolge die bepalings van artlkel 
58 (8) (a) van die Ordonnansle op Dorpsbeplannlng en Oorpe, 1965 
(Ordonnansle No. 25 van 1965), kennls dat 'n aansoek om die 
stlgting van die dorp In die Bylae hlerby, ontvang Is. 

Verdere besonclorhede van hlerde aansoek Iii ter lnsae In de 
kantoor van die Hoof van Departement Ontwldmllngsbeplannlng en 
Plaaslike Regering, Kamer 1313, 13de Verdeplng, Comer House, 
hoek van Commissioner- en Sauerstraat, Marshantown. 

Enlge besware teen of verto6 ten opslgte van de aansoek moet 
blnne 'n tyq>erk van agt wake vanaf 8 April 1998 skriftellk en In 
duplikaat aan die Hoof van Departement: Ontwlkkellngsbeplannlng 
en Plaasllke Regerlng, by boverrnelde adres of Privaatsak X86, 
Marshalltown, 2107, voorgele word met 'n afskrlf aan EV$-Pretorla, 
Posbus 28792, Sunnyside, 0132, Telefaks (012) 349-2007. 

BYLAE 
Naam van dorp: Ole Wllgera-uhbrekllng 30. 

Naam van aansoekdoener: Leonidas Kazantzas. 

Aantal erwe: "Speslaar vir aftreeoord: 2. 

Beskryw/ng van grond: Galee op Gedeelle 90 van de plaas 
Hartebeeslpoort 362 JR. 

Llgglng: Suld van en grens aan Spltskopweg en oos van en grens 
aan Rubldastraat. 

Opmerklng: Hierdie advertensle vervang aile vorlge advertensles 
vir die dorp Ole Wllgers-ullbreldlng 30. 

(Verwyslng No. GO 1513/213/142) 

8-15 

PLAASUKE BESTUURSKENNISGEWING 748 

METROPOLITAANSE PLAASUKE RAAD VAN 
KEMPTON PARKITEMBISA 

WYSIGINGSKEMA 927 

KENNISGEWING VAN 'N ONTWERPSKEMA 

Ole Metropolitaanse Plaasllke Raad van Kempton Park/Temblsa 
gee hlermee lngevolge artlkel28 (1) (a), gelees saam met artl<el55 
van die Ordonnansle op Dorpsbeplannlng en Dorpe, 1986 
(Ordonnansle No. 15 van 1986), kennls dat 'n ontwerpdorpsbeplan­
ningskema wat as Kempton Park-wyslglngskema 927 bekend sal 
staan, deur hom opgestells. 

Hierdle Is 'n wyslgingskema en bevat die volgende voorstene: 

Ole hersonerlng van die erwe getabuleer In Kolom 1 venal de 
"Bestaande sonerlng" soos vermeld In Kolom 2 na die 
"Voorgestelde sonerlng" (Hoogtesone "Oj soos verrneld In 
Kolom 3 van die onderstaande label: 

1 2 3 

Erf/Dorp Bestaande Voorgestelde 
sonerlng sonerlng 

698, Rhodesfleld .. "Openbare Cop- "Speslaar vir pakhulse 
rulmte" en kantore 

701, Rhodesfleld .. "Munlslpaar .......... "Beslgheld 1", lnslul-
tende gastehulse, 
vermaakllkhelds-, 
konlerensle-, vertoon-
en opleldlngsentrums 

702, 703, 704 and "Openbare Cop- "Beslgheld 1" lnslul-
706, Rhodesfleld rulmte" Iande gastehulse, 

vermaakllkhelds-, 
konlerensle-, vertoon-
en opleldlngsentrums 

705, Rhodesfleld •• "Openbare Cop- "Speslaar vir kantore, 
rulmte" gastehulse en hotene 


116 No. 477 PROVINCIAL GAZElTE, 15 APRIL 1998 

The draft scheme will lie lor inspection during normal office hours 
at the offiCeS of the Chief Town Planner, Room 304, Third Level, 
Civic Centre, corner of C. R. Swart Drive and Pretoria Road, 
Kempton Park, lor a period of 28 days from publication hereof, 
namely 8 Aprll1998. 

Objections to or representations in respect of the scheme must be 
lodged with or made In writing to the Chief Executive/Town Clerk, 
P.O. Box 13, Kempton Park, 1620, within a period of28 days from 
8Aprll1998. 

Chief ExecutlveiTown Clerk. 

Civic Centre, corner of C. R. Swart Drive and Pretoria Road 
(P.O. Box 13), Kempton Park, 1620. 

8Apri11998. 
[Reference No. CP1 0/10 (AIS 927)] 

LOCAL AUTHORITY NOTICE 749 
EASTERN METROPOUTAN LOCAL COUNCIL 

NOTICE OF APPLICATION TO AMEND TOWNSHIP CONDITIONS 
IN TERMS OF SECTION 96 (4) (a) OF THE TOWN-PLANNING 
AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE No. 15 OF 
1986) 

The Eastern Metropolitan Local Council hereby gives notice In 
terms of section 96 (4) (a) of the Town-planning and Townships 
Ordinance, 1986 (Ordinance No. 15 of 1986), that application to 
amend the conditions as set out In the Annexure hereto In the pro­
posed township of Morningside Extension 170, has been received 
byiL 

Particulars of the application will lie lor inspection during normal 
office hours allhe office of the Strategic Executive: Urban Planning 
and Development, Eastern Metropolitan Substructure, Ground Floor, 
No~rayston Building, corner of Grayston Drive and Linden 
Road, Slmba, lor a period of 28 days from 8 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 Design at the above address or at 
Private Bag X9938, Sandon, 2146, within a period of28 days from 
8Ap~1998. •· 

ANNEXURE 
Name of townshp: Morningside Extension 170. 

Futl name of lf'PIIcant: Nicol Nathanson Partnership. 
Number of erven In proposed township: Two erven to be zoned 

"Speccal" lor offices, residential buildings and shops. 

Desaiption of land on which township Is situated: Holding 123, 
Morningside Agricultural Holdings. 

Situation of proposed township: The proposed township is 
bounded on the north by Short Road, on the east by West Road 
South and the south by Lower Road . 

P. RAMARUMO, Strategic Executive. 

Eastern MetrOPolitan Substructure, Private Bag X9938, Sandlon~ 
2146. 

8Aprll1998. 

LOCAL AUTHORITY NOTICE 753 

TOWN COUNCIL OF ALBERTON 

NOTICE OF DRAFT SCHEME: AMENDMENT SCHEME 959: 
PORTION 1 OF ERF 1/1640, EDEN PARK EXTENSION 1 

The Town Council of Alberton hereby gives notice in terms of 
section 28 (1) (a) of the Town-planning and Townships Ordinance, 
1986 (Ordnance No. 15 ol1986), that a draft town-planning scheme 
to be known as Amendment Scheme 959 has been prepared by iL 

Die ontwerpskema is vir 'n tydperk van 28 dae vanal 8 Aprll1998 
gedurende gewone kantoorure ter insae in de kantoor van die 
Hoolstadsbeplanner, Kamer 304, Derde Vlak, Burgersenlrum, hoek 
van C. R. Swartrylaan en Pretorlaweg, Kempton Park. · 

Besware teen of verto& In verband mel die skema moat blnne 'n 
tyqJerk van 28 dae vanal 8 Aprn 1998 skrlltelik by. de Hoof. 
Ullvoerende Beampt&'Stadsklerk by bogenoemde adres besorg ol 
aan Posbus 13, Kempton Park, 1620, gerig word 

Hoof· Ultvoerende Beampte/Stadaklerk 
Burgersentrum, hoek van C. R. Swartrylaan en Pretoriaweg (Poabus 

13), Kempton Park, 1620. · 
8April1998. 

[Verwyslng No. CP10/10 (W/S 927)] 

6-15 

PLAASUKE BESTUURSkENNISGEWING 741. 
OOSTELIKE METROPOUrAANSE PLAASl.IKE RAAD 

KENNISGEWING VAN AANSOEK OM OORPSVOORWAARDES 
TE WYSIG IN TERME VAN ARTIKEL 96 (4) (a) VAN DIE OROON­
NANSIE OP OORPSBEPLANNING EN DORPE, 1986 (OROQN.. 
NANSIE No. 15 VAN 1986) 

Die Oostelike Metropolitaanse Plaaslike Raad gee hlermee 
ingevolge artikel96 (4) (a) van de Ordonnansle op Dcrpsbeplannlng 
en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dal'n _,. 
soak om die voorwaardes vir Morningsld&uilbreidlng 170, MJOS 
utteengesll In die Bylae hlerby genoem, te wysig deur hom ontvang 
is. 

Besonderhede van die aansoek 18 ter insae gedurende gewone 
kantoorure by de kanloor van Strategiese Uilvoerende BearnpCe: 
Stedelike Beplanning en Ontwikkeling, Oostellke Metropolllaanse 
Plaastike Bestuur, Grondvioer, Norw~raystongebou, hoek 
van Grayston- en Undenweg, Simba, vir 'n tydperk van 28 dae vahal 
8Aprll 1998. . 

Besware teen ot verto& ten opsigle var1 die aansoek moat blnne 
'n tydperk van 28 dae vanal8 Aprll1998, skrillelik en in tweevoud by 
of tot die Strategiese URvoerende Beampte: Stedelike Beplamlng 
en Ontwikkeling by bovermelde adres of by Privaatsek X9938, 
Sandton, 2146, ingedien of gerig word. · 

. EiYLAE 
Naam van dorp: Momlngslde-ullbreldlng 170. 
Volle naam van aansoelmr. Nicol Nathanson Partnership. 
Aanta/ erwe In voorgestelde dorp: Twee erwe om gesoneer te 

word as "Speslaal" vir kantore, resldenslele geboue en winkels. 
Beslcrywing van grand waarop dorp gestig staan Ia word: Hoewe 

123, Morningside-landllouhoewes. 
Ugg/ng van voorgestelde dorp: Die voorgestelde dorp word 

begrens deur Shortweg in de noorde, in d'10 ooste deur West Road 
South en in die sulde deur Lowerweg. 

P. RAMARUMO, Strateglese Ultvoerende Beampte. 
Oostelike Metropolitaanse Plaaslike Raad, Privaatsak X9938, 

Sandlon, 2146. 
8Apri11998. 

.IH5 

PLAASUKE BESTUURSKENNISGEWINO 753 
STADSRAAD VAN ALBERTON 

KENNISGEWING VAN ONTWERPSKEMA: WYSIGINGSKEMA 
959: GEDEELTE 1/1640, EDEN PARK-lJITBREIDING 1 

Die Stadsraad van Alberton gee hiermee ingevolge artikel 28 (1) 
(a) van die Ordonnansle cp Dcrpsbeplanning en D<lrpe, 1986 
(Ordonnansie No. 15 van 1986), kennis dat 'n ontwerpdolpabeplarl­
ningskama bekend te staan as Wysigingskema 959 deur hom 
opgestal is. 


PROVINSIALE KOERANT, 15APRIL 1998 No. 477 117 · 

· .· This sc':lieme Is an amendment scheme and contains the following 
proposal~' '' · 

~-· ~~ . ' ~ f ' f .•. ' • 

' • Rezoning of Portion 1 of Erf 111640, Eden Park Extension 1, 
from "Pwllc Open Space" to "Munlclj>ar. 

• • .• ~· '·· ~ i. '-\f·.,' ' ' . 

The~c;tralt .scheme will lie for Inspection during weekdays from 
08:0Q,~i 13:15 and from 14:00 to 16:30 at the office of the Town 
Secretary, Civic Centre, Aberton, for a period of 28 days from 
15 April 1998. 

Objedlons to or representations In respect of the scheme must be 
lo(fged. wRh or made In writing to the Town Clerk at the above 
address or at P.O. Box 4, Aberton, 1450, Within a period of 28 days 
from 15 Aprtl1998. '. 

A. S. DE BEER, Town Clerk. 
· Clvfh Centre, Alwyn Taljaard Avenue, Aberton. 

. (Notice No. 44/1998) 

'.~~.M> LOCAL AUTHORITY NOTICE 754 

:··;. ',';~':':: TOWN COUNCIL OF ALBERTON 

PERMANENT CLOSURE OF A PORTION OF ANTELOPE AND 
CEDARBERG STREETS, ALBERTSDAL 

Notice :Is· hereby given In terms 01 · sedlon 67 of the Local 
Government Ordinance, 1939, that the Town Council of Alberton 
propo8es to permanently close a portion of Antelope and Cedarberg 
Streets;· Albertsdal, at the lntersedlon wfth J. G. Strljdom Road, In 
order to establish a local area as convlsaged In the document "Local 
Area Tra~lc Management for Greater Alberton". 

Plans 'sh<!Wing particulars of the propos6d closure ere. open for 
lnspedki'n on weekdays from 07:45 to 13:15 and from 14:00 to 16:30 
at. tlie office of the Town Secretary, Civic Centre, Allerton, until 
18 May 1998. 

Any person who wishes to objecl against the proposed permanent 
closure,, must lodge such objection In writing with the Town 
Secretary not later than 18 May 1998. 

A. S. D~ BEER, Town Clerk. 

Civic Centre, Alwyn Taljaard Avenue, Alberton. 
23 March 1998. 

(Notice No. 41/1998) 
~ . .. 

•' 

LOCAL AUTHORITY NOTICE 755 
TOWN COUNCIL OF ALBERTON 

ALBERTON AMENDMENT SCHEME 1017 

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 373, Alrode Extension 5, from ·"Commercial" to 
"Industrial 2", swjed to certain condRions as contained In the 
Annexure to the scheme. 

Map 3 and the scheme clauses of the amendment scheme are 
flied with the Director-General: Gauteng Provincial Administration, 
Development Planning and Local Government, Eighth Floor, Corner 
House,, ~ . Fox Street, Johannesburg, and the Town Clerk of 
Alberton, and are open for Inspection at aU reasonable times. 

This amendment Is known as Allerton Amendment Scheme 1017 
and shall come Into operation 56 days after the date of publication 
of this nOtice. 

A. 8. DE BEER, Town Clerk. 

Civic Centre, Alwyn Taljaard Avenue, Allerton. 

5 February 1998. 
(Notice No. 4311998) 

Hlerde akema Is 'n wyslglngskema en bevat de volgende 
voorstel: 

Hersonerlng van Gecleefte 1 van Erf 1/1640, Eden Park· 
ultbreldlng 1, venal "'penbare Ooprulmte" tot "Munlslpaar. 

Ole onlwe!pskema 16 ter lnsae op weeksdae venal 08:00 tol13:15 
en vanaf 14:00 tot 16:30 by die kantoor van de Stadsekrelarls, 
Burgersentrum, Alberton, vir 'n tydperk van 28 dae venal 
15 April1998. 

Beaware of verto6 ten opslgte van die akema moet blnne 'n 
tydperk van 28 dae venal 15 April 1998 akrHtelk by of tot de 
Stadsklerk by bovermelde adrea of Posbus 4, Alberton, 1450, 

·lngedlen of gerlg word. 

A. S. DE BEER, 8laclllderk. 
Burgersentrum, Alwyn Taijaardaan, Allerton. 
(Kennisgewlng No. 4411998) 

15-22 

PLAASUKE BESTUURSKENNISGEWING 754 
8TAD8RAAD VAN ALBERTON 

PERMANENTE SLUmNG VAN 'N GEDEELTE VAN ANTELOPE· 
EN CEDARBERGSTRAAT, ALBERTSDAL 

Kennls geakled hlermee lngevolge artkel67 van die Ordonnansle 
op Plaasllke Bestuur, 193g, dat die Stadsraad van Alberton 
voornemens Is om 'n gedeefte van Antelope- en Cedarbergstraat, 
Albertsda~ by de aanslultlng met J. G. Strljdomweg, permanent · te 
slult met de doel om 'n plaasll<e gabled soos beoog In die dokument 
gettteld "locel Area Traffic Management for Greater Alberton" daar 
te stel. 

Planne wat besonc:lerhede van die voorgestetde slultlng aantoon 
Is op weekadae vanaf 07:45 tot 13:15 en vanaf 14:00 tot 16:30 by 
die kantoor van de Stadsekretarls, Burgersentrurn, Alberton, ter 
lnsae tot 18 Mel1998. 

Enlge persoori wat beswaar teen de voorgestelde permanente 
slultlng wU aanteken moet sodanlge beswaar akrlltellk by die 
Stadsekretarls lndlen nle later nle as 18 Mel 1998. 

A. S. DE BEER, 8lad8lderk. · 
Burgersentrum, Alwyn Taijaardaan, Allerton. 

23 Maar! 1998. 
(Kennisgewlng ~o. 4111998) 

PLAASUKE BESTUURSKENNISGEWING 755 
8TAD8RAAD VAN ALBERTON 

ALBERTON-WYSIOINOSKEMA 1017 
. Hlermee word ooreenkomstlg de bepaHngs van artkel 57 (1) (a) 

van die Ordonnansle op Dorpsbeplannlng en Dorpe, 1986 
(Ordonnansle No. 15 van 1986), bekendgemaak dat die Stadsraad 
van Alberton goedgekeur het dat de Allerton-dorpsbeplannlng­
skema, 1979, gewyalg word deur de hersonerlng van Erf 373, 
Alrode-ultbreldlng 5, venal "Kommersleer tot "lndustrleel 2", 
onderhewlg aan sekere voorwaardes soos ulteengeslt In die Bylae 
lot die skema. 

Kaart 3 en die skemaklousules word In bewarlng gehou deur die 
Dlrekteur-generaal: Gauteng Provlnslale Admlnlstrasle, 
Ontwlkkellngsbeplannlng en Ptaaslke Regerlng, Agste Verdleplng, 
Comer House, Fa~~straat 63, Johannesburg, en die Stadsklerk van 
Alberton, en Is besklkbaar vir lnspeksle op aBe redellke tye. 

Hlerdle wyslglng staan bekend as Aberton-wyslglngskema 1017 
en tree 56 dae na datum van publkesle van hlerdle kennlsgewlng In 
werklng. 

A. S. DE BEER, Staclaklerk. 
Burgersentrum, Alwyn Taijaardaan, Allerton. 

5 Februarle 1998. 
(Kennisgewlng No. 4311998) 


118 No. 477 PROVINCIAL GAZElTE, 15 APRIL 1998 

LOCAL AUTHORITY NOTICE 756 

CITY COUNCIL OF GREATER BENONI 

NOTICE OF DRAFT SCHEME 

The City Council ol Greater Benoni hereby gives notice In terms 
of section 28 (1) (a) of the Town-planning and Townships Ordinance, 
1986 (Ordnance No. 15 ol1986), that a draft town-planning scheme 
to be known as Benoni Amendment Scheme 1/865 has been 
prepared by II. 

This scheme Is an amendment schame and contains a proposal 
to the effect thai Erl 784 (formerly known as "Denham Road", a 
publlc road), Lakelleld Extension 34 Township, Benoni, be zoned to 
"Speciar for a p..Wate road The effect of the amendment scheme Is 
to enable the a~acent property owners to Improve their own 
security. 

The draft scheme will lie for Inspection during normal office hours 
at the office ol the City Secretary, Administration Building, Elston 
Avenue, Benoni (Room 133), for a period of 28 days from 
15 April 1998. 

Objections to or representations In respect of the scheme must be 
lodged with or made In writing to the City Seaatary at the above 
address or at Private Bag X014, Benoni, 1500, within a period of 28 
days from 15 April 1998. 

H. P. BOTHA, Chief Executive Officer. 

Administration Builcing, Municipal Offices, Elston Avenue, Benoni, 
1501. 

15 April 1998. 

(Notice No. 8911998) 

LOCAL AUTHORITY NOTICE 757 

CITY COUNCIL OF GREATER BENONI 

PROPOSED PERMANENT CLOSURE OF ERF 1170 (PARK), 
DAVEYTON EXTENSION 2 TOWNSHIP, BENONI 

Notice Is hereby given In terms of section 68 of the Local 
Government Ordinance, 1939, that the City Council of Grealer 
Benoni proposes to permanently close Erl 1170 (Park), Daveyton 
Extension 2 Township, Benoni, approximately 1,8518 ha In extent, 
and to grant leasehold rights In respect of the said closed erf to the 
Gauteng Education Department. 

A plan, showing the relevant portion to be permanently dosed, Is 
open for Inspection during ordinary office hours at the office of the 
City Secretary (Room 132), Administration Building, Municipal 
Offices, Elston Avenue, Benoni. 

Any person who has any objection to the proposed closure or who 
may have any claim for compensation If such closure Is carried out, 
must lodge such objection or claim In writing to reach the 
undersigned by not later than 15 May 1998. 

H. P. BOTHA, Chief Executive 0111cer. 

Administration Bullclng, Municipal Offices, Elston Avenue, Benoni, 
1501. 

15 April 1998. 

(Notice No. 82/1998) 

(Reference No. 7/312121273) 

LOCAL AUTHORITY NOTICE 758 

CITY COUNCIL OF GREATER BENONI 

PROPOSED PERMANENT CLOSURE OF A PORTION OF 
CALVINIA ROAD, BRENTWOOD EXTENSION 1 TOWNSHIP, 
BENONI 

Notice Is hereby given In terms ol section 67 ol the Local 
Government Ordinance, 1939, that the City Council of Greater 
Benoni proposes to permanently close a portion of Calvinla Road, 
Brentwood Extension 1 Township, Benoni, and to alienate the said 
dosed portion for development purposes. 

I 
' 

PLAASLIKE BESTUURSKENNISGEWING 756 

STADSRAAD,VAN GROTER BENONI ·. ~"" ... ;~;))'' 
KENNISGEWING VAN ONTWERPSKEMA >k: 

Die Stadsraad van Groter Benoni gee hiermee lngevolge artikel 
28 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe; 1986 
(Ordonnansle No. 15 van 1986), kennls dat 'n ontwerpdorpsbeplan­
ningskema bekend te staan as Benoni-wyslglngskema .1/885 deur 
hom opgestells. · , :•.· ·, :· 

Hierdie skema is 'n wyslgingskema en bevat 'n voorste! ~e dien 
. effekte dat Erl 784 (voorheen bekend as "Denhamweg", 'n openbare 

pad), Lakelield-uitbreiding 34-dorpsgebied, Benoni, soneer:word na 
"Spesiaar vir 'n prlvaat pad. Die uitwerking van die wysigingskema 
Is om die aanliggende grondeienaars in staat te stel om hulle eie 
veiligheid te verbeter. : i!t ;,, . · 

Ole ontwerpskema le ter insae gedurende gewone kantoorure by 
die kantoor van die Stadsekretarls, Administratiewe Gebou, 
Elstonlaan, Benoni (Kamer 133), vir 'n tyqJerk van 28 dae vanaf 
15April1998. 

Besware teen of vertoe ten opsigte van die skema moot binne 'n 
tydperk van 28 dae vanaf 15 April 1998 skriftelik by of tot die 
Stadsekretarls by bovermelde adres of by Privaatsak X014, Benoni, 
1500, ingedien of gerig word. · · 

H. P. BOTHA, Hoot- Uhvoerende Beampte. · · '·· 
Administratiewe Gebou, Munisipale Kantore, Elstonlaan,, ·,Benoni, 

1501. 
15 April 1998. 

(Kennlsgewing No. 89/1998) 
15-22 

PLAASLIKE BESTUURSKENNISGEWING 757 

STADSRAAD VAN GROTER BENONI 

VOORGESTELDE PERMANENTE SLUITING VAN ERF 1170 
(PARK), DAVEYTON-UITBREIDING 2-DORPSGEBIED, BENONI 
Kennis geskied hiermee ingevolge die bepallngs van artikel 68 

van die Ordonnansle op Plaaslike Bestuur, 1939, dat die Stadsraad 
van Groter Benoni voornemens Is om Erf 1170 (Park), Daveyton­
uitbreiding 2-dorpsgebied, Benoni, groot ongeveer 1,8518 ha, 
permanent te sluit en om huurpagregte ten opsigte van die 
genoemde geslole erl aan die Gauteng Departement van Onderwys 
te verleen. 

'n Plan, wat die betrokke gedeelte wat permanent gesluit staan te 
word aandui,ls gedurende gewone kantoorure in die kantoor van die 
Stadsekretaris (Kamer 132), Administratiewe Gebou, Munlslpale 
Kantore, Elstonlaan, Benoni, ter lnsae. · 

ledereen wat enlge beswaar het teen die voorgestelde sluiting of 
wat enlge els om vergoeding wil Instal indian sodanige. sluiting 
uitgevoer word, moe! sodanige beswaar of els skriftelik Indian om 
die ondergetekende uiterlik op 15 Mel 1998 te bereik. 

H. P. BOTHA, Hoot- Ultvoerende Beampte. 
Administratiewe Gebou, Munisipale Kantore, Elstonlaan, Benoni, 

1501. 
15 April 1998. 

(Kennlsgewing No. 82/1998) 
(Verwysing No. 7/312121273) 

PLAASLIKE BESTUURSKENNISGEWING 758 

STADSRAAD VAN GROTER BENONI 

VOORGESTELDE PERMANENTE SLUITING VAN 'N GEDEELTE 
VAN CALVINIAWEG, BRENTWOOD-UITBREIDING 1-DORPSr 
GEBIED, BENONI 

Kennis geskled hlermee ingevolge die bepalings van artikel 67 
van die Ordonnansle op Plaaslike Bestuur, 1939, dat die Stadsraad 
van Groter Benoni voornemens Is om 'n gedeelte van Calvinlaweg, 
Brentwood-uitbreldlng 1-<:lorpsgebied, Benoni, permanent te sluit en 
die betrokke geslote gedeelte vir doelelndes van ontwikkeling, te 
vervreem. 


PROVINSIALE KOERANT, 15 APRIL 1998 No. 477 119 

A plan, showing the relevant portion to be permanently dosed, Is 
open for Jn8peC!Ion during ordnary office hours In the office olthe 
City Secretary (Room 133), Administrative Building, Municipal 
Offices, Elston Avenue, Benoni. 

Arry person who has any objection to the proposed closure or who 
may have any claim for compensation If such closure is carried out, 
must lodge such objection or claim , In writing to reach the under­
signed by not later than 15 May 1998. 

H. P. BOTHA, Chief Executive Officer. 

Administration Building, Municipal Offices, Elston Avenue, Benoni, 
1501. 

15 AprU 1998. 

(Notice No. 90/1998) 

(Reference No. 1613/4/14) 

LOCAL AUTHORITY NOTICE 759 

TRANSmONAL LOCAL COUNCIL OF BOKSBURO 

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 

ERVEN 22, 23, 24, 51, 52, 61, 62, 76, 85, 86, 115 AND 124, 
BOKSBURG SOUTH TOWNSHIP 

Notice Is hereby given In terms olthe provisions ol section 6 (8), 
reed with aectlon 9, of the Gauteng Removal of Restrictions Act, 
1996, that the Transitional Local Council of Boksburg has granted 
permission for the removal of the following condHions In the title 
deeds as lndlcaled below: 

Erf No. Tllie Deed Condition 
(Deed of Transfer) removed 

22 T52310/93 .................................... (f) 

23 T48088/93 .................................... (f) 

24 T45575190 .................................... (I) 

51 T18466190 .................................... (f) 

52 T27118190 •••••••••••••••.•.•••••••••••••.•.••• (f) 

61 T35943/1996 ................................ (h) 

62 T21742/1997 ................................ (f) 

76 T47211/1997 ................................. (f) 

85 T17724195 .................................... (f) 

88 T5048/1992 ••..••••••••.•••••••••.•.•.••••••• (f) 

115 T41758191 .................................... (h) 

124 T61681/1992 ••••••••••.•••••••••••••••.••••• (f) 

The above-mentioned consent will, In accordance with the 
provisions of section 9 of the Gauteng Removal of Restrictions Act, 
1996, come Into operation on 15 April 1998: Provided that If an 
appeal against the decision ol the Transitional Local Council of 
Boksburg Is submitted, the consent shall not come Into operation 
before the appeal has been finalised In terms of the provisions of 
section 7 (16) of the Gauteng Removal of Restrictions Ad., 1996. 

The attention of all interested parties Is drawn to the provisions of 
section 8 ol the above-mentioned Act. 

E. M. RANKWANA, Chief Executive OHicer. 

Civic Centre, Boksburg. 

~ 15 April 1998. 
[Notice No. 5411998 (SAO: HS)) 

(14f2111/453) 

'n Plan, wat de betrokke gedeelte wat permanent geslult ataan te 
word aandul,ls gedurende gewone kantoorure In die kantoor van de 
Stadsekretaris (Kamer 133), Admlnlstratiewe Gebou, Munlslpale 
Kantore, Elstonlaan, Benoni, tar insae. 

ledereen wat enige beswaar het teen de voorgestelde sluiUng of 
wat enlge els om vergoedlng wil Instal lnden sodanige alultlng 
ultgevoer word, moe! sodanlge beswaar of els skrlftellk Indian om 
die ondergetekende uiterllk op 15 Mel 1998 te bereik. 

H. P. BOTHA, Hoof- Ullvoerende Beempte. 

Adminislratlewe Gebou, Munislpale Kantore, Elstonlaan, Benoni, 
1501. 

15 AprD 1998. 

(Kennisgewlng No. 90/1998) 

(Verwysing No. 16/314114) 

PLAASLIKE BESTUURSKENNISGEWING 759 

PLAASUKE OOROANOSRAAD VAN BOKSBURO 

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 

ERWE 22, 23, 24, 51, 52, 61, 62, 76, 85, 86, 115 EN 124, 
BOKSBURG-SUID-DORPSGEBIED 

Kennis geskled hiermee lngevolge die bepailngs van artkel 6 (8), 
galees met artkel 9 van de Gauteng Wet op Ophefflng van 
Beperklngs, 1996, dat die Plaaslike Oorgangsraad van Boksburg 
toegestem hel dal die volgende voorwaardes in die titelaktes soos 
hleronder aangetoon, opgehef word: 

Erf No. Tltelakte Voorwaarde 
(Aide van Transport) opgehef 

22 T52310/93 .................................... (f) 

23 T48088/93 •••••••••••••••••.•.•••••••••••••••• (f) 

24 T45575190 .................................... (f) 

51 T18466190 .................................... (f) 

52 T27118190 ••••••••••••••••••••...•••••••••.•••• (f) 

61 T35943/1996 ................................ (h) 

62 T21742/1997 ................................ (f) 

76 T47211/1997 ••••••••••••••••...•.•••••••••••• (f) 

85 T17724195 •.••.••••••••••••••••••••••••••••••• (f) 

86 T5048/1992 •••••••••.•.•••.••••••.•.••••••••• (f) 

115 T41758/91 .................................... (h) 

124 T61681/1992 ................................ (f) 

Die toestemming sal, ooreenkomstig die bepalings van arUkel 9 
van die Gauteng Wet op Opheffing van Beperklngs, 1996, op 
15 April19981n working tree: Met dlen verstande dal, inden 'n app6l 
teen die beslissing van die Plaaslike Oorgangsraad van Boksburg 
ingedien sou word, de toestemming nle in working sal tree totdat die 
appeJ ooreenkornstlg die bepalings van artkel 7 ( 16) van cie 
Gauteng Wet op Opheffing van Beperklngs, 1996, afgehandells nie. 

Die aandag van aile belanghebbende partye word gevestlg op cie 
bepalings van artkel 8 van die bogemelde Wet. 

E. M. RANKWANA, Hoof· Ullvoerende Beempte. 

Burgersentrum, Boksburg. 

15 April 1998. 

[Kennlsgewlng No. 54/1998 (SAB: HS)) 

(14f21/1/453) 


120 No.477 PROVINCIAL GAZETTE, 15 APRIL 1998 

LOCAL AUTHORITY NOTICE 760 

TRANSITIONAL LOCAL COUNCIL OF BOKSBURG 

NOTICE OF APPLICATION FOR ESTABLISHMENT 
OF TOWNSHIPS 

(NOTICE No. 58 OF 1998) 

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 town­
ships referred to In the Annexure hereto, have been received by it. 

Particulars of the application will lie for Inspection during normal 
office hours at the office of the Chief Executive Officer, Office 
241/203, Civic Centre, Trlchardta Road, Boksburg, for a period of 
28 days from 15 April 1998. 

Objections to or representations In respect of the application must 
be lodged with or made In writing 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 15 Aprll1998. 

E. M. RANKWANA, Chief Executive Officer. 

ANNEXURE 

1. Name of township: Anderboh Extension 100. 

Full nama of applicant: Boumlx (Proprietary) Limited 
79102955107. 

Number of BtVen In proposed townshp: "Industrial !1': Two. 

Description of land on which township Is to be established: 
Portion 241 (a portion of Portion 75) of the farm Klipfonteln 83 
lA, Province of Gauteng. 

Situation of proposed township: North of and adjacent to 
Portion 41 0 of the farm Kllpfonteln 83 IR, east of and adjacent 
to Francis Road, and south of and adjacent to Portion 424 of 
the farm Klipfonteln 831R. 

Reference No.: 14/19/3/A1/100 (HS). 

2. Nama of township: Bardene Extension 42. 

Full name of applicant: Frutek CC. 

Number of erven In proposed township: •special" for 
commercial, food processing and residential: Two. 

Description of land on which township Is to be established: 
Holding 67, Bartlett Agricultural Holdings Extension 1. 

Situation of proposed township: South and west of and abut­
ting to the Middle Road, north of and abutting to Portion 148 
of the farm Klipfontein 83 I R, and east of and abutting to 
Holding 68, Bartlett Agricultural Holdings Extension 1. 

Reference No. 14/1913181/42 (HW). 

LOCAL AUTHORITY NOTICE 761 

TRANSITIONAL LOCAL COUNCIL OF BOKSBURG 

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 

PORTION 115 (A PORTION OF PORTION 5) 
OF THE FARM DRIEFONTEIN 85 IR 

Notice Is hereby given In terms of the provisions of section 6 (8), 
read with section 9, of the Gauteng Removal of Restrictions Act, 
1996, that the Transitional Local Council of Boksburg has granted 
permission for the removal of conditions (a), (c), (d), (e) and (f), and 
the amendment of condition (g) In Deed of Transfer T112087/95, 
subject thereto that, In respect of the removal of condition (c) 
referred above, the applicant obtain the necessary consent for such 
removal from the Department of Public Works (Johannesburg 
Regional Office), to the satisfaction of the City Secretary of the 
Transitional Local Council of Boksburg. 

PLAASUKE BESTUURSKENNISGEWING 760 

PLAASUKE OOROANGSRAAD VAN BOKSBURG 

KENNISGEWING VAN AANSOEKE OM STIGTING VAN DORPE 

(KENNISGEWING No. 58 VAN 1998) 

Die Plaaslike Oorgangsraad van Boksburg gee hiermee lngevolge 
artikel 69 (6) (a) van die Ordoonansle op Dorpsbeplannlng en 
Dorpe, 1986 (Ordonnansle No. 15 van 1986), gelees met artikel 
96 (3) van die gemelde Ordonnansle, kennls dat aansoeke om die 
dorpe In die Bylae hlerby genoem, te stig, deur hom ontvang Is. 

Besooderheda van de aansoeke Ia ier-lnsae gedurende gewooe 
kantoorure by de kantoor van die Hoof- Ultvoerende Beampte, 
Kantoor 241/203, Burgersentrum, Trlchardtsweg, Boksburg, vir 'n 
tydperk van 28 dae vanaf 15 April 1998. 

Besware teen of verto<l ten opslgte van die aansoeke moat blnne 
'n tydperk van 28 dae vanaf 15 April 1998 skrlflelik en In tweevoud 
by of tot die Hoof- Ultvoerende Beampte by bovermelde adres of by 
Posbus 215, Boksburg, 1460,lngedlen of gerlg word. 

E. M. RANKWANA, Hoof· Uhvoerende Beampte. 

BYLAE 

1. Naam van dotp: Anderboh·uhbreldlng 100. 
Volfe naam van aansoeker. Boumlx (Eiendoms) Beperk 
79102955107. 

Aantal enveln voorgestelde dotp: "Nywerheld 3": Twee. 

Beskrywlng van grond waarop dotp gestlg staan te word: 
Gedeelte 241 ('n gedeelle van Gedeelte 75) van de plaas 
Kllpfooteln 83 IR, Gautertg1ll'ovlnsle. 

Llgglng van voorgestelde dorp: Noord van en aangrensend 
aan Gedeelte 410 van die plaas KUpfonteln 83 lA, oos van en 
aangrensend aan Franclsweg, en suld van en aangrensend 
a an Gedeelte 424 van die plaas Klipfonteln 83 I A. 

Verwysing No.: 14119/3/A1/100 (HS). 

2. Naam van dorp: Bardene-ultbreldlng 42. 

Volfe naam van aansoeker: Frutek CC. 

Aantal erwe In voorgestelde dotp:"Speslaar vir kommersieel, 
voedselverwerklng en resldenslee~ Twee. 

Beslaywlng van grand waarop dotp gestlg staan te word: 
Hoewe 67, Bartiett-landbouhoewes-uitbrelding 1. 

Llgglng van voorgeste/de dorp: Suld en was van en aan­
liggend aan Mlddelweg, noord van en aanliggend aan 
Gedeelte 148 van die plaas Klipfonteln 83 lA, en oos van 
en aanliggend aan Hoewe 68, Bartlett-landbouhoewes· 
ultbrelding 1. 

Verwyslng No. 1411913/B1/42 (HW). 

15-22 

PLAASUKE BESTUURSKENNISGEWING 761 

PLAASUKE OORGANGSRAAD VAN BOKSBURG 

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 

GEDEELTE 115 ('N GEDEELTE VAN GEDEELTE 5) 
VAN DIE PLAAS DRIEFONTEIN 851R 

Kennls geskled hlermee lngevolge die bepalings van artlkel 6 (8), 
gelees met artikel 9, van die Gauteng Wet op Ophefflng van 
Beperklngs, 1996, dat die Plaaslike Oorgangsraad van Boksburg 
toegestem het tot die opheffing van voorwaardes (a), (c), (d), (e) en 
(f), en die wyslglng van voorwaarde (g) In Akte van Transport 
T112087/95, onderhewlg daaraan dat, ten opslgte van voorwaarde 
(c) hierbo na verwys, die aansoeker die nodige goed«lurlng tot 
bevrediglng van die Stadsekretarls van die Plaaslike Oorgangsraad 
van Boksburg van die Deparlement van Openbare Werke 
(Johannesburg Streekkantoor) verkry. 


PROVINSIALE KOEAANT, 15APAIL 1998 No. 477 121 

The above-mentioned consent will, In accordance with the 
provisions of section 9 of the Gauten9 Removal of Restrictions Act, 
1996, come Into operation on 15 April 1998: Provided that If an 
appeal against the decision of the Transitional Local Council of 
Boksburg Is submitted, the consent shall not come Into operation 
before the appeal has been finalised In terms of the provisions of 
section 7 (16) of the Gauteng Removal of Restrictions Act, 1996. 

The attention of all Interested parties Is drawn to the provisions of 
section 8 of the above-mentioned Acl 

E. M. RANKWANA, Chief Executive Officer. 

CMc Centre, Boksburg. 

15 Aprll1998. 

(Notice No. 56/1998) 

[14/13/1101 (SAO: HS)] 

LOCAL AUTHORITY NOTICE 762 

TRANSmONAL LOCAL COUNCIL OF BOKSBURO 

PROPOSED CLOSING OF ERF 292 (PARK), GROENEWEIDE 
EXTENSION 1 TOWNSHIP 

Notice Is hereby given In terms of the provisions of section 68 of 
the Local Government Ordinance, 1939, that the Transitional Local 
Council of Boksburg Intends to permanently close Erf 292, 
Groenewelde Extension 1 Township. 

A plan showing the said erf to be closed, Is opan for Inspection In 
Room 242, Second Floor, Civic Centre, Trlcharcls Road, Boksburg, 
from 15 April 1998 to 18 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 closing or who 
will have any claim for compensation If the aforesaid dosing Is 
carried out, shall lodge his objection or claim In writing with the 
undersigned by not later than 18 May 1998. 

E. M. RANKWANA, Chief Executive Officer 

CMc Centre, P.O. Box 215, Boksburg. 

15 April 1998. 

[Notice No. 59/1998 (AES)] 

(1511116/12) 

LOCAL AUTHORITY NOTICE 763 

TRANSmONAL LOCAL COUNCIL OF BOKSBURG 

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 

ERF 7, PARKDENE TOWNSHIP 

Notlco Is hereby given In terms of section 6 (8), read with section 
9, of the Gauteng Removal of Restrictions Act, 1996, that the 
Transitional Local Council of Boksbur9 has granted permission for 
the removal of conditions (h) and (j) In Deed of Transfer T8284/1996. 

The above-mentioned consent will, In accordance with the 
provisions of section 9 of the Gauteng Removal of Restrictions Act, 
1996, come Into operation on 15 April 1998: Provided that If an 
appeal against the decision of the Transitional Local Council of 
Boksburg Is submitted, the consent shall not come Into operation 
before the appeal has been finalised In terms of the provisions of 
section 7 (16) of the Gauteng Removal of Restrictions Act, 1996. 

The attention of all Interested parties Is drawn to the provisions of 
section 8 of the above-mentioned Act. 

E. M. RANKWANA, Chief Executive Officer. 

Civic Centre, Boksburg. 

~ 15Apri11998. 
(Notice No. 5511996) 

[14/21/1/432 (SAO:HS)) 

Die toestemmlng sal, ooreenkomstig die bepalings van artikol 9 
van die Gauteng Wet op Ophefflng van Beperklngs, 1996, op 
15 Aprll19981n working tree: Met dien verstande dat, Indian 'n appal 
teen die beslisslng van die Plaaslike Oorgangsraad van Boksburg 
lngedien sou word, die toestemming nle In working sal tree totdat die 
appal ooreenkomstig die bepalln9s van artikel 7 ( 16) van die 
Gauteng Wet op Ophefflng van Beperklngs, 1996, afgehandells nle. 

Die aandag van aile belanghebbende partye word gevestlg op die 
bepallngs van artikel 8 van die bogemelde wet. 

E. M. RANKWANA, Hoof- Uhvoerende Beampte. 

Burgersentrum, Boksburg. 

15 April 1998. 

(Kennlsgewlng No. 56/1998) 

[14/13/1/01 (SAB: HS)) 

PLAASUKE BESTUURSKENNISGEWING 762 

PLAASLIKE OORGANGSRAAD VAN BOKSBURG 

VOORGESTELDE SLUITING VAN ERF 292 (PARK), CORP 
GROENEWEIDE-UITBREIDING 1 

Kennls geskled hlermee lngevolge die bepallngs van artikel 68 
van die Ordonnansle op Plaasllke Bestuur, 1939, dat die Plaaslike 
Oorgangsraad van Boksburg van voornemens Is om Erf 292, dorp 
Groenewelde-uitbreldlng 1, permanent te sluit. 

'n Plan waarop die betrokke gedeeite van die erf wat gesluit staan 
te word aangetoon Is, Is vanaf 15 April 1998 tot 18 Mel 1998 op 
Maandag tot Vrydag van 08:00 tot 13:00 en van 13:30 tot 16:30 In 
Kamer 242, Tweede Verdleplng, Burgersentrum, Trichardtsweg, 
Boksburg, ter lnsae. 

ledereen wat enlge beswaar teen die voorgeslelde slultlng he! of 
wat enlge eis tot skadevergoedlng sal he lndlen die voormelde 
sluitlng uHgevoer word, moe! sy beswaar of eis skriftelik by die 
ondergetekende Indian nle later nle as op 18 Mel 1998. 

E. M. RANKWANA, Hoof- Uhvoerende Beampte. 

Burgersentrum, Posbus 215, Boksburg. 

15 April 1998. 

[Kennlsgewlng No. 5911998 (AES)) 

(15111/6/12) 

PLAASLIKE BESTUURSKENNISGEWING 763 

PLAASLIKE OORGANGSRAAD VAN BOKSBURG 

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 

ERF 7, PARKDENE-DORPSGEBIED 

Kennls geskled hiermee lngevolge die bepallngs van artikel6 (8), 
gelees met artlkel 9, van die Gauteng Wet op Ophelfing van 
Beperklngs, 1996, dat die Plaaslike Oorgangsraad van Boksburg 
toegeslem he! dat voorwaardes (h) en (j) in Akte van Transport 
T8284/1996 opgehef word. 

Ole toestemmlng sal, ooreenkomslig die bepalings van artikel 9 
van die Gauteng Wet op Ophefllng van Beperkings, 1996, op 15 
April 1998 In working tree: Met dian verstande dat, Indian 'n appal 
teen die besllsslng van die Plaaslike Oorgangsraad van Boksburg 
lngedien sou word, die toestemmlng nle in working sal tree totdat die 
appal ooreenkomstig die bepalings van artikel 7 ( 16) van die 
Gauteng Wet op Ophefflng van Beperkings, 1996, algehandells nle. 

Die aandag van aile belanghebbende partye word gevestig op die 
bepallngs van artikel 8 van die bogemelde Wet. 

E. M. RANKWANA, Hoof· Ultvoerende Beampte. 

Burgersentrum, Boksburg. 

15 April 1998. 

(Kennlsgewlng No. 5511998) 

[14/21/1/432 (SAB:HS)] 


122 No.477 PROVINCIAL GAZETTE, 15 APRIL 1998 

LOCAL AUTHORITY NOTICE 764 

TRANSITIONAL LOCAL COUNCIL OF BOKSBURG 

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 

Notice Is hereby given In terms of the provisions of section 6 (8), 
read with section 9, of the Gauteng Removal of Restrictions Act, 
1996, that the Transitional Local Council of Boksbur9 has granted 
permission for-

( 1) the removal of conditions 3, 5 and 6 In Tille Deed No. 
T51668/1996; and 

(2) the amendment of the Boksburg Town-planning Scheme, 
1991, by the rezoning of Erf 1395, Boksburg Township, from 
"Resldenllal1"to "Business 4", with Annexure 527. 

The above-mentioned consent will, In accordance with the 
provisions of section 9 of the Gauten9 Removal of Restrictions Act, 
1996, come Into operation on 13 May 1998: Provided that If an 
appeal against the decision of the Transitional Local Council of 
Boksburg Is submitted, the consent shall not come into operation 
before the appeal has been finalised In terms of the provisions of 
section 7 (16) of the Gauteng Removal of Restrictions Ad, 1996. 

The attention of all interested parties Is drawn to the provisions of 
section 8 of the above-mentioned Act. 

E. M. RANKWANA, Chief Executive OffiCer. 

Civic Centre, Boksburg 

(NoUce No. 62/1 998) 

(14121/1/531) 

LOCAL AUTHORITY NOTICE 765 

TRANSITIONAL LOCAL COUNCIL OF BOKSBURG 

NOTICE OF DRAFT SCHEME 

The Transitional Local Council of Boksburg hereby gives notice in 
lerms 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 Boksburg Amendment Scheme 
613, has been prepared by it. 

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

The rezoning of Erf 807, Reiger Park Extension 1 Township, 
from "Munlclpar to "Educalionar. 

The draft scheme will lie for Inspection during normal office hours 
at the office of the Chief Executive Officer, Room 240, Second Floor, 
Civic Centre, Trlchardts Road, Boksburg, for a period of 28 days 
from 15 April 1 998. 

Objections to or representations In respect of the scheme must be 
lodged with or made In writing to the Chief Executive Officer at the 
above address or at P.O. Box 215, Boksburg, 1460, within a period 
of 28 days from 15 April1998. 

E. M. RANKWANA, Chief Executive Officer. 

Civic Centre, Boksburg 

(Notice No. 65/1 998) 

[14121/1/613 (SO)] 

LOCAL AUTHORITY NOTICE 766 

TRANSITIONAL LOCAL COUNCIL OF BOKSBURG 

NOTICE OF DRAFT SCHEME 

The Transitional Local Council of Boksburg 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 Boksburg Amendment Scheme 
619, has been prepared by it. 

PLAASUKE BESTUURSKENNISGEWING 764 

PLAASLIKE OORGANGSRAAD VAN BOKSBURG 

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 

Kennis geskled hiermee lngevolge dla bepallngs van arUkel 6 (8), 
gelees met artikel 9, van die Gauleng Wet op Ophelllng van 
Beperklngs, 1996, dal die Plaaslike Oorgangsraad van Boksburg 
loegestem het dat-

( 1) voorwaardes 3, 5 en 6 In Aide van Transport No. T51868/ 
1996; en 

(2) Boksburg-dorpsbeplanningskema, 1991, gewyslg word deur 
die hersonerlng van Erf 1395, dorp Boksburg, van 
"Residensleel1"lol"Beslghed 4", met Bylae 527. 

Die loeslemming sal, ooreenkomstig die bepalings van artikel 9 
van die Gauleng Wet op Opheffings van Beperklngs, 1996, op 13 
Mel 1 998 in werking tree: Mel dian vestande dat, Indian 'n appal 
teen die beslissing van die Plaaslike Oorgangsraad van Boksburg 
lngedien sou word, die loeslemmlng nle In werklng sal tree loldal die 
appal ooreenkomstlg die bepalings van arUkel 7 (16) van die 
Gauteng Wet op Ophellings van Beperklngs, 1 996, afgehandel Is 
nle. 

Die aandag van aile belanghebbende partye word gevesllg op die 
bepalings van artikel 8 van die bogemelde Wet. 

E. M. RANKWANA, Hoof· Uhvoerende Beampte. 

Burgersenlrum, Boksburg 

(Kennisgewlng No. 62/1 998) 

(14121/1/531) 

PLAASLIKE BESTUURSKENNISGEWING 765 

PLAASLIKE OORGANGSRAAD VAN BOKSBURG 

KENNISGEWING VAN ONTWERPSKEMA 

Die Plaaslike Oorgangsraad van Boksburg gee hlermee lngevolge 
artikel 28 (1) (a) van die Ordonnansie op Dorpsbeplannlng en 
Oorpe, 1986 (Ordonnansle No. 15 van 1986), kennis dat 'n ontwerp­
dorpsbeplannlngskema bekend te stean as Boksburg-wyslglng­
skema 613, deur hom opgestells. 

Hlerdie skema Is 'n wysiglngskema en bevat die volgende 
voorslelle: 

Ole hersonerlng van Erf 807, dorp Reiger Park·uilbreldlng 1, 
vanaf "Munlslpaal" na "Opvoedkundig". 

Die ontwerpskema le ler insae gedurende gewone kanloorure by .. 
die kantoor van die Hoof· Uilvoerende Beample, Kamer 240, ... 
Tweede Verdieplng, Burgersenlrum, Trlchardlsweg, Boksburg, vir 'n 
tydperk van 28 dae vanaf 15 April 1 998. 

Beswaro teen of vertoe ten opsigle van die skema moel blnne 'n 
tydperk van 28 dae vanaf 15 April 1998 skriftelik by of tot die Hoof· 
Uitvoerende Beample by bovermelde adres of by Posbus 215, 
Boksburg, 1460,. ingedien of gerlg word. 

E. M. RANKWANA, Hoof· Uhvoerende Beampte. 

Burgersentrum, Boksburg 

(Kennisgewing No. 65/1 998) 

[14/21/1/613 (SO)] 

15-22 

PLAASLIKE BESTUURSKENNISGEWING 766 

PLAASLIKE OORGANGSRAAD VAN BOKSBURG 

KENNISGEWING VAN ONTWERPSKEMA 

Ole Plaasiike Oorgangsraad van Boksburg gee hlermee lngevolge 
artikel 28 (1) (a) van die Ordonnansie op Dorpsbeplannlng en .. 
Oorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat'n antwerp- ... 
dorpsbeplanningskema bekend te staan as Boksburg-wyslglng­
skema 619, deur hom opgestel is. 


PROVINSIALE KOERANT, 15 APRIL 1998 No. 477 123 

This scheme Is an amendment scheme and contains the following 

proposal~;.· 
Ttie rezoning of Portion 1 of Erf 276, Parkrand Township, 

froril""Exlstlng Public Road' to "Parking". 

The draft scheme will lie for inspection during normal office hours 
at the office of the Chief Executive Officer, Room 240, Second Floor, 
Civic Centre, Trlchardts Road, Boksburg, for a period of 28 days 
from 15 April 1998. 

Objectidns to or representations in respect of the scheme must be 
lodged with or made in writing to the Chief Executive Officer at the 
above address or at P.O. Box 215, Boksburg, 1460, within a period 
of 28 days from 15 April 1 998. 

E. M. RANKWANA, Chief Executive Officer. 

Civic Cen"tre, Boksburg 

(Notice No. 63/1998) 

(14/21/1/619) 

LOCAL AUTHORITY NOTICE 767 

TRANSITIONAL LOCAL COUNCIL OF BOKSBURG 

NOTICE OF APPLICATION FOR ESTABLISHMENT OF 
TOWNSHIP 

(NOTICE No. 61/98) 

The Transitional Local Council of Boksburg hereby give notice In 
terms of section 69 (6) (a) of the Town-planning and Townships 
Ordinance, 1986 (Ordinance No. 15 of 1986), read with section 96 
(3) of the said Ordinance that an application to establish the 
township referred to in the Annexure hereto, has been received 
by it. 

Particulars of the application will lie for inspection during normal 
office hours at the office of the Chief Executive Officer, Office 241, 
Civic Centre, Trlchardts Road, Boksburg, for a period of 28 days 
from 15 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 P.O. Box 215, 
Boksburg, 1460, within a period of 28 days from 15 April 1998. 

E. M. RANKWANA, Chief Executive Officer. 

ANNEXURE 

Name of township: Hughes Extension 46. 

Full name of applicant: Manuel Goncalves Sebastiao and Jose 
lnacio Gomes Sebastiao. 

Number of erven in proposed township: Two. 

Description of land on which township is to be established: The 
Remainder of Portion 194 of the farm Driefontein 85 I R. 

Situation of proposed township: North and abutting Madeley 
Road. 

Reference No.: 14/19/3/H1/46. 

LOCAL AUTHORITY NOTICE 768 

TRANSITIONAL LOCAL COUNCIL OF BOKSBURG 

NOTICE OF DRAFT SCHEME 

The Transitional Local Council of Boksburg hereby give 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 Boksburg Amendment Scheme 
612 has been prepared by it. 

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

Die hersonering van Gedeelte 1 van Erf 276, dorp Parkrand, 
vanaf "Bestaande Openbare Pad" na "Parkering". 

Die ontwerpskema Ia ter lnsae gecinende gewone kantoorure by 
die kantoor van die Hoof- Uilvoerende Beample, Kamer 240, 
Tweede Verdieping, Burgersenlrum, Trichardtsweg, Boksburg, vir 'n 
tyq,erk van 28 dae vanaf 15 April 1998. 

Besware teen of vertoe len opslgte van die skema moe! blnne 'n 
tyq,erk van 28 dae vanaf 15 April 1998 skriftelik by of tot die Hoof­
Uilvoerende Beampte by bovermelde adres of by Posbus 215, 
Boksburg, 1460, ingedien of gerfg word 

E. M. RANKWANA, Hoof- Ultvoerende Beampte. 

Burgersentrum, Boksburg 

(Kennfsgewlng No. 63/1998) 

(14/21/1/619) 

15-22 

PLAASUKE BESTUURSKENNISGEWING 767 

PLAASLIKE OORGANGSRAAD VAN BOKSBURG 

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP 

(KENNISGEWING No. 61/98) 

Die Plaaslike Oorgangsraad van Boksburg gee hlermee fngevolge 
artikel 69 (6) (a) van die Ordonnansle op Dorpsbeplannlng en 
Dorpe, 1986 (Ordonnansle No. 15 van 1986), gelees met arlfkel 96 
(3) van die gemelde Ordonnansle kennls dat 'n eansoek om die dorp 
In die Bylae hierby genoem, te stlg, deur hom ontvang Is. 

Besonderhede van die aansoek re ter lnsae gedurende gowone 
kantoorure by die kantoor van die Hoof- Uilvoerende Beampte, 
Kantoor 241, Burgersentrum, Trlchardtsweg, Boksburg, vir 'n 
tyq,erk van 28 dae vanaf 15 April 1998. 

Besware teen of vertoe ten opslgte van die aansoek moe! blnne 
'n tydperk van 28 dae vanaf 15 April 1998 skrfllelik en In tweevoud 
by of tot die Hoof- Uilvoerende Beampte by bovermelde adres of by 
Posbus 215, Boksburg, 1460, lngedien of gerlg word. 

E. M. RANKWANA, Hoof· Ultvoerende Beampte. 

BYLAE 

Naam van dorp: Hughes-ultbreldlng 46. 

Volfe naam van aansoeker: Manuel Goncalves Sebastlao en Jose 
lnacio Gomes Sebastiao. 

Aantal erwe In voorgestelde dorp: Twee. 

Beskrywlng van grond waarop dorp gestig staan to word: Die 
Restant van Gedeelte 194 van die plaas Drlefontein 85 IR. 

Llgglng van voorgestelde dorp: Noord en aanliggend aan 
Madeleyweg. 

Verwyslng No.: 14/1913/H 1/46. 

15-22 

PLAASUKE BESTUURSKENNISGEWING 768 

PLAASLIKE OORGANGSRAAD VAN BOKSBURG 

KENNISGEWING VAN ONTWEAPSKEMA 

Die Plaaslike Oorgangsraad van Boksburg gee hiermee lngevolge 
artikel 28 (1) (a) van die Ordonnansie op Dorpsbeplanning 
en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennls dal 'n 
ontwerpdorpsbeplanningskema bekend te slaan as Boksburg­
wysiglngskema 612 deur hom opgestel Is. 


124 No.477 PROVINCIAL GAZEITE, 15 APRIL 1998 

This scheme Is an amendment scheme and contains lhe following 
proposals: 

The rezoning of Portion 1 of Erf 479, Relgerpark Extension 1 
Township, from "Public Open Space" to "Educ:aUonar. 

The draft scheme will lie for Inspection during normal oftlc:a hours 
at the oHice of the Chief Executive Offloer, Room 240, Second Floor, 
Civic Centre, Trlchardla Road, Boksburg, for a period of 28 days 
from 15 Aprll199a 

Objections to or reprasentallona In reaped of lhe scheme must be 
lodged wllh or made In writing to lhe Chief Executive Officer at the 
above address or at P.O. Box 215, Bok$burg, 1460, within a period 
of 28 days from 15 April 199a 

E. M. RANKWANA, Chief Executive Officer. 

Civic Centre, Boksburg. 

(Notice No. 64/1998) 

(14/21/1/613) 

LOCAL AUTHORITY NOTICE 769 

TRANSmONAL LOCAL COUNCIL OF BOKSBURG 

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 

Notic:a Ia hereby given In terms of the provisions of section 6 (8), 
read with section 9, of the Gauteng Removal c:l Restrictions Ad, 
1996, that the T ranaltional Local Council of Boksburg has granted 
permission for-

(1) the removal of condition 21n Tille Deed No. T19684/t997; and 

(2) the amendment of the Boksburg Town-plaMing Scheme, 
1991, by the rezoning of Erf 978, Boksburg North Township, 
from "Residential 1" to "Business :r. 

The above-mentioned consent will, In accordance with the 
provisions of section 9 c:lthe Gauteng Removal of Restrictions Ad, 
1996, come Into operation on 15 April 1998: Provided thal Jl an 
appeal against the decision of the Transitional Local Council of 
Boksburg Is submitted, lhe consent shall not come Into operalion 
before the appeal has been finalised In terms c:l the provisions of 
section 7 ( 16) of the Gaul eng Removal of Restrictions Act, 1996. 

The attention of all interested parties Is drawn to lhe provisions of 
section 8 of the above-mentioned Act. 

E. M. RANKWANA, Chief Executive Officer. 

Civic Centre, Boksburg. 

(Notice No. 6611998 (SO)) 

LOCAL AUTHORITY NOTICE 770 

METROPOLITAN LOCAL COUNCIL OF 
EDENVALEIMODDERFONTEIN 

AMENDMENT SCHEME 530 

It Ia hereby notified In terms c:l 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 3 of Erl 56, Eastlelgh, Is rezoned to 
"Busln~ 4", has been approved by the Metropolitan Local Council 
of Edenvala/Modderlonteln, In terms of section 56 (9) of the said 
Ordinance. 

Map 3, the Annexure and the scheme clauses of lhe amendment 
scheme are filed with the Chief Executive Officer, Municipal Offices, 
Van Rlebeeck Avenue, Edenvale, and the Deputy Director-General: 
Gauteng Provincial Government, Department of Housing and Local 
Government, Pretoria, and Is open for Inspection al all reasonable 
times. 

Hlerdie skema Is 'n · wyslgingskema en bevat die volgende 
voorslelle: ' , .. >. , 

Die hersonerlng van Gedeelte 1 van Erf 4 79, dorp 
Relgerpark-ultbrelding 1, vanaf "Openbare Oopruimte" na 
"Opvoedkundlg". ..,.J;..: 

Die ontwerpskema Ia lor lnsae gedurende gewone kantooruie by 
die kantoor van die Hoof- Uitvoerende Beampte, .•,Kamllr· .240, 
Tweede Verdieplng, Burgersentrum, Trlchardtsweg, Boksburg, vir 'n 
tydperk van 28 dae vanaf 15 April 1998. ,. . 

Besware teen of verto6 ten opslgte van die skema moot binne 'n 
tydperk van 28 dae vanaf .. 15 April 1998 skriltelik t;>Y. of tot die 
Hoc:l· Uitvoerende Beampte by bovermelde adres of by Flosbus 215, 
Boksburg, 1460, lngedien of gerig word · 'l 

E. M. RANKWANA, Hoof- Uhvoerende Beampte. 

Burgersentrum, Boksburg. · 

(Kennlsgewlng No. 64/1998) 

(1412111/613) 

'''· 1~22 

PLAASUKE B.ESTUURSKENNISGEWINQ76.9 
~ . . ...... _, -· 

PLAASUKE OORGANGSRAAD VAN BOKSBURG. : . ~-
GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 

Kennls geskled hlermee lngevolge die bepalings van artikel 6 (8), 
gelees met artikel 9, van die Gauteng Wet op dpheffing van 
Beperklngs, 1 goo, dat die Plaaslike Oorgangsraad van Boksburg 
toegestem het dal- :' ' ·.· • ·; · 

(1) voorwaarde 2 In Aide van Transport No. T19684/1997 
opgehef word; en · · 

(2) Boksburg-dorpsbeplanningskema, 1991, gewysig word dour 
die hersonerlng van Erl 978, dorp Boksburg-Noord, van 
"Resldensleel 1" tot "Beslgheld 3". 

Die toestemmlng sal, ooreenkomstig die bepalings van artikel 9 
van die Gauteng Wet op Ophelling van Beperklngs; 1996, op 
15Aprll19981n working tree: Met dien verstande dat, indian 'n appal 
teen die besllssing van die 'Piaaslike Oorgangsraad van Boksburg 
lngedlen sou word, die toestemming nie In working sal tree totdat die 
appel ooreenkomstig die bepalings van artikel 7 (16) van die 
Gauteng Wet op Ophefflng van Beperklngs, 1996, afgehandells nie. 

Die aandag van aile belanghebbende partye word gevestig ·op die 
bepallngs van artikel 8 van die bogemelde wet. ;, 

E. M. RANKWANA, Hoof- Uhvoerende Beampte. · ~ 

Burgersentrum, Boksburg. 

[Kennlsgewlng No. 6611996 (SO)) ,I ,• 

PLAASUKE BESTUURSKENNISGEWING no 
METROPOUfAANSE PLAASLIKE RAAD VAN 

EDENVALEIMODDERFONTEIN ' 

WYSIGINGSKEMA 530 

Hlerby word ooreenkomstlg die bepalings van artikel 57 (1) (a) 
van die Ordonnansie op Dorpsbeplannlng en Dorpe, 1986 
(Ordonnansle No. 15 van ·1966), bekendgemaak dal 'n wyslglng van 
die Edenvale-dorpsbeplannlngskema, 1980, waarkragtens Gedeelte 
3 van Erf 56, Eastleigh, hersoneer word na "Beslgheld 4" deur die 
Metropolitaanse Plaasllke Raad van Edenvala/Modderlonteln 
goedgekeur Is lngevolge artikel 56 (9) van vermelde Ordonnansle. 

Kaart 3, die Bylae en die skemaklousules van die wysiglngskema 
word In bewarlng gehou deur die Hoof- Uitvoerende Beampte, 
Munlslpale Kantore, Van Riebeacklaan, Edenvale, en· die Adjunk­
direkteur-generaal: Gauteng . Provlnslale Adminlstrasie, 
Departement van Behulslng en Plaaslike Bestuur, Pretoria, en Is 
beskikbaar vir lnspeksle te aile redelike lye. 


PROVINSIALE KOERANT, 15 APRIL 1998 No. 477 1215 

This amendment Is known as Edenvale Amendment Scheme 530. 

. This amendment scheme will come Into operation on 15 April 
1998.. ';' 
ol ol LOUW, Chief Executive OHicer. 
~Offices, P.O. Box 25, Edenvale, 1610. 

15 April1998. 

(Nollca N~L.2211998) 

. ,•. 

LOCAL AUTHORITY NOTICE 771 
METROPOLITAN LOCAL COUNCIL OF 

EDENVALEIMODDERFONTEIN 

AMENDMENT SCHEME 531 
· Ills hereby nolllled In terms of section 57 (1) (a) of the TowniJian­

nlng and Townships Ordinance, 1966 (Ordnance No. 15 of 1986), 
thai an amendment to the Edenvale TIJW01llannlng Scheme, 1960, 
whereby Erf 502, Hurlyvale Extension 1, Is rezoned to "Business 4" 
has , been approved by the Metropolitan Local Council of 
Edenvale/Modderfonteln In terms of section 56 (9) of the said 
Odlanc:e.' 

Map 3, the Annexure and the scheme clauses of the amendment 
sclleme Is filed wllh the Chief Executive Officer, Municipal Offices, 
Van Rlebee<:k Avenue, Edenvale, an~ the Deputy Director-General: 
Gauteng Provincial Government, Department of Housing and Local 
Government, Pretoria, 8lld Is open for Inspection at all reasonable 
limes. . 

. This amendment is known as Edenvale Amendment Scheme 531. 
·. This' amendment scheme will como Into operation on 15 April 
1998. ' ' 
J . .J. LOUW, Chief Executive Officer. 
Mun~al Offices, P.O. Box 25, Edenvale, 1610. 

15AprU 1998. 

(Notice No. 21/1998) 

' , 
'' 

LOCAL AUTHORITY NOTICE 772 
CRY COUNCIL OF GERMISTON 

· GERMISTON AMENDMENT SCHEME 837 

II Is hereby notified In terms of section 57 (1) (a) of the Town­
planning and Townships Ordinance, 1986, that the City Council of 
Germlston has approved the amendment of the Germlslon Town­

~ planning . Scheme, 1965, by the rezoning of Porllon 1 of Erf 51 , 
II' South Germlston, to "Resldenlial4" with offices as a primary right on 

lhe ground floor only. 

. Map 3. and the scheme clauses of lhe amendment scheme are 
llledwlth the City Engineer, Third Floor, Samie Building, corner of 
Queen and Spllsbury Streets, Germislon, and are open for 
Inspection at all reasonable times. 
, Tlils. amendment Is known as Germlston Amendment Scheme 

637. 

A. oi..KRUGER, Chief Executive. 
C_ivk; Centre, Cross Street, Germlston. 

· 9 March 1998. 

(Notice No. 30/1998) 
(1 &2/11637) 

·,, ... 

LOCAL AUTHORITY NOTICE 773 
. . TOWN COUNCIL OF HEIDELBERG (OAUTENO) 

STANDARD ELECTRICITY BY-LAWS 

Notice. 13 hereby given In terms of section 96 of the Local 

~ 
Government Ordinance, 1939, that Town Council of Heidelberg · 
Intends to amend the Standard ElectrlcJiy By-laws as published In 
Administrator's Notice No. 1959, dated 11 September 1965, by 
lncreaalng the line payable when falling to comply with the afore-
mentioned by-laws. 

'~ .• 

Hlerdle wyslging slaan bekend as Edenvale-wyslglngskema 530. 

Hlerdie wyslglngskema sal in working tree op 15 April 1998. 

J. J. LOUW, Hoof- Ullvoerende Beampte. 

Munlslpale Kantore, Posbus 25, Edenvale, 1610. 

15 Apri11998. 

(Kennbgewlng N~L 22/1998) 

PLAASUKE BESTUURSKENNISGEWING 771 

METROPOLITAANSE PLAASUKE RAAD VAN 
EDENVALEIMODDERFONTEIN 

WYSIGINGSKEMA 531 

Hierby word ooreenkomstig die bepalings van artikel 57 (1) (a) 
van die Ordonnansie op Dorpsbeplannlng en Dorpe, 1986 
(Ordonnansie No. 15 van 1986), bekendgemaak dal 'n wyslglng van 
die Edenvale-dorpsbeplannlngskema, 1980, waarkragtens Erf 502, 
Hurlyvale Extension 1, hersoneer word na "Beslghold 4" deur cle 
Melropolltaanse Plaaslike Raad van Edenvale/Moddertonteln 
goedgekeur Is lngevolge arlikel 56 (9) van vermelde Ordonnansle. 

Kaart 3, die Bylae en die skemaklousuies van cle wyslglngskema 
word In bewaring gehou deur die Hoof- Ullwerende Beample, 
Munlslpale Kantore, Van Rlebeecklaan, Edenvaie, en die Adjunk­
dlrekteur1Jeneraal: Gauleng Provlnslale Admlnlstrasle, 
Departemenl van Behuislng en Plaaslike Besluur, Pretoria, en Is 
besklkbaar vir lnspeksle le aile redellke lye • 

Hlerdle wyslglng slaan bekend as Edenvale-wyslgingskema 531. 

Hlerdle wyslglngskema sal in werklng tree op 15 April 1998. 

J. J. LOUW, Hoof- Ullvoerende Beampte. 

Munlslpale Kantore, Posbus 25, Edenvale, 1610. 

15 April 1998. 

(Kennlsgewlng No. 21/1998) 

PLAASLIKE BESTUURSKENNISGEWING n2 

STADSRAAD VAN GERMISTON 

GERMISTON-WYSIGINGSKEMA 837 

lngevofge artikel 57 (1) (a) van die Ordonnansle op Dorps­
beplannlng en Dorpe, 1986, word hlermee kennls gegee dat die 
Sladsraad van Germiston die wyslging van die Germlston-dorps­
beplannlngskema, 1965, goedgekeur het deur Gedeefte 1 van 
Erf 51, Suld Germlston, le hersoneer na "Resldensieel 4" mel 
kanlore as 'n primere reg op die grondvloer alleenllk, 

Kaarl 3 en die skemaklousules van die wyslglngskema word In 
bewarlng gehou by die Stadslngenleur, Derde Verdleplng, 
Samlegebou, hoek van Queen- en Spilsburyslraal, Germlston, en is 
to aile redelike lye lor lnsae besklkbaar. 

Hierdie wyslglng slaan bekend as Germlston-wysiglngskema 637. 

A. J. KRUGER, Ultvoerende Hoof. 

Burgersenlrum, Cross-slraal, Germlston. 

9 Maart1998. 

(Kennlsgewlng No. 30/1998) 

(1512/11637) 

PLAASLIKE BESTUURSKENNISGEWING n3 
. STADSRAAD VAN HEIDELBERG (GAUTENG) 

STANDAARD ELEKTRISITEITSVEROADENINGE 

Oaar word hiermee lngevolge arlikel 96 van die Ordonnansle op 
Plaasllke Bestuur, 1939, bekendgemaak dat die Stadsraad van 
Heldeberg van voorneme Is om die Standaard Elektrlsltells­
verordenlnge soos vervatln Admlnlslraleurskennlsgewlng No. 1959 
van 11 September 1985 as volg to wyslg deur die boete vir de 
oorlreding van voormelde verordeninge to verhoog. 


126 .No. 477 PROVINCIAL GAZElTE, 15 APRIL 1998 

Copies of the amendments are open to Inspection at tho office of 
the Town Seaotary, Town Hall, Heidelberg, for a period of 14 days 
from dale of publication hereof In the Provincial Gazette. 

Any person who wishes to record his objection to the said 
amendments should do so In writing to the undermentioned within 
14 days of the date of publication of this notice In the Provincial 
Gazette. 

H. 0. HEYMANN, Chief Executive/Town Clerk. 

Municipal Offices, P.O. Box 201, Heidelberg, Gauteng, 2400. 

(Not~ No. 16/1998) 

LOCAL AUTHORITY NOTICE 774 

LOCAL AUTHORITY OF SOUTHERN METROPOLITAN 
LOCAL COUNCIL 

NOTICE OF FIRST SITTING OF VALUATION APPEAL BOARD TO 
HEAR APPEALS IN RESPECT OF VALUATION ROLL FOR THE 
FINANCIAL YEARS 1996-1999 

(Regulation 15) 

NoUce Is hereby given In terms of section 19 (3) (b) of the Local 
AuthorlUes RaUng Ordinance, 1977 (Ordinance No. 11 of 1997), that 
the first slWng of the valuation appeal board will take place on 
11 May 1998 at 08:15 and wilt be held at the following address: 

Committee Room C 
Second Floor 
Mayoral Wing 
Metropolitan Centre 
158 Loveday Street 
Braamfonteln 
JOHANNESBURG 

to hear any appeal against the decision of the valuation board In 
respect of the valuation roll for the financial years 1996-1999. 

J. H. M. VAN SCHALKWYK, Secretary: Valuation Appeal Board. 

24 March 1998. 

LOCAL AUTHORITY NOTICE 775 

GREATER JOHANNESBURG METROPOLITAN COUNCIL 

In consultation with the Gauteng Department of Finance and 
Economic Affairs, the following local authorities hereby publish the 
notice as follows: 

EASTERN METROPOLITAN SUBSTRUCTURE 
NORTHERN METROPOLITAN SUBSTRUCTURE 
SOUTHERN METROPOLITAN SUBSTRUCTURE 
WESTERN METROPOLITAN SUBSTRUCTURE 

It Is hereby nolilled In terms of section 96 of the Local Government 
Ordinance, 1939, that the Eastern, Northern, Southern and Western 
Substructures have adopted additions to the Street Trading By-laws 
promulgated on 8 January 1997 In Nolice No. 143, Provincial 
Gazette No. 311. 

The general purport of the additional by-laws is to control street 
trading by providing control of restricted trading places; of 
demarcated trading sites; of prohibited trading areas; of trading near 
certain public buildings, places of worship and national monuments; 
creaUon of signs and of removal and Impoundment powers under 
certain circumstances. 

Copies of these proposed by-laws are open for Inspection for a 
period of 14 days from the date of publication hereof, at various 
points as follows during office hours: 

1. Eas&em Melropolhan SUbstructure: 

(a) Ssnkopano 
12th Avenue 
ALEXANDRA. 

Afskrifte van die wysiging van die verordeninge Iii tor lnsae by die • 
kantoor van die Stadsekretaris vir 'n tydperk van 14 dae vanaf die • 
datum van publikasie hiervan In die Provinslalo Koerant. 

Enige persoon wat beswaar teen genoemde verordeninge wens 
aan te token moot dil skriftelik binne 14 dae na die datum van 
publikasie van hierdie kennisgewing in die Provinsiale K oerant by 
die ondergetekende inhandig. 

H. G. HEYMANN, Ultvoorende Hoof/Stadskbrk. 

Munisipale Kantore, Posbus 201, Heidelberg, Gautang, 2400. 

(Kennisgewing No. 16/1998) 

PLAASLIKE BESTUURSKENNISGEWING 774 

PLAASLIKE BESTUUR VAN SUIDELIKE 
METROPOLITAANSE PLAASLIKE RAAD 

KENNISGEWNG VAN EERSTE SITTING VAN WAARDERINGS. 
APPELRAAD OM APPELLE TEN OPSIGTE VAN WAARDERINGS. 
LYS VIR DIE BOEKJARE 1996-1999 AAN TE HOOR 

(Regulasie 15) 

Kennis word hierby lngevolge arlikel 19 (3) (b) van die Ordon­
nansle op Eiendomsbelasting van Plaaslike Besture, 1 977 (Ordon- • 
nansie No. 11 van 1 977), gegee dal die eersle sitting van die • 
waarderingsappelraad op 11 Mel 1998 om 08:15 plaasvind en by die 
votgende adres gehou sal word: 

Kommileekamer C 
Tweede Vardieping 
Burgermeesler-vleul 
Metropolitaanse Sentrum 
Loveday straat 158 
Braamfontain 
JOHANNESBURG 

om eni9e appel teen die beslissing van die waarderlngsraad ten 
opsigte van die waarderingslys vir die boekjare 1996-1999 aan te 
hoor. 

J. H. M. VAN SCHALKWYK, Sekretarls: Waarderlngsapplllraad. 

24 Maart 199a 

15-22 

PLAASSLIKE BESTUURSKENNISGEWING 775 

GROTER JOHANNESBURG METROPOLITAANSE RAAD 

In oorleg mel die Gauteng Dapartement van Finansles en • 
Ekonomiese Aangeleenthede gee die volgende plaaslike owerhede 
hiermee soos volg kannis: 

OOSTELIKE METROPOLITAANSE SUBSTRUKTUUR 
NOORDELIKE METROPOLITAANSE SUBSTRUKTUUR 
SUIDELIKE METROPOLITAANSE SUBSTRUKTUUR 
WESTELIKE METROPOLITAANSE SUBSTRUKTUUR 
Kennis word hiermee ingevolge artikel 96 van die Ordonnansie op 

Plaaslike Bestuur, 1939, gegee dal die Oostelike, Noordelika, 
Suidelike en Westelike Substrukture toavoagings tot die 
Straathandelverordeninge, op 8 Januarie 1997 In Kennisgewing 
No. 143, Provinsiale Koerant No. 311, afgekondig, aangeneem hal 

Die algemene slrekking van die bykomende verordeninge is om 
straathandel te beheer dour beheer uit te oefan oor beperkta 
handelsplekke; oor afgebakende handelslerreine; oor verbode 
handelsgebiede; oor handeldryl naby sekere openbare geboua, 
plekke van aanbidding en nasionale gedenkwaardighede; oor die 
oprigting van tokens en verwydering- en beslagleggings­
bevoegdhede in sekere omstandighede. 

Afskrifte van hierdie voorgestelde verordeninge Iii vir 'n lydperk 
van 14 dae vanaf die datum van publikasie hlervan gedurende 
kantoorure by verskeie plekka tar insae: 

1. Oostellke Metropolltaanse Substrukluur: 

(a) Sankopano 
12de Laan 
ALEXANDRA. 


PROVINSIALE KOERANT, 15APRIL 1998 No. 477 127 

(b) Sandton Civic Centre 
Ground Floor, Information Desk 
corner of West and Rlvonla Roads 
SANDOWN. 

(c) Yeoville Recreation Centre 
Main Office 
corner of Raleigh and Kenmare Streets 
YEOVILLE. 

(d) Urban Planning and Development Offices 
Norwlch-on-Grayston Building 
corner of Grayston and Linden Roads 
STATHAVON. 

(e) Highpoint Building 
Management Office 
Basement 
corner of Kotze and Claim Streets 
HILLBROW. 

(I) Bezuldenhout Park Recreation Centre 
Main Office 
corner of Homestead and Observatory Roads 
DEWETSHOF. 

2. Nonhern Metropolitan Substructure: 

(a) Orlando East Pay Point 
1425 Sofasonke Street 
ORLANDO EAST. 

(b) Plmville Pay Point 
Pimville Administration Offices 
2943150 Modjadjl Street 

. Zone2 
PIMVILLE. 

(c) Funda Centre Pay Point 
8642 Ramolonaoana Street 
Zone6 
DIEPKLOOF. 

(d) Randburg Civic Centre 
Information Counter 
comer ot Jan Smuts Avenue and Hemtlk Verwoerd Drive 
RANDBURG. 

3. Southern Metropolitan Substructure: 

(a) Metropolitan Centre 
Ground Floor, Main Reception Lobby 
(or reception area-Room 2206N 
Second Floor, B Block) 
158 Loveday Street 
BRAAMFONTEIN. 

(b) Ennerdale Civic Centre 
corner of Smit Walk and Katz Road 
Ennerdale Extension g 

(c) Jabulanl Civic Centre 
1 Kama Road 
JABULANI. 

(d) Lenasia Civic Centre 
corner of Rose and Eland Avenues 
LENASJA. 

4. Western Metropolitan Substructure: 

(a) Dobsonville Civic Centre Foyer 
2332 Luthull Street 
DOBSONVILLE. 

(b) Information Counter, Roodepoort Civic Centre 
Chrlstiaan de Wet Road 
FLORIDA PARK. 

(c) Dorlghkop Informal Settlement 
Administration Offices. 

~ Any person wishing to object to the said by-laws must do so In 
writing to tho undermentioned within 14 days after the date of 
publication of this notice In the Provincial Gazette. 

(b) Sandton Burgersentrum 
Grondvtoer-lnllgtlngslessenaar 
hoek van West- en Rlvonlaweg 
SANDOWN. 

(c) Yeoville Ontspanningsentrum 
Hoofkantoor 
hoek van Raleigh- en Kenmerestraat 
YEOVILLE. 

(d) Stedelike Beplannlng- en Ontwikkelingskantoor 
Norwich-on-Graystongebou 
hoek van Grayston- en Llndenweg 
STATHAVON. 

(e) Highpointgebou 
Bestuurskantoor 
Kelder 
hoek van Kotze- en Clalmstraat 
HILLBROW. 

(I) Bezuldenhoutpark Ontspanningsentrum 
Hoofka ntoor 
hoek van Homestead- en Observatoryweg 
DEWETSHOF. 

2. Noordellke Metropolhaanse Substruktuur: 

(a) Orlando-Cos Betaalpunt 
Sofasonkeslraat 1425 
ORLANDo-coS. 

(b) Plmvllle Betaalpunt 
Plmvllle Admlnlstraslekantoor 
Modjadlstraat 2943150 
Sone2 
PIMVILLE. 

(c) Fundasentrum Betaalpunt 
Ramolonaoanastraat 8642 
Sone6 
DIEPKLOOF. 

(d) Randburg Burgersenlrum 
lnllgtlngtoonbank 
hoek van Jan Smutslaan en Hendrik Verwoerdrylaan 
RANDBURG. 

3. Suldellke Metropolhaanse Substruktuur: 

(a) Metropolitaanse Sentrum 
Grondvtoer, Hoofontvangsportaal 
(of ontvangsgebled-Kamer 2206N 
(Tweede Verdieplng, 8-blok) 
Lovedaystraat 158 
BRAAMFONTEIN. 

(b) Ennerdale Burgersentrum 
hoek van Smit Walk en Katzweg 
Ennerdale-uitbreiding 9. 

(c) Jabulanl Burgersentrum 
Komaweg 1 
JABULANI. 

(d) Lenasla Burgersentrum 
hoek van Rose- en Elandlaan 
LENASIA. 

4. Westellke Metropolhaanse Substruktuur: 

(a) Dobsonvllle Burgersentrumportaal 
Luthullstraat 2332 
DOBSONVILLE. 

(b) lnllgtingtoonbank, Roodepoort Burgersentrum 
Chrlstlaan de Wetweg 
FLORIDAPARK. 

(c) Dorlngkop lnformele Nedersetllng 
Admlnlstraslekanloor. 

Enlgiemand wat beswaar teen die genoemde verordenlnge wll 
aanteken, moot dit binne 14 dae na die publikasle van hlerdle 
kennlsgewlng In die Provlnsiale Koerant skriftelik by die onder­
genoemde Indian. 


128 No. 477 PROVINCIAL GAZElTE, 15 APRIL 1098 

Address all objections to-

C. Lisa, Chief Executive Officer: Eastern Metropolitan 
Substructure; or 

P. Moloi, Chief Executive Officer: Northern Metropolitan 
Substructure; or 

C. Ngcobo, Chief Executive Officer: Southern Metropolitan 
Substructure; or 

G. O'Connei, Chief Executive OHicer: Western Metropolitan 
Substructure, 

marked for the aHention of A. Goldsmith, Operations Manager: 
Informal Sector Development, Metropolitan Economic Development, 
P.O. Box 1 049, Johannesburg, 2000. 

LOCAL AUTHORITY NOTICE 776 
METROPOLITAN LOCAL COUNCIL OF 

KEMPTON PARKITEMBISA 

PROPOSED PERMANENT CLOSING OF ERF 1612 (PARK), 
VAN RIEBEECK PARK EXTENSION 13TOWNSHIP 

Notice is hereby given in terms of section 68 of the Local 
Government Ordinance, 1939, that II is the intention of the 
Metropolitan Local Council of Kempton Park/Ternbisa to close 
Erf 1612 (Park), Van Riebeeck Park Extension 13 Township. 

A plan indicating the portion of the parker! the Council Intends to 
close will be open lor inspection during normal office hours In Room 
8301, Civic Centre, corner of C. R. Swart Drive and Pretoria Road, 
Kempton Park. 

Any person who has any objection to the proposed dosing of the 
relevant park, shall lodge such objection or any claim In writing with 
the undersigned by not later than 12:00 on 15 May 1998. 

W. ETSEBETH, for Chief Executive. 

Civic Centre, corner of C. R. Swart Drive and Pretoria Road 
(P.O. Box 13), Kempton Park. 
15 Apri11998. 

Notice No. 34/1998) 

[Reference No. DA 5183/1612 (Y)] 

LOCAL AUTHORITY NOTICE T77 
METROPOLITAN LOCAL COUNCIL OF 

KEMPTON PARKITEMBISA 

NOTICE OF APPLICATIONS FOR ESTABLISHMENT OF 
TOWNSHIPS 

The Metropolitan Local Council of Kempton Park/Tembisa 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 lo establish the township referred to In the Annexure 
hereto, has been received by II. 

Particulars of the applications will lie for Inspection during normal 
office hours at the office of the Chief Executive: Room 8301 , Civic 
Centre, berner of C. R. Swart Drive and Pretoria Road, Kempton 
Park, for a period of 28 days from 6 May 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 at the above address or at P.O. Box 13, Kempton Park, 
within a period of 28 days from 6 May 1998. 

W. ETSEBETH, for Chief Executive. 

Civic Centre, corner of C. R. Swart Drive and Pretoria Road 
(P.O. Box 13), Kempton Park. 

15 April 1998. 

(Notice No. 3311998) 

[Reference No. DA 8/273 (S), DA 81274, DA 8/276, DA 8/277, DA 
. 81278] 

Rig aile be6ware asn-
c. Use, Hoof- Ultvoerende Beample: Ooslellke Metro­

polltaanse Substruktwr; of 

P. Molol, Hoof· Ullvoerende Bearnple: Noordellke Metro­
polltaanse Substruldwr; of 

C. Ngcobo, Hoof- Ulvoerende Beample: SuldeUke Melro­
poUiaanse SUbstruktwr; of 

G. O'Connel, Hoof- Ultvoerende Beample: Weslelke Melro-
poUiaanse Substruktuur, 

gemerk vir die aandag van A. Goldsmith, Bedryfsbestuurder: 
lnformele Sektorontwlckellng, Metropollteanse Ekonomiese 
Ontwkkellng, Posbua 1049, Johannesburg, 2000. i 

. PLAASUKE BESTUURSKENNISGEWING 776 
METROPOLITAAN8E PLAA8l.IKE RAAD VAN 

KEMPTON PAAKITEMBISA 

VOORGESTELDE PERMANENTE SWITING VAN ERF 1612 
(PARK), DORP VAN RIEBEECK PARK-UITBREIDING 13 

Kennls geskled hlerby lngevolga die bepelings van arllkel 68 van 
die Ordonnanale op Plaaalike Beatuur, 1g39, dal de Kempton • 
Park/Temblse Melropolltaanaa Plaasllke Raad van voorneme Is om • 
Erf 1612 (Park), dorp Van Rlebeeck Park-ullbrelding 13, permanent 
te alull. 

'n Plan wal die parkerf aandul wat die Raad van voorneme Is om 
te alull sal gedurende normale kantoorure In Karner 8301, Burger­
aentrum, hoek van C. R. Swartrylaan en Preloriaweg, Kempton 
Park, tar lnaae 16. 

ledereen wal enlge beswaarteen die voorgestelde sluillng van de 
belrokke park hel, moet ay beswaer of enlge els skrlftelik by de 
ondergelekende Indian nle later nle as 12:00 op 15 Mel 1998. 

. W. ETSEBETH, IIIIIMII8 Ultvoel'encle Hoof. 

Burgersenlrum, hoek van C. R. Swartrylaan en Pretorlaweg 
(Posbus 13), Kempton Park. 

15 April 1998. 
(Kennlsgewlng No. 34111998)., 

(Verwysing No. DA 618311612 (Y)] 

PLAASUKE BESTUURSKENNISGEWING T77 
METR()f'OLITAAN8E PLAA8LIKE RAAD VAN 

KEMPTON PAAKITEIIBISA 

KENNISGEWING VAN AANSOEKE OM STIGTING VAN DORPE 
Ole Metropolltaanse Plaaallce Raad van Kempton Park/Tembisa 

gee hlermee lngevolge arlkel 69 (6) (a) van die Ordonnansie op 
Dorpsbeplannlng en Dorpe, 1986 (Ordonnanale No. 15 van 1986), 
kennls dat 'n almOek om die dorp In die Bylae hlerby genoem, le 
aUg, deur hom ontvang Is. · 

Besonderhede van cle aanaoeke 161er lnsee gedurende gewone 
kantoorure by die kantoor van die Uilvoerende Hoof: Kamer 8301, 
Burgersentrum, hoek van ·C; R. Swartrylaan en Prelorlaweg, 
Kempton Park, vir 'n tyq,Grk van 28 dee vanaf 6 Mel 1998. 

Besware teen ol verto6 ten opslgle van de aansoeke moe! binne 
'n tyq,erk van 28 dee vanaf 6 Mel1998 skrlltelk en In tweevoud by 
of tot die Ultvoerende Hoof by bovermelde adres of by Posbus 13, 
Kempton Park, lngeclen ol garlg word. 

W. ETSEBETH, IIIIIMII8 Ultvoel'encle Hoof, 
Burgersenlrum, hoek van C. R. Swartrylaan en Pretoriaweg 

(Posbua 13), Kempton Park. . 

15 April 1998. 

(Kennlagewlng No. 3311998) 4 
[Verwysing No. DA 8/273 (S), DA 81274, DA 81276, DA 81277, DA 
81278] 


PROVINSIALE KOERANT, 15APRIL 1998 No. 477 129 

ANNEXURE 

1. Name oftownshlp: Birch Acres Extension 29. 

Full name of applicant: Terraplan As8oclates. 

Number of erven In proposed township: 

226 erven zoned "Residential 1". 

1 erf zoned "Spada!". 

1 erf zoned "Educational". 

Descrptlon of land on which township Is to be established: 
Remaining Extent of Portion 9 of lhe farm Moolfonteln 14 IR. 

Situation of proposed townshp: snuated to the south of 
Moolfonteln Cemetery, to the north of Birch Acres Extension 
17 Township, to the east of Chloorkop Extension 53 Township 
and to the west of Birch Acres Extension 3 Township. 

2. Name of township: Birch Acres Extension 30. 

Full name of applicant: Terraplan Associates. 

Number of erven In proposed township: 

196 "Resldentlar erven. 

1 erf "Public Open Space". 

1 erf "Munlclpar. 

Descrptlon of land on which township Is to be established: 
Remaining Extent of Portion 9 of the farm Moolfontein 14 IR. 

Situation of proposed township: Situated on the south of 
Moolfonteln Cemetery, to the north of Birch Acres Extension 
17 Township, to the east of Chloorkop Extension 53 Township 
and to the west of Birch Acres Extension 3 Township. 

3. Name of townshp: Birch Acres Extension 32. 

Full name of applicant: Terraplan Associates. 

Number of erven In proposed townshp: 

183 "Resldentlar erven. 

1 "Education" erf. 

1 "Business Z' erf. 

1 "Public Open Space" erf. 

1 "Spedar erf. 

Descrptlon of land on which township Is to be established: 
Remaining Extent of Portion 9 of the farm Moollonteln 14 IR. 

Situation of proposed township: Situated on the south of 
Moolfonteln Cemetery, to lhe north of Birch Acres Extension 
17 Township, to the east of Chloorkop Extension 53 Township 
and to the west of Birch Acres Extension 3 Township. 

4. Name of townshp: Birch Acres Extension 33. 

·Full name of applicant: Terraplan Associates. 

Number of erven In proposed township: 211 "Resldentlar 
erven. 

Descrptlon of land on which townshp Is to be established: 
Remaining Extent of Portion 9 of the farm Moolfonteln 14 IR. 

Situation of proposed townshp: Situated to the south of 
Moolfonteln Cemetery, ·to the north of Birch Acres Extension 
17 Township, to the east of Chloorkop Extension 53 Township 
and to the west of Birch Acres Extension 3 Township. 

5. Name of townshp: Birch Acres Extension 34. 

Full name of applicant: Terraplan Associates. 

Number of erven In proposed township: 170 erven zoned 
"Resldentlal1". 

Descrptlon of land on which townshp Is to be established: 
Remaining Extent of Portion 9 of the farm Moollonteln 14 IR. 

Situation of proposed townshp: Situated to the south of 
Moollonteln Cemetery, to the north of Birch Acres Extension 
17 Township, to the east of Chloorkop Extension 53 Township 
and to the west ~f Birch Acres Extension 3 Township. 

BYLAE 
1. Naam van dorp: Birch Acre&-uhbreldlng 29. 

Volle naam van aansoeker: Terraplan Medewerkers. 

Aantal erwe In voorgestelde dorp: 

226 erwe gesoneer "Residensieel 1". 

1 erf gesoneer "Spesiaal". 

1 erf gesoneer "'pvoed<undig". 

Beskrywlng van grand waarop dorp gestlg staan te word: 
Resterende Gedeelte van Gedeelte 9 van die plaas 
Moolfonteln 14 IR. 

Llgglng van voorgestelde dorp: Geleii ten sulde van de 
Moollonteln Begraafplaas, ten noorde van de dorp Birch 
Acres-uitbrelding 17, ten ooste van die dorp Chloorkop­
ultbreldlng 53 en ten waste van die dorp Birch Acres­
ultbreldlng 3. 

2. Naam van dorp: Birch Acres--uhbreldlng 30. 

Volle naam van aansoeker: Terraplan Medewerkers. 

Aantal erwe In voorgestelde dorp: 

196 erwe "Resldensleel 1". 

1 erf "Openbare Ooprulmte". 

1 erf "Munlslpaal". 
Beskrywlng van grand waarop dorp gestlg staan te word: 
Resterende Gedeelte van Gedeelte 9 van die plaas 
Moollonteln 14 IR. 

Llgglng van voorgestelde dorp: Geleii ten sulde van de 
Moollonteln Begraafplaas, ten noorde van de dorp Birch 
Acres-uitbreldlng 17, ten oosle van die dorp Chloorkop­
ultbreldlng 53 en ten waste van die dorp Birch Acres­
ultbreldlng 3. 

3. Naam van dorp: Birch Acres--uhbreldlng 32. 

VoHe naam van aansoeker: Terra plan Medewerkers. 

Aantal enve In voorgestelde dorp: 
183 erwe "Residensleel 1". 

1 erf "'pvoed<undlg". 

1 erf "Beslgheld 2". 

1 erf "Openbare Ooprulmle". 

1 erf "Speslaar. 
Beskrywlng van grand waarop dorp gestlg staan te word: 
Resterende Gedeelte van Gedeelte 9 van die plaas 
Moollonteln 14 IR. 

Llgglng van voorgestelde dorp: Geleii len sulde van de 
Moolfonteln Begraafplaas, len noorde van de dorp Birch 
Acres-uitbreldlng 17, ten ooste van die dorp Chloorkop­
ultbreldlng 53 en ten waste van die dorp Birch Acres­
ultbreldlng 3. 

4. Naam van dorp: Birch Acres--uhbreldlng 33. 

Volle naam van aansoeker: Terraplan Medewerkers. 

Aantel enve In voorgestelde dorp: 211 "Resldensliile" erwe. 
Beskrywlng van grand waarop dorp gestlg staan te word: 
Resterende Gedeelte van Gedeelte 9 van die plaas 
Moollonteln 14 IR. 

Llgglng van voorgestelde dorp: Galee ten sulde van de 
Moollonteln Begraafplaas, ten noorde van die dorp Birch 
Acres-ultbreldlng 17, ten ooste van die dorp Chloorkop­
ultbrelclng 53 en ten waste van die dorp Birch Acres­
ultbrelclng 3. 

5. Naam van dorp: Birch Acres--uhbreldlng 34. 

VoHe naam van aansoeker: Terraplan Medewerkers. 

Aantal erwe In voorgestetde dorp: 170 erwe gesoneer 
"Residensleel 1". 

Beskrywlng van grand waarop dorp gestlg staan te word: 
Resterende Gedeelte van Gedeelte 9 van die plaas 
Moolfonteln 14 IR. 
Llgglng van voorgestelde dorp: Geleii ten sulde van de 
Moollonteln Begraafplaas, ten noorde van die dorp Birch 
Acres-uitbrelding 17, ten ooste van die dorp Chloorkop­
ultbrelclng 53 en ten waste van de dorp Birch Acres­
ultbrelclng 3. 

15-22 


130 No. 477 PROVINCIAL GAZETTE, 15 APRIL 1998 

LOCAL AUTHORITY NOTICE 778 

LOCAL TRANSITIONAL COUNCIL OF KRUGERSDORP 

(NOTICE No. 17 OF 1998) 

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 ol1986), that draft town-plan­
ning schemes to be known as Amendment Schemes 585 and 629 
has been prepared by it. 

These schemes are amendment schemes and contain the follow­
ing proposals: 

1. AMENDMENT SCHEME 585: 

The rezoning of Erven 1486, 1487, 1488, 1489, 1490, 
1491, 1492 and 1493, Noordheuwel Extension 4, lrom-

Erl 1486: "Residential 1"; 

Erl 1487: "Residential 1"; 

Er11488: "Residential1"; 

Erl1489: "Residential1"; 

Er11490: "Residential1"; 
Erl1491: "Residential1"; 

Erl 14 92: "Residential 1"; 

Er11493: "Residential1"; 

all the above-mentioned erven 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, lrom-

Erl 1536: "Public Open Space"; 

. Erl 1537: "RSA "; 

Erl 1538: "Business 2"; 
Erl 1539: "Public Garage"; 

Erl 1580: "Public Open Space"; 

all the above-mentioned erven to "Residential 2" with the 
addition of Annexure 478. 

The draft schemes will lie lor inspection during normal office hours 
at the office of the Town Secretary, Urban Development and 
Marketing, Room S109, Municipal Offices, Commissioner Street, 
Krugersdorp, lor a period of 28 days from 15 April 1998. 

Objections to or representations In rasped of the schemes must 
be lodged with or made In wrHing to the Town Clerk at the above 
address or at P.O. Box 94, Krugersdorp, 1740, within a period ol28 
days from 15 April 1998. 

Town Secretary. 

P.O. Box 94, Krugersdorp, 17 40. 

LOCAL AUTHORITY NOTICE 779 

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 Randjespark Extension 111 
to be an approved township, subject to the condHions set out In 
the Schedule hereto. 

SCHEDULE 

CONDITIONS UNDER WHICH THE APPLICATION MADE BY 
COMBINED INVESTMENTS NINE (PROPRIETARY) LIMITED 
UNDER THE PROVISIONS OF THE TOWN-PLANNING 
AND TOWNSHIPS ORDINANCE, 1986, FOR PERMISSION TO 
ESTABLISH A TOWNSHIP ON PORTION 726 (A PORTION OF 
PORTION 9) OF THE FARM RANDJESFONTEIN 405 JR, HAS 
BEEN GRANTED 

PLAASLIKE BESTUURSKENNISGEWING 778 

PLAASLIKE OORGANGSRAAD VAN KRUGERSDORP 

(KENNISGEWING No. 17 VAN 1998) 

KRUGERSDORP·WYSIGINGSKEMAS 585 EN 629 
Die Plaaslike Oorgangsraad van Krugersdorp, gee hlermee 

lngevolge artikel28 (1) (a) van die Ordonnansie op Dorpsbeplannlng 
en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 
ontwerpdorpsbeplanningskemas wat bekend sal staan as 
Wyslgingskemas 585 en 629 deur hom opgestells. 

Hlerdie skemas Is wyslgingskemas en bevat die volgende 
voorstelle: 

1. WYSJGINGSKEMA 585: 

Die hersonerlng van Erwe 1486, 1487, 1488, 1489, 1490, 
1491, 1492 en 1493, Noordheuwel-uitbreiding 4, vanaf-

Erl 1486: "Residensieel 1"; 

Erl 1487: "Resldensieel 1"; 
Erl 1488: "Resldensleel 1"; 

Erl 1489: "Resldensieel 1"; 
Erl 1490: "Resldensleel1"; 

Erl1491: "Resldensleel1"; 
Erl 14 92: "Resldensieel 1"; 

Erl 14 93: "Resldensleel 1"; 

al die bogenoemde erwe na "Resldensleel 2" mel die 
byvoeglng van Bylae 439. 

2. WYSIGINGSKEMA 629: 
Die hersonering van Erwe 1536, 1537, 1538, 1539 en 

1580, Noordheuwel-uitbreiding 4, vanaf-

Erl 1536: "Publieke Oop Ruimle"; 

Er11537: "RSA"; 
Erl 1538: "Besl9heid 2"; 
Erl 1539: "Openbare Garage"; 

Er11580: "Publieke Oop Ruimle"; 
al die bogenoemde erwe na "Residensieel 2" met die 
byvoeging van Bylae 478. 

Die onlwerpskemas le tar insae gedurende gewone kantoorure by 
die kantoor van die Stadsekretaris, Stedelike Ontwikkeling en 
Bemarking, Kamer 5109, Munisipale Kanlore, Kommlssarlsstraat, 
Krugersdorp, vir 'n tydperk van 28 dae vanaf 15 April 1998. 

Besware teen of vertoe ten opsigte van die skemas moat binne 'n 
tydperk van 28 dae vanaf 15 April 1998 skrifteiik by of tot die 
Stadsklerk by bovermelde adres of by Posbus 94, Krugersdorp, 
17 40, ingedien of gerig word. 

Stadsekretarls. 

Posbus 94, Krugersdorp, 17 40. 
15-22 

PLAASUKE BESTUURSKENNISGEWING 779 

METROPOLJTAANSE PLAASLIKE RAAD VAN MIDRAND 

VERKLARING TOT GOEDGEKEURDE DORP 
lngevolge artikel 1 03 van die Ordonnansie op Dorpsbeplanning 

en Dorpe, 1986 (Ordonnansie No. 15 van 1986), verklaar die 
Metropolitaanse Plaaslike Raad van Midrand hierby die dorp 
Randjespark-ultbreldlng 111 tot 'n goedgekeurde dorp, onder· 
worpe aan die voorwaardes in die bygaande Bylae. 

BYLAE 

VOORWAARDES WAAROP DIE AANSOEK GEOOEN DEUR 
MUSTEK ELECTRONICS PROPERTIES (EIENDOMS) BEPERK 
INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP 
DORPSBEPLANNING EN DORPE, 1986, OM TOESTEMMING OM 
'N CORP TE STIG OP GEDEELTE 726 (GEDEELTE VAN 
GEDEELTE 9) VAN DIE PLAAS RANDJESFONTEIN 405 JR, 
GOEDGEKEUR IS 


PROVINSIALE KOERANT, 15APRIL 1998 No. 477 131 

1. CONDITIONS OF ESTABLISHMENT 

(a) Name 

The name of the township shall be Randjespark 
Extension 111. 

(b) Design 

The township shall consist of erven as Indicated on 
. General Plan No. SG 8547/96. 

(c) Disposal of existing conditions of title 

All erven shall be made subject to existing conditions and 
servitudes, if any, induding the reservation of rights to 
minerals, except for con<fdlons 8 and C contained In Deed of 
Transfer T112011/95 In favour of the applicant, which 
conditions shall lapse as they do no apply to the township. 

2. CONDITIONS OF TITLE 

The erven mentioned hereunder shall be subject to the conditions 
as Indicated hereunder and Imposed by Metropolitan Local Council 
of Mldrand In terms of the provisions of the Town-planning 
Ordinance, 1986: 

Allerven 

(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 porllon of the erf, If and when 
required by the local authority: Provided that the local 
authority mey 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 
2m thereof. 

(c) The local authority shall be entitled to deposit tempo­
rarily on the land adjoining the aforesaid servitude area 
such material as may be excavated by II during the 
course of the construction, maintenance or removal or 
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. 

3. HALFWAY HOUSE AND CLAYVILLE 
AMENDMENT SCHEME 991 

The Metropolitan Local Council of Mldrand hereby In terms of the 
provisions of section 125 of the Town-planning and Townships 
Ordinance, 1986, declares that Is 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 Randjespark Extension 111. 

Map 3 and the scheme dauses of the amendment scheme are 
filed with the Chief Executive Officer of Mldrand and are open for 
Inspection during normal office hours. 

This amendment Is known as Halfway House and Clayville 
Amendment Scheme 991. 

J. J. JOOSTE, Chief Executive Officer. 

Municipal Offices, 16th Road, Randjespark, Midrand; 
Private Bag X20, Halfway House, 1685. 

1 Aprll1998. 

~ (Notice No. 35/1 998) 

(Reference No.1518/RP111, 15171991) 

1. 5nGTINGSVOORWAARDES 

(a) Naam 

Die naam van die dorp Is Randjespark-ultbreldlng 111. 

(b) Ontwerp 

Die dorp beslaan ull erwe soos aangedul op Algemene 
Plan SG No. 8547/96. 

(c) Besklkklng oor bestaande tltelvoorwaardes 

Aile erwe moot onderworpe gemaak word aan beslaande 
tltelvoorwaardes en serwilute, as daar, Is, mel lnbegrlp van 
die voorbehoud van die regie op · mlnerale, behalwe 
voorwaardes B en C wat In de Transportakle T112011/95 
bevat Is, ten gunsle van die applkant, wake voorwaardSs 
wegvai omdat dt nle op de dorp van toepasslng Is nle. 

2. TITELVOORWAARDES 

Die erwe hleronder genoem Is aan die volgende voorwaardes 
soos aangedul en opgeli!l deur die Melropollteanse Plaaslke Raad 
van Mldrand lngevolge de bepallngs van die Ordonnansie op 
Oorpsbeplannlng en Dorpe, 1986, onderworpe: 

Allee,_ 

(a) Ole erf Is onderworpe aan 'n serwlluut, 2 m breed, vir 
rlool en ander munlslpale doelelndes, ten gunsle van 
die plaasllke besluur, tangs enlge !wee grense, 
u1t9esonderd 'n strealgrens en, In de geval van 'n 
pypsteelerf, 'n addlsionale serwltuut vir munlslpale 
doolelndes, 2 m breed oor die toegangsgedeefte van de 
erf, Indian en wanneer verlang deur die plaasl!ke 
bestuur: Met den verslande dal die pleaslke besluur 
van enlge sodanlge serwltuut mag afslen. 

(b) Geen geboue of ander strukluur mag blnne die 
voornoomde serwRuutgebfed opgerfg word nle en geen 
groolworlelbome mag blnne die gabled van sodanlge 
serwltuut of blnne 'n afsland van 2 m daarvan geplan! 
word nie. 

(c) Ole plaasilke besluur Is geregtlg om enlge materlaal 
wal deur hom uRgegrawe word tydens die aanleg, 
onderhoud of verwyderlng van sodanlge rloolhoof­
pypleldlngs en ander werke wat hy volgens goeddunke 
noodsaakllk ag, tydellk Ia plaas op de grond wat aan de 
voornoomde serwltuut grens en voorts Is die plaaslke 
besluur geregllg lot redelike toegang tot genoemde 
grond vir die voomoernde doel, onderworpe daaraan dat 
die plaasllke besluur enlge skade vergoed wal 
gedurende die aanleg, onderhoud of verwyderlng 
van sodanlge rloolhoofpypleldlngs ·an ander werke 
veroorsaak word 

3. HALFWAY HOUSE EN CLAYVILLE· 
WYSIGINGSKEMA 991 

Ole Metropolilaanse Plaasllke Raad van Mldrand verklaar hlerby 
lngevo!ge die bepallngs van artikel 125 van die Ordonnansie op 
Dorpsbeplannlng en Dorpe, 1986, dat 'n wyslglngskema synde 'n 
wyslglng van Halfway House en Clayvllle-dorpsbeplannlngskema, 
1976, wat ult dleseWde grond as die dorp Randjespark-ultbreldlng 
111 bestaan, goedgekeur Is. 

Kaart 3 en die skemaklousules van die wyslglngskema word deur 
die Hoof- Ullvoerende Beample van Mklrand In bewarlng gehou ep 
is besklkbaar vir lnspeksie gedurende gewone kantoorure. 

Hlerdle wyslglng staan bekend as Halfway House en Clayvllle­
wyslglngskema 991. 

J. J. JOOSTE, Hoof· Ultvoerende Beampte. 

Munlslpale Kanlore, 16de Wag, Randjespark, Mldrand; 
Privaatsak X20, Halfway House, 1685. 

1 Aprll1998. 

(Kennlsgewlng No. 3511998) 

(Verwyslng No. 15181RP111, 15171991) 


132 No.4n PROVINCIAL GAZETTE, 15APRIL 1998 

LOCAL AUTHORITY NOTICE 780 
METROPOLITAN LOCAL COUNCIL OF MIDRAND 

PROPOSED PERMANENT CLOSURE OF SANGIRO 
CLOSE, VORNA VAUEY 

Notice Is hereby given in terms of the provisions of section 67 of 
the Local Government Ordinance, 1939 (Ordinance No. 17 of 1939), 
as amended, that it is the Intention of the Metropolitan Local CouncU 
ol Mldrand to permanently close Sanglro Close, Vorna Valley. 

A sketch plan Indicating the location of the property concerned will 
be available for Inspection cklring office hours at the office of the 
Town Seaetary, Municipal OffiCeS, 16th Road, Randjespark, for a 
period of 30 (thirty) days from 15 Aprll1998. 

Any person who wishes to object to the proposed closure and 
alienation should do so in writing to the Chief Executive Officer, 
Private Bag X20, Halfway House, 1685, within 30 (thirty) days from 
the date hereof, to reach the undersigned not later than 12:00 on 
20 May 1998. 

J. J. JOOSTE, Chief Executive Officer. 

Municipal Offices, 16th Road, Randjespark, Midrand; Private Bag 
X20, Halfway House, 1685. 

25 March 1998. 

(Notice No. 31/1998) 

LOCAL AUTHORITY NOTICE 781 
METROPOLITAN LOCAL COUNCIL OF MIDRAND 

PROPOSED PERMANENT CLOSURE OF A PORTION OF 
13TH ROAD, ERAND AGRICULTURAL HOLDINGS, AND THE 
ALIENATION THEREOF TO THE OWNER OF HOLDING 208, 
ERAND AGRICULTURAL HOLDINGS 

Notice Is hereby given in terms ol the provisions of section 67, 
read with section 79 (18), ol the Local Government Ordinance, 1939 
(Ordinance No. 17 ol 1939), as amended, that it Is the Intention of 
the Metropolitan Local CouncU of Mldrand to permanently close and 
alienate a portion of 13th Road, Erand Agricultural Holdings, 
approxlmataly 1 127 rri' In extent, adjacent to Holding 208, Erand 
Agricultural Holdings. 

A sketch plan indicating the location of the property concerned will 
be available for Inspection during office hours at the office of the 
Town Seaetary, Municipal Offlces, 16th Road, Randjespark, for a 
period of 30 (thirty) days from 15 Aprill 998. 

Any person who wishes to object to the proposed closure and 
alienation should do so In writing to the Chief Executive Offlcer, 
Prtvete Beg X20, Halfway House, 1685, within 30 (thirty) days from 
the date hereol, to reach the undersigned not later than 12:00 on 
20May 1998. 

J. J. JOOSTE, Chief Executive Officer. 

Municipal Olflces, 16th Floor, Randjespark, Mldrand; Private Bag 
X20, Halfway House, 1685. 

25 March 1998. 

(Notice No. 30/1998) 

LOCAL AUTHORITY NOTICE 782 
METROPOLITAN LOCAL COUNCIL OF MIDRAND 

PROPOSED PERMANENT CLOSURE OF A PORTION OF 13TH 
ROAD, ERAND AGRICULTURAL HOLDINGS, AND THE 
ALIENATION THEREOF TO THE OWNER OF PORTION 37 OF 
THE FARM RANDJESFONTEIN 405JR 

Notice Is hereby given In terms of the provisions of secUon 67, 
read with section 79 (18), of the Local Government Ordinance, 1939 
(Ordinance No. 17 of 1939), as amended, that It Is the Intention of 
the Metropolitan Local CouncU of Midrand to permanently close and 
alenate a portion of 13th Road, Erand Agricultural Holdings, 
approximately 1 934 square metres in extent, adjacent to Portion 37 
of the farm Randjesfonteln 405 JR. 

PLAASUKE BESTUURSKENNISGEWING 780 
METROPOLITAANSE PLAASUKE RAAD VAN MIDRAND : 

VOORGENOME PERMANENTE SLUITING VAN SANGIRO · 
CLOSE, VORNA VAUEY 

Kennis geskled hiermee lngevolge die bepalings van artkel 67 
van die Ordonnansle op Plaaslike Bestuur, 1939 (Ordonnansle No. 
17 van 1939), soos gewysig, dat die Metropolitaanse Plaasiike Raad 
van Mldrand van voorneme Is om Sanglro Close, Vorna VaUey, per­
manent te slull. 

'n Sketsplan wat die li99lng van die betrokke eiendom aanloon, 18 
gedurende kantoorure ter lnsae by die kantoor van die 
Stadsekretarts, Munlslpale Kantore, 16de Weg, Randjespark, vir 'n 
tydperk van 30 (dertig) dae vanaf 15Apri11998. 

Enlge persoon wat beswaar wil aantelcen teen die voorgestelde 
sluRing en vervreemding, moet sodanlge beswaar blnne 30 (dertig) 
dae venal datum hiervan skrlftelik rig aan die Hoof- Uilvoerende 
Beampte, Prlvaatsalc X20, Halfway House, 1685, om die onder­
getelcende te bereik nle later as 12:00 op 20 Mel1998 nle. 

J. J. JOOSTE, Hoof· Ullvoerencle Beample. 
Munlslpale Kantore, 16de Weg, Randjespark, Midrand; Privaatsalc 

X20, Halfway House, 1685. 

25 Maar! 1998. 

(Kennlsgewlng No. 3111998) 

PLAASUKE BESTUURSKENNISGEWING 781 
METROPOLITAANSE PLAASUKE RAAD VAN MIDRAND 

VOORGENOME PERMANENTE SLUITING VAN 'N GEDEELTE 
VAN 13DE WEG, ERANO.LANDBOUHOEWES, EN DIE 
VERVREEMDING DAARVAN AAN DIE EIENAAR VAN HOEWE 
200,ERAN~NDBOUHOEWES 

Kennls geskled hlermee lngavolge de bepalings van artikel 67, 
gelees met artikel 79 (18), van die Ordonnansie op Plaaslike 
Besluur, 1939 (Ordonnansie No. 17 van 1939), soos gewysig, dal 
die Matropolitaanse Plaasiike Raad van Mldrand van voorneme Is 
om 'n gedeelte van 13de Weg, Eran<Hancllouhoewas, ongeveer 
1 127 m2 groot, aangrensend aan Hoewe 208, Eran<Hand­
bouhoewes, permanent te sluR en te vervreern. 

'n Sketsplan wat die U99ing van die betrokke eiendom aantoon, 18 
gedurende kantoorure ter lnsae by die kantoor van die 
Stedsekretarls, Munlsipale Kantore, 16de Weg, Randjespark, vir 'n 
tydperk van 30 (dertlg) dae vanaf 15 Aprll1998. 

Enlge persoon wat beswaar wil aantelcen teen die voorgestelde 
sluiting en vervreemding, moet sodanlge beswaar binne 30 (derUg) ~ 
dae venal datum hlervan, skrtftelik rig aan die Hoof- Uitvoerende ~ 
Beampte, Privaatsalc X20, Halfway House, 1685, om die onder­
getekende te bereik nle later as 12:00 op 20 Mel 1998 nle. 

J. J. JOOSTE, Hoof- Ullvoerencle Beample. 
Munlslpale Kantore, 16de Weg, · Randjespark, Mldrand; Privaatsak 

X20, Halfway House, 1685. 

25 Maart 1998. 

(Kennisgewing No. 30/1 998) 

PLAASUKE BESTUURSKENNISGEWING 782 
METROPOLITAANSE PLAASUKE RAAD VAN MIDRAND 

VOORGENOME PERMANENTE. SLUITING VAN 'N GEDEELTE 
VAN 13DE WEG, ERANO.LANDBOUHOEWES, EN DIE 
VERVREEMDING DAARVAN AAN DIE EIENAAR VAN GEDEELTE 
37 VAN DIE PLAAS RANDJESFONTEIN 405JR 

Kannis geskled hiermee lngevolge de bepallngs van artikel 67, 
geleas met artlkel 79 (18), van die Ordonnansle op Plaaslike 
Besluur, 1939 (Ordonnansle No. 17 van 1939), soos gewyslg, dat 
die MetropoUtaanse Plaasiike Raad van Mldrand van voornerne Is ~ 
om 'n gedeelte van 13de Weg, ErancHancl:louhoewes, ongeveer ~ 
1 934 vierkante meter groot, aangrensend aan Gedeelle 37 van die 
plaas Randjeslonteln 405 JR permanent te sluil en te vervreeril. 


PROVINSIALE KOERANT, 16APRIL 1998 No. 477 133 

A sketch plan Indicating the location of tho prop9rty concerned wUI 
be 11vallable lor Inspection during office hours at the olllce hours at 
the office of the Town Secretary, Municipal Offices, 16th Road, 
Randjespark, lor a period of 30 (thirty) days from 15 AprU 1998. 

_ Any person who wishes to object to the proposed closure and 
alienation should ·do so in wrHing to the Chief Executive Officer, 
~rivate Bag X20, Hallway House, 1685, within 30 (thirty) days from 
the 'date hereof to reach the undersigned not later than 12:00 on 
20 May 1998. 

J.'J;JOOSTE, Chief Executive Officer. 

, t.1'unlcipal Offices, 16th Road, Ran~espark, Mictand; Private Bag 
X20, Hallway House, 1685. 

,: ' 25 March 1998. 
:. '.· 
. (NoUce No. 2911998) 

LOCAL AUTHORITY NOTICE 783 

CITY COUNCIL OF PRETORIA 

NOTICE OF RECTIFICATION 

PRETORIA AMENDMENT SCHEME 7170 

It Is hereby notified In terms of section 60 of the Town-planning 
and townships Ordinance, 1986 (Ordnance No. 15 of 1986), that 
Local Authority Notice 14 of 1998, dated 7 January 1998, Ia hereby 
reclilled to read as follows In the EngHsh text: 

"Pretoria Amendment Scheme 7170" 

and in the Afrikaans text: 

"Prelorla-wyslglngskema 7170" 

citY Secretary. 
f5April1998. 

(NoUce No. 364/1998) 

[1<1314/6/3/Die Wllgors X14-1153 (7170)] 

LOCAL AUTHORITY NOTICE 784 

~ CITY COUNCIL OF PRETORIA 

PRETORIA AMENDMENT SCHEME 7295 

It Is hereby notified in terms of section 57 (1) (a) of the 
TOWI11llannlng and Townships Ordinance, 1986 (Ordinance No. 16 
of 1986), that the City Council of Pretoria has approved the 
amendment of the Pretoria Town-planning Scheme, 1974, being the 
rezoning of Erl 482, Lynnwood, to "Group Housing", subject to the 
conditions contained In Schedule IIIC: Provided that not more than 
11 dweiHng-unHs per heclare of gross erl area (I.e. prior to any part 
of the erl being cut off for a public street or communal op9n apace) 
shaH be erected on the erl, as well as cerlaln further condftlons. 

Map 3 and the scheme clauses of this amendment scheme are 
filed with the Chief Executlve/T'own Clerk of Pretoria and the 
Direclor-General: Gauteng Provincial Administration, Community 
Development Branch, and are op9n to inspection during normal 
office hours. 

This amendment Is known as Pretoria Amendment Scheme 7295 
and shall come Into operation on the date of ptbllcatlon of this 
notice. 

cny Secretary. 
15Aprll1998. 

(Notice No. 36&'1998) 

[1<1314/613/Lynnwood-482 (7295)] 

'n Skotsplan wat die Bgglng van die betrokke elendorn aantoon, 10 
gedurende kentoorure ter lnsae by die kantoor van die Stad­
sekrelarls, Munlslpale Kantore, 16de Wag, Rand]espark, vir 'n 
tyq,erk van 30 (derllg) dae vanaf 15 Aprll1998. 

Enlge persoon wat beswaar wll aanleken teen die voorgestelde 
slullng en vervreemdng, moet sodanlge beswaar blnne 30 (dertlg) 
dae vanaf datum hiervan, akrlftelk rig san die Hoof- Uilvoerende 
Beampte, Prlvaalaak X20, Halfway House, 1685, om die 
ondergetekende le berek nle later as 12:00 op 20 Mel 1998 nle. 

.J. i J008TE, Hoof. Ullvoerende aeempte. 

.· Munlsipale Kantore, 16de Wag. Randjespark, Mldrand; Prlvaatsek 
X20, Halfway House, 1685. . • ' ,, ' 

25 Maar! 1998. 

(Kennlsgewlng No. 29/1998) 

PLAASUKE BESTUURSKENNISGEWING 783 

8TADSRAAD VAN PRETORIA 

REGSTELUNGSKENNISGEWING 

PRETORIA-WYSIOINOSKEMA 7170 

Hlerrnee word lngevolge de bepallngs van artlkel 60 van die 
Ordonnansle op Oorpsbeplannlng en Dorpe, 1986 (Ordonnansie 
No. 15 van 1986), bekendgemaak dat Plaasll<e Bestuurskennis­
gewlng 14 van 1998, gedafeor 7 Januarie 1998, hierrnee reggestel 
word om In die Afrlkaanse leks soos volg to lui: 

•Pretorta-wyalglngakema 7170" 

en In die Engelse leks: 

•Pretorta Amendment Scheme 7170" 

[K13f4/6131Die Wllgers X14·1153 (7170)) 

Sladaeluetarla. 
15Apri11998. 

(Kennlsgewlng No. 364/1998) 

PLAASUKE BESTUURSKENNISGEWING 784 
8TAD8RAAD VAN PRETORIA 

PRETORIA-WYSIOINOSKEMA 7295 

Hlerby word lngevolge die bepallngs van artlkal 57 (1) (a) van 
die Ordonnansle op Dorpsbeplannlng en Dorpe, 1986 (Ordonnansle 
No. 15 van 1986), bekendgemaak dat die Stadsraad van Pretoria 
die wyalglng van die. Pretoria-dorpsbeplannlngskema, 1974, 
goedgekeur hat, aynde die hersonerlng van Erl 482, Lynnwood, tot 
"Groepsbehulslng", onderworpe san de voorwaardes soos ufteen­
gesl In Skedule IIIC: Met dian verstande dal nle moor as 11 
wooneenhede per hektaar bruto erloppervlakte (dft wU sA alvorens 
enlge deal van die erl vir 'n openbare straat of 'n gemeenskapUke 
ooprulmte algesny Is) op die erl opgerlg mag word nie, asook sekere 
verclere voorwaardes. 

Kaart 3 en die akemaklousules van hlerdle wyslglngskema word 
dour die Ultvoerende Hooi/Stadsklerk van Pretoria en die Dlrekleur­
generaal: Gauteng Provlnslale Administrasle, Tak Gemeenskaps­
ontwlkkelng, In bewaring gehou en 16 gedurende gewone kanloor­
ure tor lnsae. 

Hlerdle wyslging staan bekend as Pretorla-wyslglngskema 7295 
en tree op' die datum van ptblikasle van hlordie kennlsgewlng In 
werklng. 

Sladaelaetarla. 
15 AprU 1998. 

(Kennlsgewlng No. 36511998) 

[1<13141613/Lynnwood-482 (7295)] 


134 No. 477 PROVINCIAL GAZElTE, 15 APRIL 1998 

LOCAL AUTHORITY NOTICE 785 

CITY COUNCIL OF PRETORIA 

PRETORIA AMENDMENT SCHEME 7224 

It Is hereby notllled In terms of section 57 (1) (a) of the Tat~n­
plannlng and Townships Ordnance, 1986 (Ordinance No. 15 of 
1986), that the City Council of Pretoria has approved the amend­
ment of the Pretoria Tat~n-Piannlng Scheme, 1974, being the rezon­
Ing of Portion 4 of Erf 642, Waterkloof Ridge, to "Special" for a guest­
house with a maximum of six rooms and one dwelling-house for the 
host, subject to certain conditions. 

Map 3 and the scheme clauses of this amendment scheme are 
filed with the Chief Executlve/Tat~n Clerk of Pretoria and the 
Director-General: Gauteng Provincial Administration, Community 
Development Branch, and are open to Inspection during normal 
offlco hours. 

Thls amendment Is known as Pretoria Amendment Scheme 7224 
and shall come Into operation on 11 June 1998. 

Chy Secretary. 

15 AprU 1998. 

(Notlce No. 36611998) 

[1<1314/613/Waterkloof Rlf-642/4 (7224)] 

LOCAL AUTHORITY NOTICE 786 

CITY COUNCIL OF PRETORIA 

NOTICE IN TERMS OF SECTION 6 (8) OF THE GAUTENG 
REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No.3 OF 1996) 

It Is hereby notified In terms of the provisions of aectlon 6 (8) of the 
Gauteng Removal of Restrictions Act, 1996 (Act No. 3 of 1996), that 
the City Council of Pretoria has approved the removal of certain 
conditions contained In Title Deed T13379181, with reference to the 
following property: 

Erf 48, Eresmusrand. 

The following conditions and/or phrases are hereby cancelled 
from the date of publication of this notice: 

CondiUon 5. 

This removal will come Into effect on the date of publication of this 
notlce and that the City Council of Pretoria has approved the amend­
ment of the Pretoria Town-planning Scheme, 1974, being the 
rezoning of Erf 48, Erasmusrand, to "Group Housing", subject to the 
conditions contained i1 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 lor a public street or communal open space) 
shall be erected on the orf, as well as certain further condiUons. 

Map 3 and the scheme dauses of the amendment scheme are 
filed with the Chief ExecuUve/TaNn Clerk of Pretoria, and the 
Director-General: Gauteng Provincial Administration: Community 
Development Branch, are open lor Inspection during normal omce 
hours. 

This amendment Is knat~n as Pretoria Amendment Scheme 2457, 
and shall come Into operation on the date or publication of this 
notice. 

Chy Secn~tary. 

15 AprU 1998. 

(Nollce No. 367/1998) 

(K13f515/Erasmusrand-48) 

[K13f4/6131Erasmusrand-48 (2457)] 

PLAASLIKE BESTUURSKENNISGEWING 785 

STADSRAAD VAN PRETORIA 

PRETORIA·WYSIGINGSKEMA 7224 

Hierby word lngevolge die bepalings van artikel 57 (1) (a) van 
die Ordonnansle op Dorpsbeplanning en Dorpe, 1986 (Ordonnanslo, 
No. 15 van 1986), bekendgemaak dat die Stadsraad van Pretoria 
die wyslglng van die Pretorla-dorpsbeplannlngskema, 1974• 
goedgekeur hat, synde die hersonerlng van GodeeUe 4 van Erf 642, · 
Waterklool Ridge, tot "Speslaal" vir 'n gastehuis met 'n makslmum. 
van ses kamers en een woonhuis vir die gasheer, onderworpe aan 
sekere voorwaardes. 

Kaart 3 en die skemaklousules van hlerdie wyslglngskema word 
deur die Uitvoerende Hooi/Stadsklerk van Pretoria en die Dlrekteur- .. 
generaal: Gauteng Provlnslale Administrasle, Tak GemeenskapS- ·. 
ontwikkeling, In bewarlng gehou en Je gedurende gewone kantoor~ 
ure tar lnsae. 

Hierdie wyslglng staan bekend as Pretorla-wyslglngskema 7224 
en tree op 11 Junia 19981n werklng. ·· 

[K13f4/6131Waterklool Ril-642/4 (7224)] 

Stadsekretarls. 

15 April 1998. 

(Kennisgewlng No. 36611998) 

PLAASUKE BESTUURSKENNISGEWING 786 

STADSRAAD VAN PRETORIA 

KENNISGEWING INGEVOLGE ARTIKEL 6 (8) VAN DIE GAUTENG 
WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No.3 VAN 
1996) 

Hierby word lngevolge die bepalings van artlkel 6 (8) van de 
Gauteng Wet op Ophefflng van Beperklngs, 1996 (Wet No. 3 van 
1996), bekendgemaak dat die Stadsraad van Pretoria de ophefflng 
van sekere voorwaardes venial In Akte van Transport T13379181, 
met betrekklng tot die volgende eiendom, goedgekeur hat: · 

Erf 48, Erasmusrand. 

Die volgende voorwaardes en/of gedeeltes daarvan word hlermee 
gekanselieer vanal datum van publikasle van hierdie kennlsgewlng: 

Voorwaarde 5. 

Hlerdle ophefflng tree In werklng op datum van publikasle van 
. hlerdle kennisgewlng en dat die Stadsraad van Pretoria die wyslglng' 

van .die Pretorla-dorpsbeplannlngskema, 197 4, goedgekeur hal, 
synde die hersonering van Erf 48, Erasmusrand, tot "Groeps­
behulslng", onderworpe aan die voorwaardes soos uiteengeslt In 
Skedule IIIC: Met dian verstande dat nie meer as 10 wooneenhede 
per hektaar bruto erfoppervlakte (dit wil sa alvorens enlge deaf van 
die art vir 'n openbare straat of 'n gemeenskaplike ooprulrnte 
algesny is) op die erf opgerlg mag word nle, asook sekore verdere 
voorwaardes. 

Kaart 3 en die skemaklousules van hierdie wyslglngskema word 
deur die Ultvoerende Hoof/Stadsklerk van Pretoria en die Dlrekteur­
generaal: Gauteng Provlnslale Admlnlstrasle: Tak Gemeen­
skapsontwlkkeling, In bewarlng gehou en Ia gedurende gewone 

· kantoorure ter lnsae. 

Hlerdie wyslglng staan bekend as Pretorla-wyslglngskema 2457 
en tree op die datum van publikasie van hlerdie kennlsgewlng in 
werklng. 

Stadsekrelarls. 

15 AprU 1998. 

(Kennlsgewing No. 367/1998) 

(K13/5/5/Erasmusrand-48) 

[K13/4/6131Erasmusrand-48 (2457)] 


PROVINSIALE KOERANT, 15 APRIL 1998 No. 477 135 

LOCAL AUTHORITY NOTICE 787 

CITY COUNCIL OF PRETORIA 

PRETORIA AMENDMENT SCHEME 7113 

It Is hereby notlfled 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 Part ABCDEF of Erf 6109, Moreletapark, to "Spedal" for 
lha purposes of offices (exduclng legal and medical professions), 
atmject to certain conc:ltlons. 

Map 3 and the scheme douses of the amendment scheme are 
filed with the Chief Executive/Town Clerk of Pretoria and the 
Director-Generah Gauteng Provincial Administration: Community 
Development Branch, and are open for inspection during normal 
office hours. 

This amendment is known as the Pretoria Amendment Scheme 
7113 and shall come into operation on the date of publication of this 
notice. 

~ City Secretary. 

15 April1998. 

(Notice No. 36811998) 

[1<1314/613/Moreletapark-61 09 (7113)] 

LOCAL AUTHORITY NOTICE 788 

CITY COUNCIL OF PRETORIA 

NOTICE IN TERMS OF SECTION 6 (8) OF THE GAUTENG 
REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No.3 OF 1996) 

It is hereby notified in terms of the provisions of section 6 (8) of the 
Gauteng Removal of Restrictions Act, 1996 (Act No. 3 of 1996), that 
the City Coundl of Pretoria has approved the removal of certain con­
dHions contained In THie Deed T29348/1954, with reference to the 
following property: 

Erf 153, Menlo Park. 

The following condftlon and/or phrases are hereby cancelled from 
~ the date of publication of this notice: 

' Condftlons (a) to and with (r). 

This removal will come Into effect on the dale of publication of this 
notice and that the City Council of Pretoria has approved the 
amendment of the Pretoria Town-planning Scheme, 1974, being the 
rezoning of Erf 153, Menlo Park, to "Group Housing•, subject to the 
concltlons contained In Schedule IIIC: Provided that not more than 
18 dtvelllng-unfts per hadare of gross erl area (I.e. prior to any part 
of the erf being cut off for a public street or communal open space) 
shaD be erected on the erl, as well as certain further conditions. 

Map 3 and the scheme clauses of this amendment scheme are 
flied with the Chief Executive/Town Clerk of Pretoria and the 
Director-General: Gauteng Provlndal Administration, Community 
Development Branch, and are open to Inspection during normal 
office hours. 

This amendment Is known as Pretoria Amendment Scheme 7196 
and shall come Into operation on the date of publication of this 
notice. 

• City Secretary. 
15Apr111998. 

(Notice No. 36911998) 

[K13/5/51Menlo Park-153] 

[1<13/4/6/3/Menlo Park-153 (7196] 

PLAASLIKE BESTUURSKENNISGEWING 787 

STADSRAAD VAN PRETORIA 

PRETORIA·WYSIGINGSKEMA 7113 

Hierby word lngevolge die bepallngs van artikel 57 (1) (a) van die 
Ordonnansle op Dorpsbeplannlng en Dorpe, 1986 (Ordonnansle No. 
15 van 1986), bekendgemaak dat die Stadsraad van Pretoria die 
wyslging van die Pretorla-dorpsbepfannlngskema, 197 4, goed­
gekeur het, synde die hersonerlng van Deal ABCDEF van Erf 6109, 
Moreletapark, tot "Speslaal" vir die doelelndes van kantore 
(medlese- en regsberoepe ultgesluit), onderworpa aan sekere voor­
waardes. 

Kaart 3 en die skemaklousules van hierdle wysfgfngskema word 
deur die Uitvoerende Hooi/Stadskierk van Pretoria en die Dlrekteur­
generaal: Gauteng Provlnslale Admlnlstrasle: Tak Gemeenskaps­
ontwikkeling, In bewarlng gehou en le gedurende gewone kan­
toorure ter lnsae. 

Hlerdie wyslglng staan bekend as Pretorla-wyslglngskema 7113 
en tree op die datum van publikasie van hlerdle kennlsgewlng In 
werklng. 

Stadseknttarls. 
15 April1998. 

(Kennlsgewlng No. 368/1998) 

[1<1314/6/3/Moreletapark-6109 (7113)] 

PLAASLIKE BESTUURSKENNISGEWING 788 

STADSRAAD VAN PRETORIA 

KENNISGEWING INGEVOLGE ARTIKEL 6 (8) VAN DIE GAUTENG 
WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No.3 VAN 
1996) 

Hlerby word lngevolge die bepallngs lian artlkel 6 (8) van de 
Gauteng Wet op Ophelllng van Beperkings, 1996 (Wet No. 3 van 
1996), bekendgemaak dat die Stadsraad van Pretoria die ophelllng 
van sekere voorwaardes vervatln Aide van Transport T29348/1954, 
met betrekklng tot die volgende eiendom, goedgekeur het: 

Erf 153, Menlo Park. 

Die volgende voorwaarde enfof gedeelles daarvan word hlermee 
gekanselleer vanaf datum van publikasle van hlerdle kennlsgewfng: 

Voorwaardes (a) tot en met (r). 

Hierdle ophelllng tree In werking op datum van publlkasle van 
hlerdie kennlsgewlng en dat die Stadsraad van Pretoria die wyslglng 
van die Pretorla-dorpsbeplannlngskema, 1974, goedgekeur hal, 
synde die hersonerlng van Erf 153, Menlo Park, tot "Groeps­
behulslng•, onderworpe aan die voorwaardes soos ulleengeslt In 
Skedule IIIC: Met clen verstande dat nle moor as 18 wooneenhede 
per heklaar bruto erloppervlakte (dll wit se alvorens enlge deel van 
die erf vir 'n openbare straat of 'n gemeenskaplike ooprulmte 
afgesny ls).op die erf opgerlg mag word nle, asook sekere verdere 
voorwaardes. · 

Kaart 3 en die skemaklousules van hlerdie wyslglngskema word 
deur die Uitvoerende Hooi/Stadsklerk van Pretoria en die Dlrekleur­
generaal: Gauteng Provlnslale Admlnlstrasle, Tak Gemeenskaps­
ontwlkkellng, In bewarlng gehou en le gedurende gewone 
kantoorure ter lnsae. 

Hlerdle wyslglng staan bekend as Pretorla-wysl9ingskema 7196 
en tree op die datum van publlkasle van hlerdle kennlsgewlng In 
werking. 

Stadseknttarls. 
15 April 1998. 

(Kennlsgewfng No. 36911998) 

[K1315/51Menlo Park-153] 

[1<13/4/6/3/Menlo Park-153 (7196] 


136 No. 477 PROVINCIAL GAZETTE, 15APRIL 1998 

LOCAL AUTHORITY NOTICE 789 

CITY COUNCIL OF PRETORIA 

PRETORIA AMENDMENT SCHEME 7238 

Ills 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),1hatlhe City Council of Pretoria has approved the 
amendment of the Pretoria Town-planning Scheme, 1974, being the 
rezoning of Erf 123, Ashlea Gardens, to "Group Housing", subject to 
the conditions contained In Schedule IIIC: Provided that not more 
than 14 dwellln~nlts per hectare of gross erf area (I.e. prior to any 
part of the erf being cut oH for a public street or communal open 
space) shall be erected on the erf, as well as certain further 
conditions. 

Map 3 and the scheme clauses of this amendment scheme are 
filed with the Chief Executive/Town Clerk of Pretoria and the 
Director-General: Gauteng Provincial Administration, Community 
Development Branch, and are open to Inspection during normal 
office hours. 

This amendment is known as Pretoria Amendment Scheme 7238 
and shall come Into operation on the date of publication of this 
notice. 

City Secretary. 
15 April 1998. 

(Notice No. 370/1998) 

[K1314/6/31Ashlea Gardens-123 (7238)) 

LOCAL AUTHORITY NOTICE 790 

CITY COUNCIL OF PRETORIA 

PRETORIA AMENDMENT SCHEME 7333 

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 4442, Morelelapark Extension 30, to "Group 
Housing", subject to the conditions contained In Schedule IIIC: 
Provided that not more than 14 dwelllng-unHs per hectare of gross 
erf area (I.e. prior to any part of the erf being cut off for a public street 
or communal open space) shall be erected on the erf, as well as 
certain further conditions. 

Map 3 and the scheme clauses of this amendment scheme are 
filed with the Chief Executive/Town Clerk of Pretoria and the 
Director-General: Gauteng Provincial Administration, Community 
Development Branch, and are open to Inspection during normal 
office hours. 

This amendment is known as Pretoria Amendment Scheme 7333 
and shall come Into operation on the date of publication of this 
notice. 

City Secretary. 
15 April 1998. 

(Notice No. 371/1998) 

[1<1314/613/Moreletapark X304442 (7333)) 

LOCAL AUTHORITY NOTICE 791 

CITY COUNCIL OF PRETORIA 

PRETORIA AMENDMENT SCHEME 7372 

II 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 490, Erasmuskloof Extension 3, to 
"Grc:..up Housing", subject to the condHions contained In Schedule 

PLAASLIKE BESTUURSKENNISGEWING 789 

STADSRAAD VAN PRETORIA 

PRETORIA-WYSIGINGSKEMA 7238 

Hierby word lngevolge 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 
wyslging van die Pretoria-dorpsbeplanningskema, 197 4, goed­
gekeur hal, synde die hersonering van Erf 123, Ashlea Gardens, tot 
"Groepsbehuising", onderworpe aan die voorwaardes soos uiteen­
gesit In Skedule IIIC: Met dien verslande dal nie meer as 14 
wooneenhede per hektaar brute erfoppervlakte (dil wil se aivorens 
enlge deal van die erf vir 'n openbare straat of 'n gemeenskaplike 
oopruimte afgesny Is) op die erf opgerig mag word nie, asook sekere 
verdere voorwaardes. 

Kaart 3 en die skemaklousules van hierdie wysigingskema word 
deur die Uitvoerende Hooi/Stadsklerk van Pretoria en die Direkteur­
generaal: Gauteng Provinslale Administrasle, Tak Gemeenskaps­
ontwikkeling, In bewaring gehou en Ia gedurendo gewone 
kanloorure tar lnsae. 

Hierdie wyslglng staan bekend as Pretoria-wysigingskema 7238 
en tree op die datum van publikasie van hierdie kennisgewing in 
werklng. 

[K1314/6/31Ashlea Gardens-123 (7238)) 

Stadsekretarls. 

15 April 1998. 

(Kennlsgewing No. 370/1998) 

PLAASLIKE BESTUURSKENNISGEWING 790 

STADSRAAD VAN PRETORIA 

PRETORIA-WYSIGINGSKEMA 7333 

Hierby word ingevolge die bepalings van artikel 57 (1) (a) van die 
Ordonnansle op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 
15 van 1986), bekendgemaak dat die Stadsraad van Pretoria die 
wyslging van die Pretoria-dorpsbeplanningskema, 1974, 
goedgekeur he!, synde die hersonering van Erf 4442, Moreletapark­
uitbreiding 30, tot "Groepsbehuising", onderworpe aan die voor­
waardes soos uHeengosilln Skedule IIIC: Met dian verstande dat nie 
maar as 14 wooneenhede per hektaar bruto erfoppervlakte (dit wil 
se alvorens enige deal van die erf vir 'n openbare straat of 'n 
gemeenskaplike oopruimte afgesny is) op die erf opgerig mag word 
nle, asook sekere verdere voorwaardes. ~ 

Kaart 3 en die skemaklousules van hierdie wysigingskema word ~ 
deur die Uitvoerende Hooi/Stadsklerk van Pretoria en die Direkteur­
generaal: Gauteng Provinsiale Adminislrasie, Tak Gemeenskaps­
ontwlkkeling, In bewaring gehou en Ia gedurende gewone 
kantoorure tar lnsae. 

Hierdie wysiglng staan bekend as Pretoria-wysigingskema 7333 
en tree op die datum van publikasie van hierdie kennisgewing in 
werklng. 

[K13/4/613/Moreletapark X30-4442 (7333)) 

Stadsekretarls. 

15 April 1998. 

(Kennlsgewlng No. 371/1998) 

PLAASLIKE BESTUURSKENNISGEWING 791 

STADSRAAD VAN PRETORIA 

PRETORIA-WYSIGINGSt<EMA 7372 

Hierby word lngevolge die bepalings van arlikel57 (1) (a) van die 
Ordonnansle op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 
15 van 1986), bekendgemaak dat die Stadsraad van Pretoria die ~ 
wyslging van die Pretoria-dorpsbeplanningskema, 197 4, ~ 
goedgekeur he!, synde die hersonering van Gedeelte 1 van Erf 490, 
Erasmuskloof-uitbreiding 3, tot "Groepsbehuising", onderworpe aan 


PROVINSIALE KOERANT, 15 APRIL 1998 No.477 137 

IIIC: Provided that not more than 25 dwelling-units per hectare of 
gross erf area (I.e. prior to any part of the orf being cut off for a 
public street or communal open space) shall be erected on the erf, 
as well as certain further conditions. 

Map 3 and the scheme clauses of this amendment scheme are 
filed with the Chief Executive/Town Clerk of Pretoria and the 
Director-General: Gauteng Provincial Administration, Community 
Development Branch, and are open to Inspection during normal 
office hours. 

This amendment is known as Pretoria Amendment Scheme 7372 
and shall come Into operation on the data of publication of this 
notice. 

City Secretary. 

15April1998. 

(Notice No. 372/1998) 

[K13/4/6/3/Erasmuskloof X3-490/1 (7372)) 

LOCAL AUTHORITY NOTICE 792 

GREATER JOHANNESBURG METROPOLITAN COUNCIL 
(WESTERN METROPOLITAN LOCAL COUNCIL) 

ROODEPOORT AMENDMENT SCHEME 1359 

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 124, Florida Park, from "Residential 1" to 
"Business 4". 

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

The date this scheme will come into operalon Is 15 April 1998. 

This amendment Is known as the Roodepoort Amendment 
Scheme 1359. 

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

• Civic Centre, Roodepoort. 

15 April 1998. 

(Notice No. 44/1998) 

LOCAL AUTHORITY NOTICE 793 

EASTERN METROPOLITAN LOCAL COUNCIL 

NOTICE OF IMPROVEMENT 

LONEHILL EXTENSION 54 

Notice is hereby given that the advertisement which appeared 
on 4 March 1998 for the proclamation of the above-mentioned 
township, under Local Authority Notice 422 Is hereby improved by 
the substitution of servitude of right of way 5 m wide by servitude of 
right of way 6 m wide In item 2 (2) of the advertisement, in both the 
Afrikaans and English notices. 

C. LISA, Chief Executive Olllcer. 

Civic Centre, corner of West Street and Rivonla Road, Sandown, 
• Sandton, 2146. 

15 April 1998. 

(Notice No. 65/1998) 

die voorwaardes soos vervatln Skedule IIIC: Met dien verstande dal 
nle meer as 25 wooneenhede per heldaar brute erfoppervlalde (d~ 
wit sa alvorens enige deel van die erf vir 'n openbare straal of 'n 
gemeenskaplike ooprulmte afgesny Is) op die erf opgerig mag word 
nie, asook sekere verdere voorwaardes. 

Kaart 3 en die skemaklousules van hierdie wyslglngskema word 
dour die Uitvoerende Hoof/Siadsklerk van Pretoria en die Direkleur­
generaal: Gauteng Provinslale Admlnislrasle, Tak Gemeenskaps­
onlwikkeling, In bewarlng gehou en le gedurende gewone 
kantoorure lor Jnsae. 

Hlerdie wyslging staan bekend as Prelorla-wyslglngskema 7372 
en tree op die datum van publikasle van hlerdle kennisgewing In 
working. 

[1<1314/6/3/Erasmuskloof X3-490/1 (7372)] 

Stadsekrelarls. 

15 April 1998. 

(Kennisgewlng No. 372/1998) 

PLAASUKE BESTUURSKENNISGEWING 792 

GROTER JOHANNESBURG METROPOLITAANSE RAAD 
(WESTELIKE METROPOLITAANSE PLAASLIKE RAAD) 

ROODEPOORT-WYSIGINGSKEMA 1359 

Hlerby word ooreenkomstig die bepallngs van arlikel 57 (1) (a) 
van die Ordonnansle op Dorpsbeplannlng en Dorpe, 1986 
(Ordonnansle No. 15 van 1986), bekendgemaak dat die Groter 
Johannesburg MetropoiHaanse Raad (Wesleliko Metropolilaanse 
Plaasllke Raad) goedgekeur hot dat die Roodepoort-dorps­
beplannlngskema, 1987, gewyslg word dour die grondgebruiksono 
van Erf 124, Florida Park, van "Resldensleel 1" na "Beslgheld 4" to 
wyslg. 

Besonderhede van die wyslglngskema word In bewarlng gehou 
dour die Adjunk-direkteur-generaal, Oepartemenl Behulslng on 
Plaaslike Regering, Marshalilown, en Is by die Strategiese 
Uitvoerende Beampte: Behulslng en Verstedeliklng, Madeleinestraat 
9, Florida, vir lnspeksie te aile redellke lye. 

Ole datum van die lnwerkingtredlng van die skema Is 15 April 
1998. 

Hlerdle wyslging staan bekend as die Roodepoort-wysigingskema 
1359. 

G. J. O'CONNEL, (Pr. lng.), Hoof- Uhvoerende Beample. 

Burgersontrum, Roodepoorl. 

15 April 1 998. 

(Kennisgewing No. 44/1998) 

PLAASLIKE BESTUURSKENNISGEWING 793 

OOSTELIKE METROPOLITAANSE PLAASLIKE RAAD 

KENNISGEWING VAN VERBETERING 

LONEHILL-UITBREIDING 54 

Kennls geskied hiermee dat die adverlensie wat op 4 Maar! 1998 
verskyn holler proklamerlng van bovermelde dorp, onder Plaaslike 
Bestuurskennlsgewing 422, word hiermee verbetor dour die 
vervanging van serwituut van reg van weg 5 m wyd mel serwituut 
van reg van weg 6 m wyd In nom 2 (2) van die advertensle beida In 
die Afrlkaanse en Engelse kennlsgewlngs. 

C. LISA, Hoof· Uhvoerende Beampte. 

Burgersentrum, hoek van Weslstraat en Rivoniaweg, Sandown, 
Sandton, 2146. 

1 5 April 1 998. 

(Kennisgewlng No. 65/1998) 


138 No. 477 PROVINCIAL GAZElTE, 15 APRIL 1998 

LOCAL AUTHORITY NOTICE 794 

EASTERN METROPOLITAN SUBSTRUCTURE 

JOHANNESBURG AMENDMENT SCHEME 6752 

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 Erven 364 to 366, 
392 to 394, 669, 673, Killarney, from "Business 1"to "Business 1". 

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 
6752 and shall come Into operation 56 days after date of publication. 

C. USA, Chief Executive Officer. 

15 April 1998. 

(Notice No. 94/1998) 

LOCAL AUTHORITY NOTICE 795 

EASTERN METROPOLITAN SUBSTRUCTURE 

SANDTON AMENDMENT SCHEME 3010 

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 Sanclton Town­
planning Scheme, 1980, by the rezoning of Portion 1 of Erf 270, 
Edenburg, from "Business 4" to "Speclaf'. 

Copies of Map 3 and the scheme clauses ol the amendment 
scheme are filed with the Director-General: Community 
Development and at the office of the Chief Executive Officer, 
Norwlch-on-Grayston Building, corner of Linden Street and Grayslon 
Drive, Slmba, Sandton, and are open lor Inspection at all reasonable 
limes. 

This amendment Is known as Sandton Amendment Scheme 3010 
and shall come Into operation on the dale of publication hereof. 

C. USA, Chief Executive Olllcer. 

15 April 1998. 

(Notice No. 95/1998) 

LOCAL AUTHORITY NOTICE 796 

EASTERN METROPOLITAN SUBSTRUCTURE 

SANDTON AMENDMENT SCHEME 2449 

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 Sanclton Town­
planning Scheme, 1980, by the rezoning of Erf 161, Woodmead, 
from "Residential 1"1o "Business 4". 

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, 
Norwlch-on-Grayston Building, corner of Linden Street and Grayslon 
Drive, Simba, Sandton, and are open lor Inspection at all reasonable 
limes. 

This amendment is known as Sandton Amendment Scheme 2449 
and shall come Into operation on the date of publication hereof. 

C. LISA, Chief Executive Officer 

15 April 1998. 

(Notice No. 96/1998) 

PLAASLIKE BESTUURSKENNISGEWING 794 

OOSTELIKE METROPOLITAANSE SUBSTRUKTUUR . 

JOHANNESBURG-WYSIGINGSKEMA 6752 

Hierby word ooreenkomstig die bepalings van arll<el 57 (1) van 
die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekend­
gemaak dal die Oostelike MetropoUiaanse Substrulduur goedgekeur 
het dat die Johannesburg-dorpsaanlegskema, 1979, gewyslg word 
deur die hersonering van Erwe 364 lot 366, 392 lot 394, 669, 673, 
Killarney, vanaf "Beslghelds 1" na "Besighelds 1". 

Afskrifle van Kaart 3 en die skemaklousules van die wyslglng­
skema word in bewaring gehou deur die Dlrekteur-11eneraal: 
Gemeenskapsontwikkellng en by die kantoor van die Hoof­
Uitvoerende Beampte, Norwlch-on-Grayslongebou, hoek van 
Llndenstraat en Graystonrylaan, Simba, Sandton, en Is besklkbaar 
vir inspeksie op aile redelike lye. 

Hlerdie wyslging staan bekend as Johannesburg-wyslglngskema 
6752 en tree In werklng 56 dae na datum van publikasle. 

C. LISA, Hoof- Ultvoerende Beampte. 

15 April 1998. 

(Kennisgewlng No. 94/1998) 

PLAASLIKE BESTUURSKENNISGEWING 795 

OOSTELIKE METROPOLITAANSE SUBSTRUKTUUR 

SANDTON-WYSIGINGSKEMA 3010 

Hierby word ooreenkomstlg die bepalings van artikel 57 (1) van 
die Ordonnansie op Dorpsbeplannlng en Darpa, 1986, bekend­
gemaak dat die Oostelike Metropolltaanse Substrulduur goedgekeur 
he! dal die Sandton-dorpsaanlegskema, 1980, gewyslg word deur 
die hersonerlng van Gedeelte 1 van Erf 270, Edenburg, vanaf 
"Beslgheid 4" na "Speslaal". 

Afskrilte van Kaart 3 en die skemaklousules van die wyslglng­
skema word in bewaring gehou deur die Dlrekteur-11eneraal: 
Gemeenskapsonlwikkellng en by die kantoor van die Hooi­
Uitvoerende Beampte, Norwich-on-Graystongebou, hoek van 
Llndenstraat en Graystonrylaan, Simba, Sandton, en Is beskikbaar 
vir lnspeksie op aile redelike lye. 

Hierdie wysiging staan bekend as Sandton-wyslglngskema 301 0 
en tree In werking op datum van publikasle hlervan. 

C. LISA, Hoof- UHvoerende Beampte. 

15 April 1998. 

(Kennisgewing No. 95/1998) 

PLAASLIKE BESTUURSKENNISGEWING 796 

OOSTELIKE METROPOLITAANSE SUBSTRUKTUUR 

SANDTON-WYSIGINGSKEMA 2449 

Hierby word ooreenkomstlg die bepalings van artikel 57 (1) van 
die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekend­
gemaak dat die Oostelike Metropolitaanse Substrulduur goedgekeur 
het dat die Sandton-dorpsaanlegskema, 1980, gewyslg word deur 
die hersonering van Erf 161, Woodmead, vanaf "Resldensiee11" na 
"Beslgheld 4". 

Alskrifle van Kaart 3 en die skemaklousules van die wysiglng­
skema word in bewaring gehou deur die Direkteur-11eneraal: 
Gemeenskapsontwikkeling en by die kantoor van die Hoof­
Uitvoerende Beample, Norwich-on-Graystongebou, hoek van 
Lindenstraat en Graystonrylaan, Simba, Sandton, en Is beskikbaar 
vir lnspeksie op aile redelike lye. 

Hierdie wysiging staan bekend as Sandton-wysigingskema 244g 
en tree In werking op datum van publikasle hlervan. 

c. LISA, Hoof- Ultvoerende Beampte. 4 
15 Apri11998. 

(Kennisgewing No. 96/1998) 


PROVINSIALE KOERANT, 15APRIL 1998 No. 477 139 

;: ' 

,, ., 

'i'-. ,. 

LOCAL AUTHORITY NOTICE 797 

EASTERN METROPOUTAN SUBSTRUCTURE 
(SANDTON ADMINISTRATION) 

(NOTICE No. 97 OF 1998) 

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

lt.ls hereby notified in terms of section 6 (8) of the Gauteng ~ 
Removal of Restrictions Act, 1996 (Act No. 3 of 1996), permission is 
granted by the Eastern Metropolitan Substructure for the removal of 
concitions (a), (b), (c), (e), (f), (g) and (h) of Title Deed T21089/1975 
of'Ert 1809, Houghton Estate. 

C. USA, Chief Executive Officer. 

LOCAL AUTHORITY NOTICE 798 

CITY COUNCIL OF SPRINGS 

CORRECTION NOTICE 

SPRINGS AMENDMENT SCHEME 40 (KNOWN AS SPRINGS 
, TOWN-PLANNING SCHEME, 1996) 

Whereas an error arose in the Springs Town-planning Scheme, 
1996 (hereinafter referred to as the Scheme), which was approved 
on 11 September 1996 in Provincial Gazette No. 258 by Notice No. 
2374 with regard to Erf 9968, Masimini, kwaThema, the City Council 
of Springs, giveS notice in terms of the provisions of section 60 of the 
town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 
1986), of the following corrections to the scheme: 

(a) Substitute tha zoning of "Public Open Space" for the zoning 
"Residential 1" in the scheme with regard to Erf 9968, 
Masimlni, kwaThema; and 

(b) amend Sheet 153, A-series, by the substitution of the 
expression "Public Open Space" thereon for the expression 
"Residential 1". 

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

Civic Centre, Springs. 

31 March 1998. 

(Notice No. 28/1998) 

[14/313/3519968 (X14/7/111/49)/SAOV] 

LOCAL AUTHORITY NOTICE 799 

WESTERN VAAL METROPOLITAN LOCAL COUNCIL 

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1997 

HOLDING 40, WINDSOR-QN-VAAL, VANDERBIJLPARK 

It is hereby notified In terms of section 6 (8) of the Gauteng 
Removal of Restrictions Act, 1997, that the Western Vaal Metro­
politan Local Council of Vanderbijlpark has approved that condition 
"(E)" In Deed of Transfer T50515180 be removed and will come into 
operation on 13 May 1998. 

~ W. T. FIGGINS. Acting Chief Executive Officer. 

J 15 April1998. 

(Notice No. 42/1998) 

PLAASUKE BESTUURSKENNISGEWING 797 

OOSTEUKE METROPOUTAANSE SUBSmUKTUUR 
(SANDTON ADMINISTRASIE) 

(KENNISGEWING No. 97 VAN 1998) 

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

Hierby word ooreenkomstig die bepallngs van artikel 6 (8) van de 
Gauteng Wet opOphefflng van Beperklngs, 1996 (Wet No.3 van 
1996), dat toestemming verleen word deur die Oostellke 
Melropolitaanse Slbstruktuur vir die opheffing van titelvoorwaardes 
(a), (b), (c), (e), (f), (g) en (h) van Tltelakte T2108911975 van 
Erf 1809, Houghton Estate. 

C. USA, Hoof· Ultvoerende Beampte. 

PLAASUKE BESTUURSKENNISGEWING 798 

STADSRAAD VAN SPRINGS 

REGSTELLINGSKENNISGEWING 

SPRINGS.WYSIGINGSKEMA 40 (BEKEND AS SPRINGS. 
DORPSBEPLANNINGSKEMA, 1996) 

Nademaal daar 'n foul in die Sprlngs-dorpsbeplanningskema, 
1996 (hlerna die Skema genoem), wat op 11 September 1996 In 
Provlnslale KoerantNo. 258 by Kennlsgewing No. 2374 goedgekeur 
Is, ontstaan he! met betrekklng tot Erf 9968, Maslmlni, kwaThema, 
gee die Stadsraad van Springs ingevolge die bepallngs van artikel 
60 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 
(Ordonnansie No. 15 van 1986), kennis van die volgende 
regstellings in die skema: 

(a) Vervang die sonering "Publleke Oopruimte" met die sonering 
"Residensieel 1" in die skema len opslgte van Erf 9968, 
Masimini, kwaThema; en 

(b) wysig Vel 153, A-reeks, deur die uitdrukking "Publleko 
Oopruimle" deur die uitdrukktng "Residensieol 1" daarop te 
vervang. 

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

Burgersenlrum, Springs. 

31 Maar! 1998. 

(Kennisgewing No. 28/1998) 

[14/31313519968 (X14/7/1/1/40)/SABV] 

PLAASUKE BESTUURSKENNISGEWING 799 

WESTELIKE VAAL METROPOUTAANSE PLAASLIKE RAAD 

GAUTENG WET OP OPHEFFING VAN BEPERKJNGS, 1997 

HOEWE 40, WINDSOR-QN-VAAL, VANDERBIJLPARK 

Hierby word ooreenkomstig die bepalings van artikel 6 (8) van die 
Gauteng Wet op Opheffing van Boperkings, 1997, bekendgemaek 
dat die Westellke Vaal Melropolitaanse Plaasllke Raad van 
Vanderbijlpark goedgokeur he! datyoorwaarde "(E)" van Transport 
T50515180 opgehef word en tree op 13 Mel 1998 in working. 

W. T. FIGGINS. Waarnemende Hoof· Ultvoerende Beampte. 

15 April 1998. 

(Kennlsgewing No. 42/1998) 


140 No. 477 PROVINCIAL GAZETIE, 15 APRIL 1998 

LOCAL AUTHORITY NOTICE 800 

GREATER JOHANNESBURG METROPOLITAN COUNCIL 

NOTICE OF APPLICATION FOR ESTABLISHMENT OF 
TOWNSHIP 

The Northern Metropolitan Local Council of the Greater 
Johannesburg Metropolitan Council hereby gives notice In terms of 
section 96 (3), read with section 69 (6) (a), of the Town-planning and 
Tov.rnshlps Ordinance, 1986 (Ordinance No. 15 of 1986), that an 
application to establish the township referred to In the Amexwe 
hereto, have been received by ll 

Particulars of the applicatlon wiD lie for Inspection dwlng normal 
office hours at the office of the General Information Office: Northern 
Metropolitan Local Council, Ground Floor, 312 Kent Avenue, 
Randburg, for a period of 28 days from 15 April 1008. 

Objections to or representations In respect of the application must 
be lodged with or made In writing and in duplicate to the Chief 
Exewtlve Officer at the above address or at Private Bag 1, 
Randburg, 2125, within a period of 28 days from 15 April1998. 

P. P. MOLOI, Chief Executive Officer. 

15 Aprll1998. 

ANNEXURE 

Name of townshp: Ollevenpoort Proper. 

Full name of applicant: Nichol Nathanson Partnership. 

Number of erven In propos6d township: "Speclar for shops, 
business premises, showrooms, hotals, residential buildings, places 
of instruction and such other uses as may be approved by the local 
authority: Two. 

Description of land on which townshp Is to be estabHshed: 
Holding 403, North Riding Agricultural Hotdngs. 

Situation of proposed township: The proposed township is 
situated west of Northumberland Avenue. 

LOCAL AUTHORITY NOTICE 801 

GREATER JOHANNESBURG METROPOLITAN COUNCIL 
(SOUTHERN METROPOLITAN LOCAL COUNCIL) 

NOTICE OF DRAFT SCHEME 

JOHANNESBURG AMENDMENT SCHEME 6827 

The Southern Metropolitan Local Council of the Greater 
Johannesburg Metropol~an 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-piaming scheme 
to be known as Johannesbwg Amendment Scheme 6927, has been 
prepared by II. 

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

The rezoning of parts of the Remaining Extent of Portion 54, 
Remaining Extent of Portion 55 and Portion 368 of the farm 
Braamfontein 53 IR which represent a portion of Yale Road, 
Braamfontein, between Empire Road and Jorrissen Street, from 
"Existing Public Roads" to "Educallonar. The effect wUI be that 
tho portion of road will be incorporated into the grounds of the 
University of the Witwatersrand. 

The draft scheme will lie for inspection during normal office hours 
at the office of the ExeaJtlve Officer: Planning, Metropolitan Centre, 
Room 760, Seventh Floor, A Block, 158 Loveday Street, Braam­
fontein, for a period of 28 days from 15 AprU 1998. 

Objections to or representations in respect of the sdleme must be 
lodged with or made In writing to the Executive Officer: Planning, 
Southern Metropolitan Local Cound~ at the above address or at 
P.O. Box 30848, Braamfontein, 2017, within a period of 28 days from 
15 Apri11998. 

PLAASUKE BESTUURSKENNISGEWING 800 
GROTER JOHANNESBURG METROPOLITAANSE RAAD ... 

KENNISGEWING VAN AANSOEK OM.STIGTING VAN 'N CORP 

Die Noordelike Metropol~aanse Plaaslike Raad van die Groler 
Johannesburg Metropolitaanse Raad gee hiermee ingevolge artikol 
96 (3), gelees met artlkel 69 (6), van Oie Ordonnansie op Corps:. · 
beplaMing en Dorpo, 1986 (Ordonnansle No. 15 van 1986), kennls . 
dat 'n aansoek om de dorp in die Bylae hierby genoem, to stig, deur 
hom ontvang is. ' · :.: ·: 

Besonderhede van dla aansoek 16 ter insae gedurende geY.ione · 
kanloorure by die Algemene Navraekantoor, Noordelike Metropoli­
taanse Piaaslike Raad, Grondvloer, Kentlaan 312, Randburg, vir 'n 
tydperk van 28 dae vanaf 15 April1998. 

Besware teen of vertoo ten opsigte van die aansoek moet binne 
'n tydperk van 28 dae vanaf 15 AprD 1998 skriftelik on in tweevoud 
by of tot de Hoof- Uitvoerende Beampte by bovermelde adres of by 
Prlvaatsak 1, Rancl>urg, 2125, ingedion of gerig word. 

P. P. MOLOI, Hoof- unvoerende Beampte. 

15 April 1 998. 

BYLAE. 
Naam van dorp: Ollevenpoort Proper •. 

Volle naam van aansoeker: Nichol Nathanson Partnership. 
Aantal erwe In vaprgestelde dorp: ~Spesiaar vir winkels, besig-

heidspersele, vertoonkamers, hotelie, · residensiiile geboue, plekke 
vir instruksie en ander gebruike wat deur die piaaslike raad 
goedgekeur mag word: Twee. 

Beskrywing van die grand waarop die dorp gestig staan te word: 
Hoewe 403, North Riding-lancl>ouhoewes. . .. 

L/gglng van die voorgoste/de dorp: Die voorgestelde dorp lewes 
van Northumberiandlaan. · 

15-22 

PLAASUKE BESTUURKENNISGEWING 801 
GROTER JOHANNESBURG METROPOLITAANSE RAAD 
(SUIDELIKE METROPOLITAANSE PLAASLIKE RAAD) 

KENNISGEWING VAN ONTWERPSKEMA 

JOHANNESBURG-WYSIGINGSKEMA 6927 

Die Suidelike MetropoiRaanse Plaasiike Raad van die Groter 
Johannesburgse Metropolitaanse Raad gee hiormee ingevolge 
artikel 28 (1) (a) van die Ordonnansie op Dorpsbeplanning en 
Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n ontwerp­
dorpsbepianningskema bekend te staan as Johannesburg-wysiging­
skema 6927, deur hom opgestel is. 

Hlerdie skoma is 'n wysigingskema en bevat die volgende 
voorsteiie: · 

Die hersonering van dele van die Restant van Gedeeite 54, 
Restant van Gedeelte 55 en Gedeelte 368 van die plaas 
Braamfontein 53 IR wat 'n gedeelte van Yaleweg, Braamfontein, 
tussen Empireweg en Jorissenstraat verteenwoordig, vanaf 
"Bestaande Openbare Paaie" na "Opvoed<undig". Die uit­
werking hiervan sal woos dal die gedeelte van die pad ingelyf 
word by die terrain van die Unlversiteit van die Witwatersrand. 

Die ontwerpskema le ter lnsae gedurende gewone kantoorure by 
die kantoor van die Uitvoerende Beampte: Beplanning, Metropoli­
taanse Sentrum, Kamer 760, Sewende Verdieping, A-blok, Loveday­
straat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 15 April 
1998. . . . 

Besware teen of vertoii ten opsigte van die skema moet binne 'n 
tydperk van 28 dae vanaf 15 April 1998 skr"telik by of tot die 
Uitvoerende Beampte: Beplanning, Suidelike Metropolitaanse .. 
Plaasike Raad, by bovermelde adres of by Posbus 30848, Braam- ~ 
fonleln, 2017, Johannesburg, 2000, ingedien of gerig word. 

15-22 


PROVINSIALE KOERANT, 15APRIL 1998 No. 477 141 

LOCAL AuntORITY NOTICE 803 

SOUTHERN METROPOLITAN LOCAL COUNCIL OF THE 
.·GREATER JOHANNESBURG METROPOLITAN COUNCIL 

PROPOSED PERMANENT CLOSURE AND ALIENATION OF A 
PORTION OF YALE ROAD TO THE UNIVERSITY OF THE 
WITWATERSRAND . 

NoUce Is hereby given In terms of the provisions of section 67 and 
79 (18) of the Local Government Ordnance, 1939, es amended, of 
the ·.Intention of the Southern Metropolitan Local Council to 

permanenlly close a portion of Yale Road to vehicular traffic and to 
alienate same to the University ol the Witwatersrand. 

Any peraon who desires to object to the proposed closure and'or 

alienation or who wiD have any claim for compensation If such 
closure Is carried out, Is requested to lodge his objection or dalm 
with the Southern Metropolitan Local Council of the Greater 
Johannesburg Metropolitan CouncU In writing on or before 15 May 

1998. 

The relevant Council resolution In terms of which the proposed t closure and alienation have been approved and a plan on which the 
road reserve portion Is ln<lcaled,. are available for Inspection during 

the hours (Monday to Friday) at 08:00 to 12:30 and 14:00 to 16:00 
at the Metropolitan Centre, Room 6128, Sixth Floor, B Block, 
Metropolitan Centre, 158 Loveday Street, Braamfonteln. 

C. NGCOBO, Chief Executive Officer. 

Metropolitan Centre, 158 Loveday Street, Braamfonleln. 

15 Aprn 1998. 

LOCAL AUTHORITY NOTICE 804 

CITY COUNCIL OF PRETORIA 

NOTICE OF DRAFT SCHEME 7319 

The City Council of Pretoria hereby gives notice In terms of 
section 28 (1) (a), reed with section 55, of the Town-planning and 

~ Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that a draft 

' town-planning scheme to be known as Pretoria Amendment 
Scheme 7319, has been prepared by it. 

This scheme Is an amendment of the Pretoria Ta,;,.~lannlng 
Scheme, 1974, and comprises the rezoning of part of the Remainder 
of Erf 2354, Garsfonteln Extension 8 Township, from "Existing Public 
Open Space• to "Special" for tennis dtb facilities and stbject to 
certain conditions as contained In Annexure B. 

The draft scheme Is open to Inspection during normal office hours 
at the office of the City Saaelary, Room 1414, 14th Floor, Saambou 

BuDding, 227 Andries Street, Pretoria, for a period of 28 days from 

15April1998 and enquiries may be made at telephone 307-7404. 

Objections to or representations In respect of the scheme must be 

lodged In wrHing with the City Secretary at the above office within a 
period of 28 days from 15 Aprn 1998 or posted to him at P.O. Box 
440, Pretoria, 0001; provided that, should claims and'or objections 

be sent by maY, such claim and'or objections must reach the Council 
before or on the aforementioned date. 

• City Secretary. 

15 AprD 1998. 
22 Aprn 1998. 

(K1314/fli31Garsfonteln X8-2354/RE(7319)] 

PLAASUKE BESTUURSKENNISGEWING 803 

SUIDEUKE METROPOLITAANSE PLAASLIKE RAAD VAN DIE 
GROTER JOHANNESBURG METROPOLITAANSE RAAD 

VOORGESTELDE PERMANENTE SLUITING EN VERVREEMDING 
VAN 'N GEDEELTE VAN YALEWEG AAN DIE UNIVERSITEIT VAN 
DIE WITWATERSRAND 

Kennls geskled hlermee lngevofge die bepallngs van artlkels 67 
en 79 ( 18) van de Ordonnansie op Pia as like Bestuur, 1939, soos 
gewys, van de Suldelike Metropolitaanse Raad se voorneme om 'n 
gedeefte van Yaleweg permanent vir verkeer te sluit en aan <le 
Unlversiteit van de Witwatersrand te vervreem. 

Enl9e persoon wat teen die voorgestelde slultlng en/of 
vervreemdng beswaar wll maak, of wal enlge els tot skadever­
goedng sal he Indian sodanlge slulting uitgevoer word, word . 
versoek om sy beswaar of els voor of op 15 Mel 1998, skrlltelik by 
die Sufdelike Metropolitaanse · Plaaslike Raad van die Groter 
Johannesburg Metropolitaanse Read In te den. 

Ole befrokke Raadsbesluit, lngevolge waarvan de voorgestefde 
sluitlng en vervreemdlng goedgekeur Is en 'n plan waarop die 
gedeefte van die padreserwe aangeduf Is, re gedurende de ure 
(Maandae tot Vrydoo) 08:00 tot 12:30 en 14:00 tot 16:00 ter lnsae 
by die Metropolitaanse Sentrum, Kamer 6128, Sesde Verdleplng, 
8-Biok, Metropolitaanse Senlrum, Lovedaystraat 158, Braamfontefn. 

C. NOCOBO, Hoof- Ultvoerende Beampte. 

Metropolitaanse Sentrum, Lovedaystraat 158, Braamfonteln. 

15 April 1998. 

PLAASUKE BESTUURSKENNISGEWING 804 

STADSRAAD VAN PRETORIA 

KENNISGEWING VAN ONTWERPSKEMA 7319 

Ole Stadsraad van Pretoria gee hlerrnee lngevolge artikel 28 (1) 
(a), gelees mel artikel 55, van die Ordonnansie op Dorpsbeplannlng 
en Oorpe, 1986 (Ordonnansie No. 15 van 1986), kennls dat 'n 
ontwerpdorpsbeplannlngskema wat bekend sal staan as Pretorla­
wyslgingskema 7319, deur hom opgestel Is. 

Hierdle skoma Is 'n wyslging van die Prelorla-dorpsbepian­
nlngskema, 1974, en behels die hersonering van 'n gedeelte van die 
Restant van Erf 2354, Garsfonteln-uitbrelding 8, vanaf "Bestaande 
Openbare Ooprulmte• na "Speslaal" vir tennlsklub feslfitefte en 
oooerworpe aan sekere voorwaardes soos vervatln die Bylae B. 

Ole ontwerpskema Ia gedurende gewone kanloorure by <le 
kantoor van de Sladsekretarls, Kamer 1414, 14de Verdleplng, 
Saambougebou, Andrlesstraat 227, Pretoria, tar lnsae vir 'n tydpel'k 
van 28 dae van 15 Aprll1998 en navraag kan by telefoon 308-7404 
gedoen word. 

Beswaro teen of vertoo en opslgte van die aansoek moe! 
skrlftelik blnne 'n ty¢erk van 28 dae vanaf 15 April 1998 by <le 
Stadsekrelarls by bovermelde kantoor lngedlen word of aan hom by 
Posbus 440, Pretoria, 0001, gepos word; mel dian verstande dat 
Indian else en/of besware gepos word sodanlge else en/of besware 
die Raad voor of op voormelde datum moe! bereik. 

Stadsekretarls • 

15AprH 1998. 
22 April 1998. 

(K13/4/fli31Garsfonteln X8-2354/RE(7319)) 

15-22 


142 No. 477 PROVINCIAL GAZEllE, 15 APRIL 1998 

LOCAL AUTHORITY NOTICE 805 

TOWN COUNCIL OF CENTURION 

DECLARING A TRANSIT AREA IN TERMS OF SECTION 6 (3) OF 
THE PREVENTION OF ILLEGAL SQUATTING ACT, 1951 (ACT 
No. 52 OF 1951) 

• It Is hereby notified that the Town Council of Centurion declares 
Portion 67 of the farm Ollevenhoutbosch 389 JR as a transit area for 
the temporary selllement of homeless persons In terms of the 
Prevention of Illegal Squatting Act, 1951 (Act No. 52 of 1951), with 
ceHect from the date of publication hereof. 

N. D. HAMMAN, Town Clerk. 

Municipal Offices, P.O. Box 14013, LytteHon, 0140. 

(Notice No. 3611998) 

• 
LOCAL AUTHORITY NOTICE 806 

TRANSITIONAL LOCAL COUNCIL OF BOKSBURG 

DECLARATION AS APPROVED TOWNSHIP: PROPOSED 
SUNWARD PARK EXTENSION 17TOWNSHIP 

In terms of the provisions of sectlon 103 (1) of the Town-planning 
and Townships Ordnance, 1986, the Transitional Local Council of 
Boksburg, hereby declares SUnward Park Extension 17 Township 
(situated on Portion 124 of the farm Leeuwpoort 113 IR) to be an 
approved township, subject to the conditions set out In the Schedule 
hereto. 

SCHEDULE 

CONDITIONS UNDER WHICH THE APPLICATION MADE BY 
JOHNNIES INDUSTRIAL CORPORATION LTD 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 124 OF 
THE FARM LEEUWPOORT 113 IR, GAUTENG, HAS BEEN 
APPROVED 

1. CONDITIONS OF ESTABLISHMENT 

1.1 Name 

The name of the township shall be Sunward Park 
Extension 17. 

1.2 Design 

The township shall consist of erven as Indicated on 
General Plan SG No. 155/1997. 

1.3 Disposal of existing conditions of title 

AU erven shall be made subject to existing conditions of title 
and servitudes, H any, Including the reservation of rights to 
minerals, but excluding the following servitudes which do not 
affect the township: 

(a) The former remaining extent of the said farm 
Leeuwpoort 113, measuring 3252,9503 hectares (a 
portion whereof is hereby transferred) Is by virtue of 
Notarial Deed K1349/59S subject to a servitude in 
perpetuity for the purpose of erecting an electricity 

· substallon with ancillary rights In favour of the Town 
Council of Boksburg as will more fully appear from 
reference to the said Notarial Deed. 

(b) The former remaining extent of the said farm 
Leeuwpoort 113, measuring 3228,0373 heclares (a · 
portion whereof Is hereby transferred) Is by virtue of 
Notarial Deed K1 080167S Is subject to a servitude for 
the conveyance of electricity and substation with 
ancillary rights In favour of the Town Council of 
Boksburg as will more fully appear from reference to 
the said Notarial Deed. 

PLAASUKE BESTUURSKENNISGEWING 805 
' STADSRAAD VAN CENTURION 

KENNISGEWING IN TERME VAN ARTIKEL 6 (3) VAN DIE WET 
OP ONREGMATIGE PLAKKERY, 1951 (WET No. 52 VAN 1951) 

Hiermee word bekendgemaak dat die Stadsraad van Centurion 
met lngang van die datum van publikasle hiervan Gedeeile 67 van 
die plaas Olievenhoutbosch 389 JR tot 'n deurgangsgebied vir die 
tydelike vestiging van daklose persona In Ierma van artikel 6 (3) van 
die Wet op Onregmatige Plakkery, 1951 (Wet No. 52 van 1951), 
verklaar. 

N. D. HAMMAN, Stadsklerk. 

Munisipale Kantore, Posbus 14013, Lyttetton, 0140. 

(Kennisgewlng No. 36/1998) 

PLAASLIKE BESTUURSKENNISGEWING 806 

PLAASLIKE OORGANGSRAAD VAN BOKSBURG 

VERKLARING TOT GOEDGEKEURDE CORP: VOORGESTELDE 1/i 
CORP SUNWARD PARK-UITBREIDING 17 • 

lngevolge die bepalings van artikel103 (1) van die Ordonnansie 
op Dorpsbeplanning en Dorpe, 1986, verklaar die Plaaslike 
Oorgangsraad van Boksburg hierby die dorp Sunward Park­
ultbreldfng 17 (galee op Gedeelte 124 van die plaas Leeuwpoort 
113 I R) tot 'n goedgekeurde dorp, onderworpe aan die voorwaardes 
uiteengesft In die bygaande Bylae. 

BYLAE 

VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR 
JOHNNIES INDUSTRIAL CORPORATION BPK. INGEVOLGE DIE 
BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING 
EN DORPE, 1986 (ORDONNANSIE No. 15 VAN 1986), OM 
TOESTEMMING OM 'N CORP OP GEDEELTE 124 VAN DIE 
PLAAS LEEUWPOORT 113 IR, GAUTENG, TE STIG, TOEGE­
STAAN IS 

1. STIGTINGSVOORWAARDES 

1.1 Naam 

Die naam van die dorp is Sunward Park-ultbreldlng 17. 

1.2 Ontwerp 

Die dorp bestaan uit erwo soos aangedul op Algemene 
Plan.SG No. 155/1997. 

1.3 Besklkklng oor bestaande tltelvoorwaardes 

Aile erwe sal onderworpe gemaak word aan bestaande 
tltelvoorwaardes en serwitute, Indian enige, met lnbegrip van 
die voorbehoud van die regie op minerale, maar uitgeson­
derd die volgende serwitute wat nie die dorp raak nie: 

(a) The former remaining extent of the said farm 
Leeuwpoort 113, measuring 3252,9503 hectares (a 
portion whereof is hereby transferred) Is by virtue of 
Notarial Deed K1349/59S subject to a servitude in 
perpetuity for the purpose of erecting an electricity 
substation with ancillary rights In favour of the Town 
Council of Boksburg as will more fully appear from 
reference to the said Notarial Deed. 

(b) The former remaining extent of the said farm 
Leeuwpoort 113, measuring 3228,0373 hectares (a 
portion whereof Is hereby transferred) Is by virtue of 
Notarial Deed K1 080/67S Is subject to a servitude for 
the conveyance of electricity and substation with ~ 
ancillary rights in favour of the Town Council of ,_ 
Boksburg as will more fully appear from reference to 
the said Notarial Deed. 


PROVINSIALE KOERANT, 15APRIL1998 No. 477 143 

(c) The former remaining extent of the said farm 
Leeuwpoort 113, measuring 2616,6550 hectares (a 
portion whereof is hereby transferred) is by virtue of 
Notarial Deed K568/73S dated 24th August 1g12 
subject to right In perpetuity to construct, reconstruct, 
use, maintain, repair, lay, re-lay, alter, inspect and 
remove overhead electric power lines in favour of the 
Electricity Supply Commission, as shown by the letters 
ABCDE and FGHJ and KLMNOP on Diagram S.G. No. 
A6438/70 together with ancillary rights, as will more 
fully appear from the said Notarial Deed and Diagram. 

(d) The former remaining extent of the farm Leeuwpoort 
113, measuring 2133,4632 hectares, of which the 
property transferred forms a portio, is by virtue of 
Notarial Deed K2077/80S subject to a servitude in 
perpetuity to convey electricity across the said 
property by means of one transmission line consisting 
of wires or cables and/or other appliances 
underground or overhead in favour of ESKOM 
together with ancillary rights. 

(e) The former remaining extent of the said farm 
Leeuwpoort 113, measuring 2020,0312 hectares (a 
portion whereof is hereby transferred) is by virtue of 
Notarial Deed K3132/83S subject to a servitude to 
convey electricitiy In favour of Eskom together with 
ancillary rights and subject to conditions, as will more 
fully appear from the reference to the said Notarial 
Deed. 

(f) The former remaining extent of the said farm 
Leeuwpoort 113, measuring 2020,0312 hectares (a 
portion whereof is hereby transferred) is by virtue of 
Notarial Deed K3133/64S subject to a servitude to 
convey electricity In favour of Eskom, together with 
ancillary rights, and subjects to conditions, as will more 
fully appear on reference to the said Notarial Deed. 

(g) The former remaining extent of the said farm 
Leeuwpoort 113, In extent 1942,7660 hectares (of 
which the property hereby transferred forms a part) Is 
by virtue of Notarial Deed K1665/85S subject to a 
servitude in favour of Eskom, its successors and 
assigns of Licences the right in perpetuity to convey 
electricity across the said property by means of 
underground cables or other appliances laid under the 
surface of !he ground, together with ancillary rights, as 
defined by the line AB on diagram S.G. No. A7493182 
as will more fully appear from reference to the said 
Notarial Deed. 

(h) The former remaining extent of the said farm 
Leeuwpoort 113, measuring 1g31,2940 hectares (a 
portion where if hereby transferred) Is by virtue of 
Notarial Deed K4455/87S subject to a servitude to 
convey electricity in favour of Eskom, together with 
ancillary rights and subject to conditions as will more 
fully appear on reference to the said Notarial Deed. 

(i) The former remaining extent of the said farm 
· Leeuwpoort 113, measuring 1g18,6408 hectares (a 

portion whereof Is hereby transferred) Is by virtue of 
Notarial Deed K2213/90S is subject to a servitude to 
convey electricity in favour of Eskom together with 
ancillary rights and subject to conditions, as will more 
fully appear on reference to the said Notarial Deed. 

(j) The former remaining extent of the said farm 
Leeuwpoort 113, measuring 1811,g3g3 hectares (a 
portion whereof Is hereby transferred Is by virtue of 
Notarial Deed No. K5731/93S, subject to a perpetual 
right of way servitude for water main purposes and 
other municipal services In favour of the City Council of 
Boksburg, 3 metres wide as shown on Diagram S.G. 
No. A11268/92 defined by the lines ABC,DE,FG,HJ 
together with ancillary rights, and subject to conditions, 
as will more fully appear from reference to the said 
Notarial Deed. 

(c) The former rema1mng extent of the said farm 
leeuwpoort 113, measuring 2616,6550 hectares (a 
portion whereof Is hereby transferred) is by virtue of 
Notarial Deed K568173S dated 24th August 1g72 
subject to right in perpetuity to construct, reconstruct, 
use, maintain, repair, lay, re-lay, alter, inspect and 
remove overhead electric power lines in favour of tho 
Electricity Supply Commission, as shown by the letters 
ABCDE and FGHJ and KLMNOP on Diagram S.G. No. 
A6438/70 together with ancillary rights, as will more 
fully appear from the said Notarial Deed and Diagram. 

(d) The former remaining extent of the farm leeuwpoort 
113, measuring 2133,4632 hectares, of which the 
property transferred forms a portio, is by virtue of 
Notarial Deed K2077/80S subject to a servitude In 
perpetuity to convey electricity across the said 
property by means of one transmission line consisting 
of wires or cables and/or other appliances 
underground or overhead in favour of ESKOM 
together with ancillary rights. 

(e) The former remaining extent of the said farm 
Leeuwpoort 113, measuring 2020,0312 hectares (a 
portion whereof Is hereby transferred) Is by virtue of 
Notarial Deed K3132/83S subject to a servitude to 
convey electrfdtly In favour of Eskom together with 
ancillary rights and subject to conditions, as will more 
fully appear from the reference to the said Notarial 
Deed. 

(f) The former remaining extent of the said farm 
Leeuwpoort 113, measuring 2020,0312 hectares (a 
portion whereof is hereby transferred) Is by virtue of 
Notarial Deed K3133/84S subject to a servitude to 
convey electricity In favour of Eskom, together with 
ancillary rights, and subjects to conditions, as will more 
fully appear on reference to the said Notarial Deed. 

(g) The former remaining extent of the said farm 
Leeuwpoort 113, In extent 1942,7660 hectares (of 
which the property hereby transferred forms a part) Is 
by virtue of Notarial Deed K1665/85S subject to a 
servitude In favour of Eskom, its successors and 
assigns of Licences the right in perpetuity to convey 
electricity across the said property by means of 
underground cables or other appliances laid under the 
surface of the ground, together with ancillary rights, as 
defined by the line AB on diagram S.G. No. A7493/82 
as will more fully appear from reference to the said 
Notarial Deed. 

(h) The former remaining extent of the said farm 
Leeuwpoort 113, measuring 1931,2940 hectares (a 
portion where If hereby transferred) Is by virtue of 
Notarial Deed K4455187S subject to a servitude to 
convey electricity In favour of Eskom, together with 
ancillary rights and subject to conditions as will more 
fully appear on reference to the said Notarial Deed. 

(i) The former remaining extent of the said farm 
leeuwpoort 113, measuring 1g18,6408 hectares (a 
portion whereof Is hereby transferred) Is by virtue of 
Notarial Deed 1<2213/905 is subject to a servitude to 
convey electricity In favour of Eskom together with 
ancillary rights and subject to conditions, as will more 
fully appear on reference to the said Notarial Deed. 

(j) The former remaining extent of the said farm 
Leeuwpoort 113, measuring 1811,g3g3 hectares (a 
portion whereof Is hereby transferred Is by virtue of 
Notarial Deed No. K5731 /935, subject to a perpetual 
right of way servitude for water main purposes and 
other municipal services In favour of the City Council of 
Boksburg, 3 metres wide as shown on Diagram S.G. 
No. A11268/g2 defined by the lines ABC,DE,FG,HJ 
together with ancillary rights, and subject to conditions, 
as will more fully appear from reference to the said 
Notarial Deed. 


144 No.477 PROVINCIAL GAZETTE, 15 APRIL 1996 

(k) The former rema1mng extent of the said farm 
Loeuwpoort 113, measuring 1799,5460 hectares (a 
portion whereof Is hereby transferred) Is by virtue of 
Notarial Deed No. K4132/94S, subject to a powerline 
servitude in favour of Eskom with ancillary rights and 
subject to conditions as will more fully appear from 
reference to the said Notarial Coed. 

(Q The former remaining extent of the said farm 
Leeuwpoort 113, measuring 1 799,5460 hectares (a 
porlion whereof is hereby transferred) Is by virtue of 
Notarial Deed No. K4133194S, subject to a powerline 
servitude In favour of Eskom with ancillary rights and 
subject to conditions as will more fully appear from 
reference to the said Notarial Deed. 

(m) The former remaining extent of the said farm 
Leeuwpoort 113, measuring 1 799,5460 hectares (a 
portion whereof is hereby transferred) Is by virtue of 
Notarial Deed No. K4134/94S, subject to a powerline 
servitude In favour of Eskom with ancillary rights and 
subject to conditions as will more fully appear from 
reference to the said Notarial Deed. 

(n) By Notarial Deed of Servitude No. K3354/96S the 
withinmenlioned property Is subject to a servitude for 
electrical purposes In favour of lha Council, together 
with ancillary rights, 2 metres wide, lha centre line of 
which being Indicated by the line xy on Diagram 
S.G. No. 752311995 annexed hereto. 

(o) By Notarial Deed of Servitude No. K1 0421935 the 
withlnmentioned property Is subject or a servitude In 
favour of Eskom to convey electricity over the 
property, together with ancillary rights, and subject to 
conditions as will more fully appear from reference to 
the said Notarial Deed. 

(p) By Notarial Deed of Servitude No. K1041/93S the 
withinmentioned property Is subject to a servitude for 
sewerage purposes, 2 (two) metres wide as Indicated 
by ABCDEFGHJKLMNPQRSTUVWXYZ on Diagram 
S.G. No. A5838191 with ancillary rights. 

(q) Subject to Deed of Servitude No. K78811976 as will 
more fully appear from Diagram S.G. No. A6297/1974. 

(r) Subject to Deed of Servitude No. K1414/1973 as will 
more fully appear from Diagram S.G. No. A6441/1970. 

1.4 Endowment 

The township owner shall, In terms of the 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 R37 500 which amount shall be used by lha 
local authorily for the provision of parks and/or open spaces 
in or for the township. 

Such endowment Is payable In terms of the provisions of 
section 81 of the said ordinance read with section 95thereof. 

1.5 Acceaa 

No ingress from Kingfisher Avenue to lha township and no 
egress from the township to Kingfisher Avenue shall be 
allowed. 

1.6 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. 

1.7 Obligations In regard to engineering services 

The township owner shall, within such period as the local 
authority may determine, fulfill its obligations In respect of the 
provision and installation of engineering services, as 
previously agreed upon between the township owner and the 
local authority. 

(k) The former rema1mng extent of the said farm· • 
Leeuwpoort 113, measuring 1799,5460 hectares (a • 
portion whereof is hereby transferred) Is by virtue of 
Notarial Deed No. K4132/94S, subject to a powerline 
servitude In favour of Eskom with ancillary rights and 
subject to conditions as wiU more fully appear from 
reference to the said Notarial Deed. 

(I) The former remaining extent of the said farm 
Leeuwpoort 113, measuring 1 79g,5460 hectares (a 
portion whereof is hereby transferred) Is by virtue of 
Notarial Deed No. K4133/94S, subject to a powerline 
servitude in favour of Eskom with ancillary rights and 
subject to conditions as will more fully appear from 
reference to the said Notarial Deed. 

(m) The former remaining extent of the said farm 
Leeuwpoort 113, measuring 1 799,5460 hectares (a 
portion whereof is hereby transferred) is by virtue of 
Notarial Deed No. K4134/94S, subject to a powerline 
servitude In favour of Eskom with ancillary rights and 
subject to conditions as will more fully appear from 
reference to the said Notarial Deed. 

(n) By Notarial Deed of Servitude No. K3354/96S the 
withlnmentioned property is subject to a servitude for i/J 
electrical purposes In favour of the Council, together • 
with ancillary rights, 2 metres wide, lha centre line of 
which being indicated by the line xy on Diagram 
S.G. No. 7523/1995 annexed hereto. 

(o) By Notarial Deed of Servitude No. K1042/93S the 
withinmenlioned property is subject or a servitude in 
favour of Eskom to convey electricity over the 
property, together with ancillary rights, and subject to 
conditions as will more fully appear from reference to 
the said Notarial Deed. 

(p) By Notarial Deed of Servitude No. K1041/93S the 
withinmentioned property Is subject to a servitude for 
sewerage purposes, 2 (two) metres wide as indicated 
by ABCDEFGHJKLMNPQRSTUVWXYZ on Diagram 
S.G. No. A5838191 with ancillary rights. 

(q) Subject to Deed of Servitude No. K78811976 as will 
more fully appear from Diagram S.G. No. A6297/1974. 

(r) Subject to Deed of Servitude No. K1414/1973 as will 
more fully appear from Diagram S.G. No. A6441/1970. 

1.4 BegHtlglng 

Die dorpseienaar moat lngevolge die bepallngs van artikel ~ 
98 (2) en (3) van die Ordonnansie op Dorpsbeplanning en ~ 
Dorpe, 1986, as begiftiging aan die plaaslike bestuur die 
bedrag van R37 500 betaal, welke bedrag deur die plaaslike 
bestuur aangewend moat word vir die voorsiening van grond 
vir parke en/of oopruimtes in of vir die dorp. 

Sodanlge begHtiging is betaaibaar ooreenkomstig die 
bepalings van artikel 81 van die gemelde ordonnansie, 
saamgelees met artikel 95 daarvan. 

1.5 Toegang 

Geen lngang vanaf Kingfisherlaan na die dorp, en geen 
uitgang vanaf die dorp na Kingfisherlaan, sal toegelaat word 
nie. 

1.6 Verwyderlng of vervanglng van munlslpale dlenste 

Indian dil, as gevolg van die sligting van die dorp, nodig 
word om enlge bestaande munisipale dienste 1e verwyder of 
te vervang, moat die koste daarvan deur die dorpseienaar 
gedraword. 

1. 7 Verpllgtlnge met betrekklng tot lngenleursdlenste 

Die dorpseienaar moat, binne sodanige tydperk as wat die 
plaaslike bestuur mag bepaal, sy verpliglinge met betrekking 
tot die voorslening en installering van lngenleursdienste, soos .Ill 
voorheen ooreengekom tussen die dorpseienaar en die ~ 
plaaslike bestuur, nakom. 


PROVINSIALE KOERANT, 15APRIL 1998 · No.477 148 

2. CONDITIONS OF TmE 

The erven shan be subject to the following condltlons Imposed by 
the local authority In terms of the provisions of the Town-planning 
and Townships Ordinance, 1986: 

2.1 AUerven 

(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 bulking or other structure shall be erected within 
the aforesaid servitude area end no large-rooted trees 
shaft be planted within the area of such servltuda, or 
within 2 m thereof. 

(c) The local authority shall be entitled to deposit 
temporarily on the land adjoining the aforesaid servi­
tude 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 aforesaid purpose, subject to any damage 
done during the process of the construction, mainte­
nance or removal of such sewerage mains and other 
works, being made good by the local authority. 

2.2 Erven 361Jfend 36tJT 

The erf Is subject to a stormwater pipe line servitude of 
varying width In favour of the local authority Indicated by the 
Ones S1-S2, S3-RM1 and S5-RM2 on the general plan. 

E. M. RANKWANA, Chief Executive Officer. 

Civic Centre, Boksburg. 

15 April 1998. 

(Notice No. 75/1998) 

(14/19/3151/tn 

LOCAL AUTHORITY NOTICE 807 

TRANSITIONAL LOCAL COUNCIL OF BOKSBURO 

BOKSBURO AMENDMENT SCHEME 503 

The Transitional Local Coundl of Boksburg hereby In terms of the 
provisions of section 125 (1) of the Tow~nnlng 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 SUnward Park 
Extension 17 Townahlp. 

A copy of the said town-planning scheme as adopted Is open for 
Inspection et an 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 Provlndal 
Government, Johannesburg. ' 

The said amencment scheme Is known as Boksburg Amendment 
Scheme503. 

E. M. RANKWANA, Chief Executive Officer. 

Civic Centre, Boksburg. 

15 April 1998. 

(Notice No. 76/1998) 

(1412111/503) 

2. TITELVOORWAARDES 

Die erwe Is onderworpe aan die volgende voorwaardes, opgele 
dour die plaasllke bestuur lngevolge die bepallngs van die 
Ordonnansle op Dorpsbeplannlng en Dorpe, 1986: 

2.1 Alleenw 

(a) Ole erf Is onderworpe aan 'n serwltuut, 2m breed, vir 
rlolerlng en ander munlslpale doelelndes, ten gunste 
van de plaasllke bestuur, langs enlge !wee grense, 
ultgesonderd 'n straatgrens: Met dlen verslande dat 
die plaasllke bestuur van enlge sodanlge serwltuut 
mag afslen. 

(b) Geen gebou of ander struktuur mag blnne die 
voormelde serwltuutgebled opgerlg word nle en geen 
grootwortelbome mag blnne die gebled van sodanlge 
serwltuut, of blnne 'n afstand van 2 m daarvan, geplant 
word nle. 

(c) Die plaaslike bestuur Is geregllg om enlge materleal 
wat deur hom ultgegrawe word tydans de aanleg, 
onderhoud of verwyderlng van sodanlge rloolhoof­
pypleldlngs en ander werke wat hy na goeddunke 
noodsaakllk ag, tydellk to plaas op die grond wat aan 
die voormelde serwltuut grens en voorts Is die 
plaasllke bestuur geregtlg tot redelike toegang tot 
gemelde grond vir die voorrnelde doel, onderworpe 
daaraan dat die plaasllke bestuur enlge skade verQoed 
wat gedurende die aanleg, onderhoud of verwyderlng 
van sodanlge rloolhoolpypleldlngs en ander werke 
veroorsaak word. 

2.2 Enw 361Jfen 36117 

Ole erf Is onderworpe aan 'n stormwaterpyplynserwltuut 
van wlsselende wydte, ten gunste van die plaasllke bestuur, 
soos aangetoon deur die lyne 51-52, S3-RM1 en S5-RM2 op 
die algemene plan. 

E. M. RANKWANA, Hoof- Uhvoerende Beampte. 

Burgersentrum, Boksburg. 

15 AprD 1998. 

(Kennlsgewlng No. 7511998) 

(14119/3/s 111 n 

PLAASUKE BESTUURSKENNISGEWING 807 

PLAASLIKE OOROANGSRAAD VAN BOKSBURO 

BOKSBURO-WYSIGINGSKEMA 503 

Die Plaasllke Oorgangsraad van Boksburg verklaar hlermee 
lngevolge die bepallngs van artlkel 125 ( 1) van die Ordonnansle op 
Dorpsbeplannlng en Dorpe, 1986, dal eli! 'n wyslglng van de 
Boksburg-dorpsbeplannlngskema, 1991, wat betrekklng hal op de 
grond lngesluft In de dorp Sunward Park-ultbreldlng 17 aanvaar 
he!. 

'n Afskrlf van de gemelde dorpsbeplannlngskema soos aanvaar, 
16 te ane redellke lye ter lnsae In die kentoor van de Stadslngenleur, 
Boksburg, en die kantoor van die Hoof van de Departemenl: 
Departement Ontwlkkellngsbeplannlng en Plaasllke Regerlng, 
Gauteng Provlnslale Regerlng, Johannesburg. 

Die gemelde wyslglngskema staan bekend as Boksburg­
wyslglngskema 503. 

E. M. RANKWANA, Hoof- Uhvoerencle Beampte. 

Burgersentrum, Boksburg. 

15AprD 1998. 

(Kennlsgewlng No. 76/1998) 

(14/21/1/503) 


146 No. 477 PROVINCIAL GAZETTE, 15 APRIL 1998 

LOCAL AUTHORITY NOTICE 808 

TOWN COUNCIL OF HEIDELBERG (GAUTENG) 

PROPOSED PERMANENT CLOSURE AND SALE OF ERF 1249, 
HEIDELBERG EXTENSION 5 

Notice Is hereby given in terms of sections 68 and 79 (18) (b) of 
lhe Local Government Ordinance, 1939, the Town Council of 
Heidelberg Intends to sell and permanently close Erf 1249, 
Heidelberg Extension 5._ 

Details of the closure and alienation may be Inspected during 
office hours at the office of the Town Sea'elary, corner of H. F. 
Verwoerd Stroot, Heidelberg. 

Any person who objects to the closing of sale must lodge his 
objection in wrHing on or before thirty (30) days alter publication. 

H. G. HEYMANN, Chief Executive/Town Clerk. 

Municipal Offices, P.O. Box 201, Heidelberg, Gauteng, 2400. 

(Notice No. 18/1998) 

LOCAL AUTHORITY NOTICE 809 

(NOTICE No. 45 OF 1997) 

GREATER JOHANNESBURG METROPOUTAN COUNCIL 
(WESTERN METROPOUTAN LOCAL COUNCIL) 

DECLARATION AS APPROVED TOWNSHIP 

In terms of section 111 of the Town-planning and Townships 
Ordinance, 1986 (Ordinance No. 15 of 1986), the Greater 
Johannesburg Metropolitan Council (Western Metropolitan Local 
Counci~ hereby declares Slovovllle Township to be an approved 
township, subject to the conditions set out in the Schedule hereto. 

SCHEDULE 

STATEMENT OF THE CONDITIONS UNDER WHICH THE 
GREATER JOHANNESBURG METROPOLITAN COUNCIL 
(WESTERN METROPOLITAN LOCAL COUNCIL) (HEREINAFTER 
REFERRED TO AS THE APPLICANn IN TERMS OF THE 
PROVISIONS OF SECTION 109 (2) OF THE TOWN-PLANNING 
AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE No. 15 OF 
1986), HAS RESOLVED TO ESTABLISH A TOWNSHIP ON 
PORTION 152 OF THE FARM DOORNKOP 23g IQ, REGISTRA· 
TION DIVISION TRANSVAAL 

1. CONDITIONS OF ESTABLISHMENT 

1.1 Name 

The name of the township shall be Slovovllle. 

1.2 Design 

The township shall consist of erven and streets as 
Indicated on General Plan SG No. 2034/1997. 

1.3 Disposal of existing conditions of title 

All erven shall be made subject to existing concilions 
and servHudes, if any, including the reservation of rights to 
minerals, but excludin~r-

1.3.1 the following servitudes which do not affect the 
township area: 

"By virtue of Notarial Deed K 1160/85S the right 
has been· granted to Electricity Supply 
Commission to convey electricity over the 
property hereby transferred, together wHh ancillary 
rights and subject to the conditions as will more 
fully appear from the said Notarial Deed, the 
centre line of which Electric Power Transmission 
Servitude, 22 metres wide, being depicted by the 
figures abode on Diagram SG No. 8160/1996 
annexed hereto. 

PLAASUKE BESTUURSKENNISGEWING 808 

STADSRAAD VAN HEIDELBERG (GAUTENG) 

KENNISGEWING VAN BEOOGDE PERMANENTE SLUITINGS 
EN VERKOOP VAN ERF 1249, HEIDELBERG-UITBREIDING 5 

Kennls geskled hlermoo lngevolge ar1ikels 68 en 79 ( 18) (b) van 
die Ordonnansle op Plaaslike Bestuur, 1939, die Stadsraad van 
Heidelberg Is van voorneme om Erf 1249, Heidelberg-uitbrelding 5, 
permanent le sluit, en die parkgrond binne daardie gabled le 
verkoop op openbare veiling. 

Besonderhede van die betrokke sluiling en vervreemding 18 
gedurende gewone kanloorure ler lnsae by die kanloor van die 
Stadsekretarls, Stadshuis, H. F. Verwoerdstraal, Heidelberg. 

Enlgeen walleen die sluiting of verkoop beswaar wil maak moat 
sy beswaar voor of op dertig (30) dae na publikasle skriHelik Indian. 

H. G. HEYMANN, Uhvoerende Hoof/Stadsklerk. 

Munisipale Kantore, Posbus 201, Heidelberg, Gauleng, 2400. 

(Kennlsgewlng No. 18/1998) 

PLAASUKE BESTUURSKENNISGEWING 809 

(KENNISGEWING No. 45 VAN 1998) 

GROTER JOHANNESBURG METROPOUTAANSE RAAD 
(WESTELIKE METROPOUTAANSE PLAASLIKE RAAD) 

VERKLARING TOT 'N GOEDGEKEURDE DORP 

lngevolge artikel 111 van die Ordonnansle op Dorpsbeplannlng en 
Oorpe, 1986 (Ordonnansie No. 15 van 1986), verklaar die Groter 
Johannesburg Melropolilaanse Raad (Weslelike Melropolitaanse 
Plaaslike Raad) hlerby Slovovllle lot 'n goadgekeurde dorp, onder· 
worpe aan die voorwaardes uiteengesit in die bygaande Bylae. 

BYLAE 

STAAT VAN VOORWAARDES WAAROP DIE GROTER 
JOHANNESBURG METROPOLITAANSE RAAD (WESTELIKE 
METROPOLITAANSE PLAASLIKE RAAO) (HIERNA DIE 
PLAASLIKE BESTUUR GENOEM) INGEVOLGE DIE BEPALINGS 
VAN ARTIKEL 109 (2) VAN DIE ORDONNANSIE OP DORP5-
BEPLANNING EN DORPE, 1986 (ORDONNANSIE No. 15 VAN 
1986), BESLUIT HET OM 'N CORP TE STIG OP GEDEELTE 152 
VAN DIE PLAAS OOORNKOP 239 IQ, REGISTRASIEAFDELING ~ 
TRANSVAAL ~ 

1. STIGTINGSVOORWAARDES 

1.1 Naam 

Ole naam van die dorp is Slovovllle. 

1.2 Ontwerp 

Die dorp bestaan uit erwe en strata soos aangedul op 
Algemene Plan LG No. 2034/1997. 

1.3 Beaklkklng oor bestaande tHefvoorwaardes 

Aile erwe moat onderworpe gemaak word aan beslaande 
voorwaardes en serwitute, as daar is, mel lnbegrip van die 
regie op mlnerale, maar uitgesonderd-

1.3.1 die volgende serwilute wal nie die dorp raak nle: 

"By virtue of Notarial Deed K1160/85S the right 
has been granted to Electricity Supply 
Commission to convey electricity over the 
properly hereby transferred, together with ancillary 
rights and subject to the condHions as will more 
fully appear from the said Notarial Deed, the 
centre line of which Electric Power Transmission 
Servitude, 22 metres wide, being depicted by the ~ 
figures abode on Diagram SG No. 8160/1996 ~ 
annexed hereto. 


PROVINSIALE KOERANT, 15APRIL 1998 No. 477 147 

By virtue of Notarial Deed K3663185S the right 
has been granted to Escom to convey electricity 
over the properly hereby transferred, together with 
ancillary rights and subject to the condftlons as will 
more fully appear from the said Notarial Deed 

By virtue of Notarial Deed K50/87S the right has 
been granted to Escom to convey eleclrldly over 
the properly hereby transferred, together with 
ancillary rights and subject to the conditions as 
wlllmore fully appear from the said Notarial Deed 

By virtue of Notarial Deed K6059192S the right 
has been granted to Escom to convey electricity 
over the properly hereby transferred, together with 
ancillary rights and subject to the condftions as will 
more fully appear from the said Notarial Deed 

By virtue of Notarial Deed K6060/92S the right 
has been granted to Escom to convey electricity 
over the properly hereby transferred, together with 
ancillary rights and subject to the conditions as will 
more fully appear from the said Notarial Deed The 
exact route of the said servitude has been defined 
In Notarial Deed of Route Description K4800/93S 
as will more fully appear from the said Notarial 
Deed. 

. By virtue of Notarial Deed K6061/92S the right 
has been granted to Escom to convey electricity 
over the properly hereby transferred, together with 
ancillary rights and subject to the conditions as will 
more fully appear from the said Notarial. Deed. 

By virtue of Notarial Deed K3400/93S the 
within-mentioned properly Is sUbject to a powerhne 
servitude In favour of Escom with ancillary rights 
as will more fully appear from the said Notarial 
Deed." 

1.3.2 The servitude in favour of the Randlonleln Estate 
Gold Mining Company Witwatersrand Limited 
registered In terms of Notarial Deed of Servitude 
No. K631/1g98S which affects Erven 672 and 673 
and streets In the township only. 

2. CONDITIONS OF TITLE 

2.1 Condhlons Imposed by the State In terms of regulation 
5.3.5 of the Regulations to the Minerals Act, 1991 (Act No. 
50 of 1991) 

All erven shall be subject to the following conditions: 

2.1.1 As this erf forms part ol land which Is, ~r may be, 
undermined and which may be liable to sub­
sidence, settlement, shock and cracking due to 
mining operations past, present or future, the 
owner thereof accepts all liability for any damage 
thereto or to any structure thereon which may 
result from such subsidence, settlement, shock or 
cracking. 

2.1.2 Buildings/structures to be erected shall be limited 
to one storey with wall heights not exceeding three 
metres measured vertically from floor to eaves. 

2.1.3 As this erf forms part of land which may be subject 
to smoke, dust pollution and noise due to mining 
activities past, present or future, as well as dust 
pollution emanating from slimes dams In the 
vicinity thereof, and dust pollution and noise due to 
possible recydlng thereof In future, the owner 
thereof accepts that Inconvenience may be 
experienced. 

By virtue of Notarial Deed K3663!85S the right 
has been granted to Escom to convey electricity 
over the properly hereby transferred, together with 
ancillary rights and subject to the conditions as will 
more fully appear from the said Notarial Deed. 

By virtue of Notarial Deed K50/87S the right lias 
been granted to Escom to convey eleclrldty over 
the properly hereby transferred, together with 
anclllary rights and subject to the conditions as 
wiDrnore fully appear from the said Notarial Deed. 

By virtue of Notarial Deed K6059192S the right 
has been granted to Escom to convey electricity 
over the properly hereby transferred, together with 

. ancillary rights and subject to the conditions as will 
more fully appear from the said Notarial Deed. 

By virtue of Notarial Deed K6060192S the right 
has been granted to Escom to convey electricity 
over the properly hereby transferred, together with 
ancillary rights and subject to the conditions as will 
more fully appear from the said Notarial Deed The 
exact route of the said servitude has been defined 
In Notarial Deed of Route Description K4800/93S 
as wiU more fully appear from the said Notarial 
Deed 

By virtue of Notarial Deed K6061 1925 the right 
has been granted to Escom to convey electricity 
over the properly hereby transferred, together with 
anclllary rights and subject to the conditions as will 
more fully appear from the said Notarial Deed. 

By virtue of Notarial Deed K3400/93S the 
within-mentioned properly Is subject to a powerline 
se'rvilude In faliour of Escom with ancillary rights 
as wiD more fully appear from the said Notarial 
Deed." 

1.3.2 Ole serwlluut len gunsle van die Randfonteln Gold 
Mining Company Witwatersrand Beperk reglslreer 
kragtens NotariAie Akte van Serwltuut No. 
K63111998S wat slags Erwe 672 en 673 en strata In 
die dorp raak. 

2. TITELVOORWAARDES 

2.1 Voorwaardea opgel6 deur die Staat kragtens die 
bepallngs van regulaale 5.3.5 van die Regulaalea tot die 
Wet op Mlnerale, 1991 (Wet No. 50 van 1991) 

AUe erwe Is onderworpe aan die volgende voorwaarde: 

2.1.1 Aangeslen hlerdie erf deal vorm van grond wal 
ondermyn Is of onderrnyn mag word en onderhewlg 
mag wees aan versakklng, vassakklng, skok en 
krake as gevolg van mynbedrywlghede In die 
verlede, de hade en die toekoms aanvaar die 
elenaar daarvan aile verantwoordelikheld vir enlge 
skade aan die grond of geboue daarop as gevolg 
van sodanlge versakklng, vassakklng, skok of 
krake. 

2.1.2 Gebouelstrukture wat opgerlg staan te word sal 
beperk word tot een verdleplng met 'n muurhoogte 
wat nie drle meter mag oorskry nle vertlkaal 
gemeet V!lnaf die vloer tot by die dakrand. 

2.1.3 Aangesien hierdie erf deal vorm van grond wat 
onderworpe meg wees aan rook, slofbesoedellng 
en geraas as gevolg van mynaktlwltelte In die 
verlede, die hade en In die toekoms, sowel as stof­
besoedellng afkomslig vanaf sUkdamme In die 
nabyheld daarvan, en stofbesoedellng en geraas 
as gevolg van die moonUike toekomsllge her­
gebrulk daarvan, de elenaar daarvan aanvaar dat 
ongerlel ervaar mag word 


) 

148 No. 477 PROVINCIAL GAZETTE, 15 APRIL 1998 

2.2 Conditions Imposed by the local authority In terms of the 
provisions of the Town-planning and Townships 
Ordinance, 1986 (Ordinance No. 15 of191lG) 

The erven with the exception of lhe Erven 282 and 672 to 
676 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 (Ordinance No. 15 
of 1986): 

2.2.1 The erf is subject to a servitude, 2 m wide, 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 metres 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. 

2.2.2 No building or other structure shall be erected 
within the aforesaid servitude area and no larg&: 
rooted trees shall ba planted within the area of 
such servitude or within 2 m thereof. 

2.2.3 The local authority shall be entitled to . deposit 
temporarily on the land adjoining the aforesaid 
servitude such material as may be excavated by it . 
during the course of the construction, maintenanCe· 
or removal of such sewerage mains and other work 
as It, In its discretion may deem necessary and . 
shall further be entitled to reasonable access to the ' 
said land for the aforesaid purpose subject to 
any damage done during the process of the 
construction, maintenance or removal of such 
sewerage mains and other works being made good 
by the local authority. 

LOCAL AUTHORITY NOTICE 810· 

GREATER JOHANNESBURG METROPOLITAN COUNCIL 
(WESTERN METROPOLITAN LOCAL COUNCIL) 

ROODEPOORT TOWN-PLANNING SCHEME, 1987 

AMENDMENT SCHEME 1355 

The Greater Johannesburg Metropolitan Council (Western 
Metropolitan Local Council) hereby declares that it has approved an· 
amendment schel!le being an amendment of the Roodepoort Town­
planning Scheme, 1987, comprising the same land as included In 
the Township of Slovovllle, in terms of the provisions of section 
125 of the Town-planning and Townships Ordinance, 1986 
(Ordinance No. 15 of 1986). · 

Map 3 and scheme clauses of the amendment scheme are filed 
with the Deputy Director-General: Gauteng Provincial Government, 
Department Housing and Local Government, Marshalltown, and the 
Strategic Executive Officer: Housing and Urbanisation, . Western. 
Metropolitan Local Council, and are open for inspection at all 
reasonable times. 

The dale this scheme will come into operation is 16 April 1998. 

This amendment is known as the Roodepoort Amendment 
Scheme 1355. 

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

CMc Centre, Roodepoort. 

15 April1998. 

(Notice No. 4511998) 

2.2 Voorwaardes opgele deur die plaasllke bestuur kragtens 
die bepallngs van die Ordonnansle op Dorpsbeptannlng 
en Dorpe, 1986 (Ordonnansle No. 15 van 1986) 

Die erwe met die uitsondering van Erwe 282 en 672 tot 676 
is onderworpe aan die voorwaardes soos aangedui, opgele 
deur die plaaslike bestuur ingevoige die bepaiings van die 
Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordon-. 
nansie No. 15 van 1986): 

2.2.1 Die erwe is onderworpe aan 'n serwituut, 2 meter 
breed, vir rioierings- en ander munisipale doel- ~ 
eindes, en ten gunste van die plaaslike bestuur , 
tangs enige !wee grense, uitgesonderd 'n straat­
grens en In die geval van 'n pypsteelerf, 'n 
addisionele serwituut vir munisipaie doeleindes, 
2 meter breed oor die toegangsgedeelte van die . 
erf, indian en wanneer verlang deur die plaaslike 
bestuur: Met dian verstande dat die plaaslike 
bestuur van sodanige serwituut mag afsien. 

2.2.2 Geen geboue of ander strukture mag binne die 
voorgenoemde serwituutgebied opgerig word nie 
en geen grootwortelbome mag binne die gebied 
van sodanige serwituut of blnne 'n afstand van 
2 meter daarvan geplant word nie. 

2.2.3 Die plaasiike bestuur Is geregtig om enige 
materiaal wat deur hom uitgegrawe word tydens 
die aanleg, onderhoud of verwydering van 
sodanlge rioolhoofpypleidings en ander werke wat 
hy volgens goeddunke noodsaaklik ag, tydelik te 
plaas op die grand wat aan die voorgenoemde 
serwituut grens en voorts Is die plaaslike bestuur 
geregtig tot redelike toegang tot genoemde grond 
vir die voorgenoemde doel, onderworpe daaraan 
dat die plaaslike bestuur enige skade vergoed wat 
gedurende die aanleg, onderhoud of verwyderlngs 
van sodanige rioolhoofpypieidings en ander werke 
veroorsaak word. 

PLAASLIKE BESTUURSKENNISGEWING 810 

GROTER JOHANNESBURG METROPOLITAANSE RAAD 
(WESTELIKE METROPOLITAANSE PLAASLIKE RAAD) 

ROODEPOORT·DORPSBEPLANNtNGSKEMA, 1987 

WYSIGINGSKEMA 1355 

Die Grater Johannesburg Metropolitaanse Raad (Westeiike 
Metropolitaanse Plaaslike Raad) verklaar hierby ingevolge die 
bepalings van artikel 125 van die Ordonnansio op Dorpsbeplanning 
en Dorpe, 1986 (Ordonnansie No. 15 van 1986), dat hy 'n 
wyslgingskema synde 'n wysiging van die 'Roodepoort-dorps· 
beplanningskema, 1987, wat uit die solido grand as die dorp 
Slovovllle bestaan, goedgekeur he!. 

Kaart 3 en skemaklousules van die wysigingskema word in 
bewaring gehou deur die Adjunk-direkteur-generaai: Departement 
Behuising en Piaaslike Regering, Marshalltown, en is by die 
Strategies Ultvoerende Beampte: Behuising en Verstedeliking, 
Westelike Metropolitaanse Piaaslike Raad, beskikbaar vir inspeksie 
te aile redelike lye. 

Die datum van die inwerkingtreding van die skema Is 16 April 
1998. 

Hierdie wysiglng staan bekend as die Roodepoort-wyslgingskema 
1355. 

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

Burgersentrum, Roodepoort. 

15 April 1998. 

(Kennisgewing No. 45/1998) 


PROVINSIALE KOERANT, 15 APRIL 1998 No. 477 149 

LOCAL AUTHORITY NOTICE 811 

TRANSmONAL LOCAL COUNCIL OF BOKSBURG 

DECLARATION AS APPROVED TOWNSHIP: PROPOSED 
HUGHES EXTENSION 41 TOWNSHIP 

In lerms ollhe provisions of section 103 (1) of the TOWf11>lamlng 
and Townships Ordinance, 1986, the Transitional Local Council 
of Boksburg hereby declares Hughes Extension 41 Townllllp 
(situated on Portion 356 of the farm Drlefonteln 85 lA) to be an 
approved township, subject to the conditions set out In the Schedule 
hereto. 

SCHEDULE 

CONDITIONS UNDER WHICH THE APPLICATION MADE BY 
RAVEN CREST PROPERTY HOLDINGS (PTY) LTD 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 356 OF 
THE FARM DRIEFONTEIN 85 IR, GAUTENG, HAS BEEN 
APPROVED 

1. CONDITIONS OF ESTABLISHMENT 

1.1 Name 

The name of the township shaD be Hughes Extension 41. 

1.2 Design 

The township shall consist of the erven and the street as 
lnclcated on General Plan SG No. 10572/1997. 

1.3 Disposal of existing conditions of title 

AU erven shall be made subject to existing concltlons of Ulle 
and servitudes, H any, Including the reservaUon of rlghls to 
minerals, but excluding the JoUowlng servitudes which affects 
Erf 300 In the township only: 

(a) And subject to a perpetual servitude for sewerage 
and other municipal purposes two (2) metres wide 
Indicated by the line A B on Diagram LG No. 
A 11547/861n favour of The Town Council of Boksburg, 
as will more fully appear from 'Notarial Deed of 
Servitude 1<2981/91 S. 

(b) And subject further to a perpetual servitude for 
slormwater drainage and other munlclpel purposes, 
1 (one) metre wide along the southern boundary of the 
property as Indicated by the line A B on Diagram 
A 799/1996 In favour of The Transitional Local Council 
of Boksburg, as will more fully appear from Notarial 
Deed of Servitude 1<7940/19955. 

1.4 Endowment 

The township owner shall, In terms of the provisions of 
section 98 (2) and (3) of the Town-planning and Townships 
Ordinance, 1986, pay to the local authority as an encbwrnent 
the amount of R92 456,66-whlch amount shall be used 
by the local authority for the construction of roads anci'or 
storm-water drainage systems In or for the township. 

Such endowment Is payable In accordance with the 
provisions of section 81 of the said ordinance read wlh 
section 95 lhereol. 

15. Accesa 

No Ingress lrom National Road N12 and Provincial Road 
K1 05 to the township and no egress to National Road N12 
and Provincial Road K1 05 from the township shall be 
allowed. 

1.8 Acceptance and disposal of stonnwater 

The township owner shall arrange for the drainage of the 
township to Ill In with that of National Road N12 and · 
Provincial Road K1 05 and for all storrnwatar running off or 
being diverted from the roads to be received and dlaposed of 
to the satisfaction of the Department of Transport and PliJIJc 
Works and the local authority. 

PLAASUKE BESTUURSKENNISGEWING 811 

PLAA8UKEOORGANG8RAADVANBOKSBURO 

YERKLARING TOT GOEDGEKEURDE DORP: VOORGESTELDE 
DORP HUGHE8-UITBREIDJNG 41 

Jngsvolge de bapallngs van arUkeJ103 (1) van die Ordonnansle 
op Dorpabeplannlng en Dorpe, 1986, verklaar die Plaasllke 
Oorgangsraad van Boksburg hlerby die dorp Hughes-uhbreldlng 
41 (geleA op Gedeelte 356 van de plaas Drlefonleln 85 IR) lot 'n 
goedgekeurde dorp, onderworpe aan die voorwaardes ulteengeslt In 
die bygaande Bylae. · 

BYLAE 

YOORWMRDES WMROP DIE MNSOEK GEDOEN DEUR 
RAVEN CREST PROPERTY HOLDINGS (EDMS.) BPK. 
JNGEVOI..GE DIE BEPALINGS VAN DIE ORDONNANSIE OP 
DORPSBEPLANNING EN DORPE, 1988 (ORDONNANSIE No. 15 
VAN 1986), OM TOESTEMMING OM 'N DORP OP GEDEELTE 356 
VAN DIE PLAAS DRIEFONTEIN 85 IR, GAUTENG, TE STIG, 
TOEGESTMN IS 

1.snGnN08VOORWAARDE8 

1.1Num 

Ole naam van die dorp Is Hughes-uttbrelcllng 41. 

1.2 Ontwerp 
pie dorp bestaan ult cle erwe en cle straat soos aangedul 

opAJgemene Plan SG No. 10572/1997. 

1.3 Bealdlcldng oor bntsande tltelvoorwaardes 

Ale erwe sal onderworpe gemaak word aan bestaande 
Utelvoorwaardes en serwltule, Indian enlge, met lnbegrlp 
van die voorbehoud van die regie op mlnerale, maar 
ultgesonderd die volgende serwltule wat slegs Erf 300 In cle 
dorp raak: 

(a) A perpetual servitude for sewerage and other 
municipal purposes two (2) metres wide Indicated by 
the line A B on Diagram LG No. A 11547/86 In favour of 
the Town Council of Boksburg, as will more fully 
appear from Notarial Deed of Servitude K2981/91S. 

(b) A perpetual servitude for stormwater drainage and 
other municipal purposes, 1 (one) metre wide along 
the southern boundary of the property as Indicated by 
the Une A Bon Diagram A79911996 In favour of The 
Transitional Local Council of Boksburg, ·as will more 
fully appear from Notarial Deed of Servitude 
1<7940/19955. 

1.4 Begntlgtng 

Die dorpselenaar moat lngevolge de bepallngs van artikel 
98 (2) en (3) van die Ordonnansle op Dorpsbeplannlng en 
Dorpa, 1986, as begHllglng aan de plaaslike bestuur en die 
bedrag van R92 456,86 betaal--welke bedrag deur die 
plaaslke beatuur aangewend moat word vir die bou van 
peale en/of stormwatardrelnerlngstelsels In of vir die dorp. 

Sodanlge beglftlglng Is belaalbaar ooreenkomsllg die 
bapallngs van artkel 81 van cle gemelde ordonnansie, 
saamgelees met artkel 95 daarvan. 

1.1 Toegang 

Geen lngang venal Naslonale Pad N12 en Provlnslale Pad 
K1 05 na de clorp, en geen ultgang venal die dorp na 
Naalonale Pad N12 en Provtnslale Pad K1 05 sal toagelaat 
wordnle. 

1.8 Ontvanp en versorglng van stormwater 

Ole dorpselenaar moat die stormwaterdrelnerlng van die 
dorp ao reAl dat dlllnpas by cle van Naslonaie Pad N12 en 
Provlnslale Pad K1 05, en moat die stormwater wat van dill 
peale alloop of afgelel word, ontvang en versorg, tot die 
bevredlglng van de Departement van Vervoer en Publleke 
Werke en die plaasllke bestwr. 


160 No. 477 PROVINCIAL GAZETIE, 15 APRIL 1998 

1.7 Erection of fence or other physical barrier 

The township owner shall at its own expense, ered a fence 
or other physical barrier to the satisfaction of the local author­
Ity, wllhln six months from the date of ptbllcation of this 
notioe, aU along the western and southern boundary of the 

· township and the township owner shaH maintain such fence 
or physical barrier in good orc:ter until such lime as this 
responslliUty is taken aver by lhe local authority: Provided 
that the responsllllity of the township owner shall cease when 
the local authority takes over the responsibility for the main­
tenance of the streets in the township. 

1.8 Demolition of buildings and struc:lurea 

The township owner shan, at its own expense, cause all 
existing bullclngs and struc:lures situated within the building 
Une reserves, side spaces or aver common boundaries to be 
demolished to the satisfaction of the local authority, when 
required by the local authority to do so. 

1.9 Removal or replacement of municipal services 

If, by reason of the establishment of the township, it 
becomes necessary for the local authority to remove or 
replace any existing municipal services, the cost thereof shall 
be borne by the township owner. 

1.10 Obligation In regard to engineering aervlcea 

The lownshlp owner shall, within such period as the local 
authority may determine, fuHIII Its obligations in rasped of the 
provision and installation of engineering services, as 
previously agreed upon between the township owner and the 
local authority. 

2. CONDITIOI\IS OF TITLE 

The erven shan be subject to the following concltions imposed by 
the local authority in terms of the provisions of the Town-planning 
and Townships Ordinance, 1986: 

2.1 Allerven 

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

(b) No builclng or other structure shall be erected within 
the aforesaid servitude area, an no large-rooted trees 
shaD be planted within the area of such servitude, or 
wilhln 2 m thereof. 

(c) The local authority shall be entitled to deposit tem­
porarily 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 Hs 
discretion may deem necessary and shall further be 
entitled to reasonable access to th8 said land for the 
aforesaid purpose, subject to any damage done during 
the process of the construction, maintenance or 
removal· of such sewerage mains and other works 
being made good by the local authority. 

2.2 Erven 1111 lllld m 
The erf is subject to a servitude, 2 m wide, along the entire 

length of Its eastern boundary, in favour ot the local authority 
for sewerage and other municipal purposes as inclcated on 
the general plan (vide also Diagram SG No. A8830/1994). 

2.3 EriMHJ 

(a) The erf is subject to a servitude, 2 m wide, in favour of 
the local authority for sewerage and other municipal 
purposes as indicated on the general plan (vide also 
Diagram SG No. A8830/1994). 

1. 7 Oprlgtlng van helnlng of ander flslese versperrlng 

Die dorpselenaar moot, op eie koste, 'n heinlng of ander 
lislese versperring fangs die westelike en suidelke grense 
van die dorp oprig, tot bevrediglng van die plaaslike bestuur, 
binne ses maande vanal die datum van publlkasie van hiercle 
kennlsgewing, en die dorpseienaar moot sodanige helnlng of 
fislese versperring in 'n goeie toestand hou tot tyd en wyl 
hierdle verantwoordelikheid deur die plaasllke bestuur. 
oorgeneem word: Mel dlen verstande dat de dorpselenaar se 
verantwoordelikheid vir instandhouding daarvan vervai sodra 
die pfaaslike bestuur die verantwoordelikheid vir die instand­
houding van die strata in die dorp oorneem. 

1.8 Sloping van geboue en struklure 

Die dorpeienaar moe!, op eie koste, aile beslaande geboue 
en struklure wat blnne boulynreserwes, kantruimtes,. of oor 
gemeenskaplike grense geleli Is, faa! sloop tot bevredlging 
van die plaaslike bestuur, blnne 'n tydperk van ses maande 
vanal die datum van ptblikasie van hlercle kennisgewing. 

1.9 Verwyderlng of vervanglng van munlslpale dlenste 

Indian dit, as gevolg van die stigting van die dorp, nodlg 
word om enige bestaande munislpale dienste te verwyc:ter of 
te vervang, moat die koste daarvan deur die dorpselenaar 
gedraword. 

1.10 Verpllgtlnge met betrekklng tot lngenleursdlenste · 

Die dorpselenaar moat, blnne sodanlge tydperk as wal cle 
pfaaslike bestuur mag bepaal, sy verpligUnge met betrekklng 
tot die voorslening en installering van lngenieursclenste, soos 
voorheen ooreengekom tussen die dorpseienaar en die 
plaaslike bestuur, nakom. 

2. TITLELVOORWAARDES 

Die erwe is onderworpe aan die volgende voorwaardes, opgele 
deur die plaaslike bestuur lngevolge die bepalings van die 
Ordonnansie op Dorpsbepfanning en Dorpe, 1986: 

2.1 Aile erwe · 
(a) Die erf is onderworpe aan 'n serwituut, 2 m breed, vir 

rlolering en ander munisipale doeieindes, ten gunste 
van die plaasllke bestuur, fangs enige twee grense, 
uitgesonderd 'n straatgrens en, in die geval van 'n 
pypsteelerf, 'n bykomende serwituut vir munisipale 
doeieindes, 2 m breed, oor die toegangsgedeelte van 
die erf, indian en wanneer verlang deur die plaasllke 
bestuur: Met clan verstande dat die pfaaslke bestuur 
van enige sodanlge serwituut mag alsien. 

(b) Geen gebou of ander struktuur mag blnne die 
voormelde serwituulgebied opgerlg word nie en geen 
grootwortellome mag blnne cle gabled van sodanige 
serwltuut, ot blnne 'n alstand van 2 m daarvan, geplant 
word nle. 

(c) Die plaaslike bestuur is geregtlg om enlge maleriaal 
wat deur hom uitgegrawe word tydens de aanleg, 
onderhoud of verwyderlng van sodanlge rloolhoolpyp­
ieidings en ander werke wat hy na goeddunke nood­
saakllk ag, tydellk te plaas op die grond wat aan cle 
voormelde serwituut grens en voorts is die plaaslke 
bestuur geregtig tot redelike toegang tot gemelde 
grond vir die voormelde doe~ onderworpe daaraan dal 
die plaasiike bestuur enlge skade vergoed wat 
gedurende die aanleg, onderhoud of verw)odering van 
sodanige rioolhoolpypleldings en ander werke veroor­
saakword. 

2.2 Erwe 218 en 299 

Die erf is onderworpe aan 'n sewituut, 2 m breed, fangs cle 
hale Iengle van sy oostelike grens ten gunste van die 
plaaslike bestuur vir rlolerlng en ander munislpale doel­
eindes, soos aagetoon op die algemene plan. 

2.3 Er1300 

(a) Die erf is onderworpe aan 'n serwituut, 2 m breed, ten 
gunste van die pfaaslike bestuur vir rlolering en ander 
munislpale doeleindes, soos aangetoon op die 
algemene plan. 


PROVINSIALE KOERANT, 15 APRIL 1998 No. 477 151 

(a) No structure or other thing (Including anything which Is 
attached to the land, on which II stands, evon though it 
does not form part olthatland) shall be erecled, laid or 
establishment, within a distance of 20 metres 
measured from the National Road (N 12) reserve 
boundary within the prior written approval of the South 
African Roads Board. 

E. M RANKWANA, Chief Executive Officer. 

Civic Centre, Bokaburg. 

, 22 Aprl1998. 

(Notice No. 78/1998) 

(14119131H1/41) 

LOCAL AUTHORITY NOTICE 812 

TRANSmONAL LOCAL COUNCIL OF BOKSBURG 

BOKSBURG AMENDMENT SCHEME 595 
The Transitional Locel Council of Boksburg hereby In terms of the 

provisions of section 125 (1) of the To~annlng and Townships 
Ordinance, 1986, declares that II has adopted an amendment 
scheme being an amendment of the Boksburg Town-planning 
Scheme, 1991, relating to the land Included In Hughes Extension 
41 Township. 

A copy of the said town-planning scheme as adopted Is open lor 
lnsj>edlon at an 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 
Scheme595. 

E. M Renkwana, Chief Executive Officer. 

Civic Centre, Boksburg. 

22 April 1998. 

(Notice No. 79/1998) 

(14/21/1/595) 

(a) Geen slrukluur of eniglets anders (ingeslolo enlglels 
wal aan die grond verbonde Is, maak dt nle deel van 
daardie grond ull nle) mag opgerlg gele of totsland­
gebrlng word nle, blnne 'n afstand van 20 meter vanaf 
die padreserwe grons van de Naslonale Pad (N12), 
sonder die vooraf verkreii skrlftelike toostemmlng van 
die Suid-Afrikaanse Padraad. 

E. M. RANKWANA, Hoof- Ultvoerende Beampte. 

Burgersentrum, Boksburg. 

22 April1998. 

(Kennisgewlng No. 78/1998) 

(14/19/31H1/41) 

PLAASLIKE BESTUURSKENNISGEWING 812 

PLAASLIKE OORGANGSRAAD VAN BOKSBURG 

BOKSBURG-WYSIGJNGSKEMA 595 
Die Plaasllke Oorgangsraad van Boksburg verklaar hiermee 

lngevolge die bepallngs van arlikel125 (1) van die Ordonnansle op 
Dorpsbeplannlng en Dorpe, 1988, dat dit 'n wysiging van die 
Boksburg-dorpsbeplannlngskema, 1991, wat betrekklng he! op die 
grond lngeslullln die dorp Hughes-uhbreldlng 41 aanvaar hel 

'n Afskrlf van die gemelde dorpsbeplannlngskema soos aanvaar 
16 te aile redelike lye ter insae in die kanloor van die Stadslngenleur, 
Boksburg, en die kantoor van die Hoof van Deparlement: 
Deparlement Onlwikkellngsbeplannlng en Plaasllke Regering, 
Gauteng Provlnsiale Regering, Johannesburg. 

Die gemelde wysiglngskema staan bekend as Boksburg­
wysigingskema 595. 

E. M. Rankwana, Hoof- Ultvoerende Beampte. 

Burgersentrum, Boksburg. 

22 April 1998. 

(Kennisgewing No. 79/1998) 

(14/21/1/595) 


152 No. 477 PROVINCIAL GAZETTE, 15 APRIL 1998 

TENDERS 

TENDERS POST OR 

DESCRIPTION REQUIRED TENDER DUE AT OBTAINABLE DELIVER 
AT No. 11:00 FROM TENDERS 

TO 

Ward 1 G-Replace doors and locks. Sterkfonteln ITWB 1998-05-13 682 682 
A site meeting will be held at Slerkfonleln Hospital Workshops Hosplial 7/98/03 
on 28 April 1998 at 11 :00. Tenderers must attend the meeting. 

Erection of new school, Including electrical Installation: Vosloorus: GT673BC 1998-05-05 487 111 
Lelhulwazl Secondary School (Price per document R30,0o- Boksburg 
not refundable). 
Contract period and estimated cost: Kindly note that the 
contract period lor this project Is six (8) months. The esll-
mated building cost for the project exceeds R6 000 000,00. 
Site Inspection: A compulsory site Inspection will be held on 
Wednesday, 29 April 1998 at 10:00. The meeting point for the 
site Inspection Is Indicated In the Noles to Tenderers at the 
front of Part A (Building Works). Kindly note that non-
attendance of the site Inspection may Invalidate the lender. 
NB: Please note that tender documents wiD only be available 
from Friday, 17 Aprll1998 

Dental X-ray unit Chris Hanl Baragwanath Health GTn7MI 1998-04-24 111 111 

Leasing of single plane Cslhelerlaation Lab Johannesburg Health GTn8MI 1998-04-24 111 111 
Hospital 

Supply of processed vegetables Various lnstllu- GT 5198G 1998-04-24 111 111 
lions In Gauleng 

Supply of perishable provisions (fresh meal) In the Gauteng Various GT 54/98 G 1998-04-24 111 111 
Provincial Government. Institutions 
Period: 1 July 1998 to 30 June 1999. 

Supply of fresh fruit and vegetables for the period 1 July 1998 Various lnstilu- GT 48/98 G 1998-05-04 111 111 
to 30 June 1999 lions In Gauleng 

Supply of 1 x Bucky Room with linear tomography and height Health GT785MI 1998-05-08 111 111 
adjustable table X-ray Department: Chris Hanl Baragwanath 
Hospital 

Supply of 1 x Radiographic Paediatric Unit-chris Hanl Health GT786MI 1998-05-08 111 111 
Baragwanalh Hospital 

Supply of Mobile C arm Image Intensifier, Pretoria Academic Health GT782MI 1998-05-08 111 111 
Hospital 

Supply of Mini c-arm fluoroscopic X-ray Ga-Rankuwa Hospital Health GT783MI 1998-05-08 111 111 

Supply of 1 x remote controlled radiographic/fluoroscopic Health GT784 Ml 1998-05-08 111 111 
syslem that Is upgradeable to digital Imaging: X-ray 
Department, Chris Hani Baragwanalh Hospital 

B. RESULTS OF TENDER INVITATIONS 

Notices are not sent to unsucceaaful tenderer&, but particulars of successful lenders are published hereunder for general 
Information: 

TENDER No. ITEM No. SUCCESSFUL PRICE BRAND 
•BASIS OF PREFERENCE 

TENDERER DELIVERY CLAIMED 

SUPPLIES 

GT669 PC - Training for progress R256,400,00 - - -
GT755 PC - IMSSA R490,800,00 - - -
GT742 PC - Consortium Advlech and R895,000,00 - - -

Molepe Consultants . 

GT 11197 PC 1 Spescom Telecommunications - - (e) -
GT 11/97 PC 2 Motswedl Technology Group - - (e) -
GT 11/97 PC 3 Graphic Image Technologies - - (e) -


PROVINSIALE KOERANT, 15APRIL 1998 No. 477 153 

TENDER No. ITEM No. SUCCESSFUL PRICE BRAND •BASIS OF PREFERENCE 
TENDERER DELIVERY CLAIMED 

GT 11197 PC 4 Mr. PC (Ply) Ltd. - - (e) -
GT 11197 PC 5 Compaq Computer Systems - - (e) -
GT 11197 PC 6 Serengell Corr-.:>uter Systems - - (e) -
GT 11197 PC 7 P!essey Bus. Comm. (Ply) Ltd - - (e) -
GT 11197 PC 8 ETA Audiovisual (Ply) Ltd - - (e) -
GT 11197 PC 9 D.D.M.A. - - (e) -
GT 11/97 PC 10 Business Product Services - - (e) -
GT 11197 PC 11 Mailing Mechanisation - - (e) -
GT 11197 PC 12 African Technology Hollings - - (e) -
GT 11197 PC 13 Kwetllso Information Sys. Ser. - - (e) -
GT 11197 PC 14 Technlcare - - (e) -
• Basis of delivery 

(a) f.o.r. (b) f.o.b. (c) f.o.r. In bond (d) c.l.f. (e) Delivered. 

ADDRESS LIST 

111 Office of the Gauleng Provincial Tender Board: Department of Economic Affairs and Finance, 94 Main Street, Marshalltown, 2107, or 
Private Bag X092, Marshalltown, 21 07; or deposRed In the tender box In the foyer of building, reception area, main entrance. 
Tender Mr M. Modiba/Mr S. Kunene/S. Lebese/ Office houre: 08:00-16:30 

Enquiries: 
General 
Enquiries: 

Ms R. Phashe, Mr RaphalheloiN. Ramalsa 
Tel. (011) 355-8014/17/22/2g 
Mr B. L. Munyal 
Tel. (011) 355-8071, Fax (011) 355-8024 

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. Bezuldenhout Office hours: 07:30-12:00 and 13:00-15:30 
Tel. (011) 355-0143, Fax (011) 355-0148 Mondays to Fridays 

682 Gauteng Department of Transport and Public Works, Westhaven Regional Office, Tender Room 11 0, or 27 Whitehall Street, Hurslhlll; 
or Private Bag X7, Brixton, 2019, or lenders deposited In the lender box on left hand side In the foyer of Westhaven Regional Office. 
Enquiries: Mr F. Marais/Mrs L. Joubert Office hours: 08:00-13:00 and 13:30-16:30 

Tel. (011) 495-2631/2639, Fax (011) 837-2286 Mondays to Fridays 


164 No. 477 PROVINCIAL GAZETTE, 15 APRIL 1998 


PROVINSIALE KOERANT, 15APRIL 1998 

Where is the largest amount of 
meteorological information in the 
whole of South Africa available? 

No. 477 19 

· Waar is die meeste weerkundige 
inligting in die hele Suid-Afrika 

beskikbaar? 

Department of Environmental Affairs and Tourism 
Departement van Omgewingsake en Toerisme 


156 No. 477 PROVINCIAL GAZETTE, 15APRIL 1998 

CONTENTS 

No. Page Gazette 
No. No. 

PREMIER'S NOTICES 
32 Deeds Registries Act (471193n: 

Extendng of boundaries: Eiarduspark 
Extension 14 Township .......................... . 

33 Town-planning and Townships Ordi­
nance (2511965): Approval of township 
establishment: Elarduspark Extension 14 
Township ................................................ . 

GENERAL NOTICES 
695 Town-planning and Townships 

Ordinance (1511986): Application for 
establishment of township: Glenvlsta 

5 

6 

Extension 9 ............................................. 6 
720 Town-planning and Townships Ordi­

nance (1511986): Applk:allon for estab­
lishment of township: Meyerspark Exten-
sion 12..................................................... 7 

7 48 Gaul eng Removal of Restrictions Act 
(311996): Removal of condtlons: Portion 
263 (a portion of Portion 114) farm 
Rietfonteln 189 IQ ................................... 7 

752 Gauteng Removal of Restrictions Act 
(311996): Removal of condtlons: Erf 106, 
Menlo Park.............................................. 8 

753 do.: do.: Erven 16 and 17, Gre33Wold.... 8 
754 do.: do.: Portion 3 of Erf 119, Bryanston 9 
755 do.: do.: Remaining Extent of Erf 47, 

Orchards................................................. 9 
7 58 Gauteng Removal of Restrictions Act 

(311996): Removal of condijions: Erven 
1, 2, 3, 4, 5 and 6, Dowerglen, Edeovale 10 

759 do.: do.: Holding 83, Stefano Park 
Agricultural Holdings •.•...••••.......••.•.•••••..•• 1 0 

760 do.: Rezoning and removal of condtlons: 
Changclllf Ridge Extension 1.................. 11 

761 Town-planning and Townships Ordi­
nance (1511986): Krugersdorp Amend-
ment Scheme 675................................... 11 

762 do.: Krugersdorp Amendment Scheme 
677.......................................................... 12 

763 do.: Johannesburg Town-planning 
Scheme, 1979 ......................................... 12 

764 do.: Pretoria Amendment Scheme.......... 13 
765 do.: Halfway House and Clayville 

Amendment Scheme 1140...................... 13 
766 do.: Johannesburg Amendment Scheme 

0450E...................................................... 13 
767 do.: Randburg Amendment Scheme 

293N........................................................ 14 
768 do.: Randburg Amendment Scheme 

290N........................................................ 14 
769 do.: Meyerton Amendment Scheme 

H152........................................................ 15 
770 do.: Randburg Amendment Scheme....... 15 
771 do.:do..................................................... 16 
772 do.: do..................................................... 16 
773 do.: Pretoria Amendment Scheme.......... 17 
774 do.: Benoni Amendment Scheme 1/896 17 
775 do.: Sandton Amendment Scheme 

0456E...................................................... 18 
776 do.: Pretoria Amendment Scheme.......... 16 
777 Division of Land Ordnance (20/1986): 

Divldng of land: Holding 155, Mnandi 
Agricultural Holdings............................... 16 

778 Town-planning and Townships Ordi­
nance (1511986): Verwoerdburg Amend-
ment Scheme 606................................... 19 

779 do.: Alberton Amendment Scheme 1037 19 
780 do.: Edenvale Amendment Scheme 569 20 
781 do.: EMLC (JHB) Amendment Scheme 

0454E...................................................... 20 

477 

477 

477 

477 

477 

477 
477 
477 

477 

477 

477 

477 

477 

477 

477 
477 

477 

477 

477 

477 

477 
477 
477 
477 
477 
477 

477 
477 

477 
477 
477 

477 

INHOUD 

No. Bladsy Kaerant 
No. No. 

PREMIERSKENNISGEWINGS 

32 Reglstrasle van Aklas Wet (47/193n: 
Ultbreldlng van grense: Elarduspark-
unbreking 14-dorp ., .............................. .. 

33 Ordonnansle op Dorpsbeplanning en 
Dorpe (2511965): Goedkeuring van dorp­
stlgling: Elarduspark-uilbreicing 14-dorp 

ALGEMENE KENNISGEWINGS 

695 Ordonnansle op Dorpsbeplanning en 
Dorpe (1511986): Aansoek om stigting 

5 

6 

van dorp: Glenvlsta-unbreiding 9 ............ 6 
720 Ordonnansle op Dorpsbeplannlng en 

Dorpe (1511986): Aansoek om stlgllng 
van dorp: Meyersparl<-uitbreiding 12 ...••• 7 

748 Gauteng Wet op Ophelfing van Beper­
klngs (311996): Ophelfing van voor­
waardes: Gedeelte 263 ('n gedeelte van 
Gedeelte 114), plaas Rietlonteln 189 IQ 7 

752 Gauteng Wet op Ophelling van 
Beperklngs (311996): Ophelflng van 
voorwaardes: Erf 1 06, Menlo Park ......... 8 

753 do.: do.: Erwe 16 en 17, Gresswold ....... 8 
754 do.: do.: Gedeelte 3 van Erf 119, 

Bryanston ........................... .... ................. 9 
755 do.: do.: Restant van Erl 47, Orchards... 9 
758 Gauteng Wet op Ophelflng van 

Beperklngs (311996): Ophelling van 
voorwaardes: Erwe 1, 2, 3, 4, 5 en 6, 
Dower glen, Eden vale.............................. 1 0 

759 do.: do.: Hoewe 83, Stefano Park-land-
bouhoewes.............................................. 10 

760 do.: Hersonerlng van opheffing van voor­
waardes: Changcliff Rldge-uitbrei-
dlng 1 ••.•.....•.......•........ ;........................... 11 

761 Ordonnansle op Dorpsbeplannlng en 
Dorpe (1511986): Krugersdorp-wysl-
glngskema 675........................................ 11 

762 do.: Krugersdorp-wysigingskema 677..... 12 
763 do.: Johannesburg-dorpsbeplannlng-

skema, 1979............................................ . 12 
764 do.: Pretoria-wyslglngskema ................... 13 
765 do.: Halfway House en Clayville-wysl-

glngskema 1/40....................................... 13 
766 do.: Johannesburg-wyslglngskema 

0450E...................................................... 13 
767 do.: Randburg-wyslgingskema 293N ...... 14 
768 do.: Randburg-wyslgingskema 290N ...... 14 
769 do.: Meyerton-wyslglngskerna H152....... 15 
770 do.: Randburg-wyslgingskema................ 15 
771 do.: do..................................................... 16 
772 do.: do..................................................... 16 
773 do.: Pretoria-wyslgingskema ................... 17 
774 do.: Benonl-wyslglngskema 1/896 .......... 17 
775 do.: Sandlon-wyslglngskema 0456E....... 18 
176 do.: Pretorla-wyslglngskema ................... 18 
m Ordonnansle op de Verdeling van Grond 

(20/1986): Verdeling van grond: Hoewe 
155, Mnandl-iancllouhoewes ............ ...... 18 

778 Ordonnansle op Dorpsbeplannlng en 
Dorpe (1511986): Verwoerdburg-wysl-
glngskema 606........................................ 19 

779 do.: Alberton-wyslglngskema 1 037 ......... 19 
780 do.: Edenvale-wyslglngskema 569 ......... 20 
781 do.: EMLC (JHB)-wyslgingskerna 0454E 20 

477 

477 

477 

477 

477 t 
477 
477 

477 
477 

477 

477 

477 

477 
477 

477 4 
477 

477 

477 
477 
477 
477 
477 
477 
477 
477 
477 
477 
477 

477 

477 ~ 
477 ~ 
477 
477 


PROVINSIALE KOERANl', '15 APRIL 1998 No. 477 157 

No. Page Gazette 
No. No. 

782 Town-planning and Townships Ordi-
nance (15/1986): EMLC (JHB) 
Amendment Scheme........................... 21 

783 do.: Randburg Amendment Schome 
248N........................................................ 21 

784 do.: Germislon Amendment Scheme 690 22 
785 do.: Application for establishment of 

township: Nellmapius Extension 4 .........• 22 
786 do.: Edonvale Amendment Scheme 570 23 
787 do.: Randvaal Amendment Scheme 33 23 
788 do.: Randvaal Amendment Scheme 31 24 
789 do.: Southern Metropolitan Local Council: 

Amendment Scheme ...........•.•.......•.....•..• · 24 
790 do.: Pretoria Town-planning Scheme, 

1974 ······•···•············•······•·········••·······••····· 25 
791 do.: Southern Metropolitan Local 

Council: Application for amendment of a 
town-planning scheme............................ 25 

792 do.: Eastern Metropolitan Local Council: 
Application for amendment of a town-
planning scheme..................................... 25 

7g3 Division of Land Ordinance (20/1986): 
Application to divide land: Remainder of 
Holding 73, Sunninghill Park Agricultural 
Holdings •••......•........................................ 26 

797 Wet op die Omskepplng van Sekere 
Regie in Huurpag of Eiendomsreg 
(81/1988): Ondersoek ter bepallng wie 
verklaar staan te word 'n reg van huur­
pag verleen le gewees hel: Verskeie · 
dorpe....................................................... 26 

798 Gauteng Removal of Restrictions Act 
(3/1996): Removal of cond~ions: Erf 23, 
Sunset Acres Extension 1 •..............•....... 52 

800 Town-planning and Townships Ordi-
nance (15/1986): Verwoerdburg Amend-· 
men! Scheme 608................................... 53 

804 Gauteng Gambling and Betting Act 
(4/1995): Application by the Totalizator 
Agency Board for an amendment of 
licence..................................................... 53 

805 Removal of Restrictions Act (84/1967): 
Removal of conditions: Erf 15, Lynnwood 
Ridge....................................................... 53 

806 do.: do.: Erf 39, Melrose Estate ....... ;...... 54 
807 do.: Amendment of condition: Erf 308, 

Waterkloof •...••.........•.........•...•................. 54 
808 do.: Removal of conditions: Erf 51, Athol! 

Extension 4 ...•..................•.............•.......• 54 
809 do.: Amendment of condition: Erf 1079, 

Blairgowrle .•......•.......•...............•............. 55 
810 do.: Removal of conditions: Erf 437, 

Boksburg North....................................... 55 
811 do.: do.: Erf 3838, Bryanslon Extension 3 55 · 
812 do.: do.: Erf 654, Bryanston .........•.......... 56 
813 do.: do.: Erf 53, Dunkeld ......................... 56 
814 do.: do.: Erven 32 and 33, Forest........... 56 
815 do.: do.: Erf 2420, Houghton Estate....... 57 
816 do.: do.: Erf 353, Hurlyvale Extension 1 57 
817 do.: do.: Erf 338, lllovo Extension 1........ 57 
818 do.: do.: Portion 4 of the farm Llefde en 

Vrede 104 IR........................................... 58 
81g do.: do.: Erf 26, Melrose Estate.............. 58 
820 do.: do.: Remaining Extent of Erf 54, 

Oriel......................................................... 58 
821 do.: Amendment of conditions: Portion 1 

of Erf 295, Parklown North ..••......•.......... 58 
822 do.: Removal of conditions: Erf 135g, 

Queens wood Extension 4 ....................•.. 59 
823 do.: do.: Erf 24, Risana •.........••..............• 59 
824 do.: do.: Erf 259, Robindale Extension 1 59 
825 do.: do.: Erf 5, Villa Rosa........................ 59 

477 

477 
477 

477 
477 
477 
477 

477 

477 

477 

477 

477 

477 

477 

477 

477 

477 
477 

477 

477 

477 

477 
477 
477 
477 
477 
477 
477 
477 

477 
477 

477 

477 

477 
477 
477 
477 

No. 
8/adsy Koerant 

No. No. 

782 Ordonnansie op Dorpsbeplanning en 
Dorpe (15/1g86): EMLC (JHB)-wysi-
9ingskema .....................................•.•.....•• 21 

783 do.: Randburg-wysigingskema 248N ..•••• 21 
784 do.: Germislon-wysigingskema 690........ 22 
785 do.: Aansoek vir dorpstigtlng: 

Nellmapius-uitbreiding 4 ..........•.•.....••.•..•• 22 
786 do.: Edenvale-wysi9ingskema 570 .......•• 23 
787 do.: Randvaal-wysigingskema 33 •....•.•..• 23 
788 do.: Randvaal-wysigingskema 31 ...••...... 24 
789 do.: Suidelike Melropolitaanse Plaaslike 

Bestuur: Wysigingskema......................... 24 
790 do.: Pretoria-dorpsbeplanningskema, 

1974 ........................................................ 25 
791 do.: Suidelike Metropolitaanse Plaaslike 

Bestuur: Aansoek om wysiging van 
dorpsbeplanningskema ......................••..• 25 

792 do.: Oostelike Melropolitaanse Plaaslike 
Bestuur: Aansoek om wysiging van 
dorpsbeplanningskema ...............••.........• 25 

793 Ordonnansie op die Verdeling van Grond 
(20/1986): Aansoek om verdeling van 
grond: Reslant van Hoewe 73, 
Sunninghill Park-landbouhoewes............ 26 

797 Wet op die Omskepping van Sekere 
Regie in Huurpag of Eiendomsreg 
(81/1988): Ondorsoek ler bepaling wie 
verklaar slaan le word 'n reg van huur­
pag verleen le gewees he!: Verskeie 
dorpe....................................................... 26 

798 Gauteng Wet op Opheffing van 
Beperkings (3/1996): Opheffing van 
voorwaardes: Erf 23, Sunset Acres-
uitbreiding 1............................................. 52 

800 Ordonnansle op Dorpsbeplanning en 
Dorpe (15/1986): Verwoerdburg-wysi-
gingskema 608........................................ 53 

804 Gauteng Gambling and Belling Act 
(4/1995): Application by the Totalizator 
Agency Board for an Amendment of 
licence..................................................... 53 

805 Wet op Opheffing van Beperkings 
(84/1967): Opheffing van voorwaardes: 
Erf 15, Lynnwood Ridge.......................... 53 

806 do.: do.: Erf 39, Melrose Estate.............. 54 
807 do.: Wysiging van voorwaarde: Erf 308, 

Waterkloof ......... ................................••••.. 54 
808 do.: Opheffing van voorwaardes: Erf 51, 

Alholl-uitbreiding 4 •.........•...................••.. 54 
809 do.: Wysiging van voorwaarde: Erf 1 07g, 

Blairgowrie .......................•...................•.• 55 
810 do.: Opheffing van voorwaardes: Erf 

437, Boksburg-Noord.............................. 55 
811 do.: do.: Erf 3838, Bryanston-uftbroiding 3 55 
812 do.: do.: Erf 654, Bryanston ................•••. 56 
813 do.: do.: Erf 53, Dunkeld ......................... 56 
814 do.: do.: Erwe 32 en 33, Forest.............. 56 
815 do.: do.: Erf 2420, Houghton Estate....... 57 
816 do.: do.: Erf 353, Hurlyvale-uitbreiding 1 57 
817 do.: do.: Erf 338, lllovo-uitbreiding1....... 57 
818 do.: do.: Gedeelte 4 van die plaas Liefde 

en Vrede 104 IR...................................... 58 
819 do.: do.: Erf 26, Melrose Estate.............. 58 
820 do.: do.: Reslerende Gedeelle van Erf 

54, Oriel................................................... 58 
821 do.: Wysiging van voorwaardes: 

Gedeclte 1 van Erf 295, Parktown-Noord 58 
822 do.: Opheffing van voorwaardes: Erf 

1359, Queenswood-uitbreiding 4 ............ 59 
823 do.: do.: Erf 24, Risana .............•........•••.. 59 
824 do.: do.: Ert 259, Robindale-uitbreiding 1 59 
825 do.: do.: Erf 5, Villa Rosa........................ 59 

477 
477 
477 

477 
477 
477 
477 

477 

477 

477 

477 

477 

477 

477 

477 

477 

477 
477 

477 

477 

477 

477 
477 
477 
477 
477 
477 
477 
477 

477 
477 

477 

477 

477 
477 
477 
477 


-----------------------------··---

158 No. 477 PROVINCIAL GAZElTE, 15 APRIL 1998 

No. 

826 

827 

828 

829 

830 
831 

832 

833 

834 
835 
836 
837 
838 
839 

840 

841 

842 
843 
844 

845 

846 
847 
848 

849 

850 
851 

852 

853 

854 
855 
856 
857 

858 

859 

Gauteng Removal of Restrictions Act 
(311996): Removal of conditions: Erf 118, 

Page 
No. 

Three Rlvers............................................ 60 
do.: do.: Remainder Erf 120, Three 
Rlvers...................................................... 60 
do.: do.: Remaining Extent of Erl 44, 
Chisleturston ••••••.••..•.•••.•...••.•••••....•••••.•.• 60 
Town-planning and Townships Ordi­
nance (25/1965): Declaration as 
approved township: Wadevftle Exten-
sion 36..................................................... 61 
do.: Germlston Amendment Scheme 574 62 
Local Government Ordinance (1711939): 
City Council of Pretoria: Amendment of 
by-laws: Control of outdoor advertising •• 62 
Local Government Transition Act 
(209/1993): City Council of Pretoria: 
Approval of building plans, drainage 
drawings and other matters: Charges 
payable..................................................... 63 
Town-planning and Townships Ordi­
nance (1511986): Springs Amendment 
Scheme 32196 ......................................... 64 
do.: Pretoria Amendment Scheme.......... 64 
do.: Germiston Amendment Scheme 689 64 
do.: Sandton Amendment Scheme......... 65 
do.: Pretoria Amendment Scheme.......... 65 
do.: do..................................................... 66 
do.: Sandton Amendment Scheme 
0469E...................................................... 66 
do.: Vanderbijlpark Amendment Scheme 
385.......................................................... 67 
do.: Vanderbijlpark Amendment Scheme 
386.......................................................... 67 
do.: Alberton Amendment Scheme 1038 68 
do.: Johannesburg Amendment Scheme 68 
Division of Land Ordinance (20/1986): 
Town Council of Centurion: Division of 
land: Portion 8 of farm Highlands 359 JR 69 
Town-planning and Townships Ordi-
nance (15/1986): Johannesburg Amend-
ment Scheme.......................................... 6g 
do.: Springs Amendment Scheme 38196 69 
do.: Boksburg Amendment Scheme 639 70 
Gauteng Removal of Restrictions Act 
(311996): Town Council of Centurion: 
Removal of conditions: Erf 821, Lyttelton 
Extension 1 •........... ................................. 70 
Town-planning and Townships Ordi­
nance (15/1986): Pretoria Amendment 
Scheme................................................... 71 
do.: Pretoria Amendment Scheme.......... 71 
do.: Sandton Amendment Scheme 
0474E...................................................... 71 
do.: Verwoerdburg Amendment Scheme 
609.......................................................... 72 
do.: Krugersdorp Amendment Scheme 
679.......................................................... 72 
do.: Pretoria Amendment Scheme.......... 73 
Pretoria Town-planning Scheme, 1974 73 
do............................................................ 73 
Town-planning and Townships Ordi­
nance (15/1986): Halfway House and 
Clayville Amendment Scheme 1142 ....... 74 
Wet op die Omsettlng van Sekere Ragle 
In Huurpag (81/1988): Persona wat 
verklaar Is In reg van huurpag of eien-
domsreg verloon te gewoos hal.............. 75 
Town-planning and Townships Ordi-
nance (1511986): Pretoria Amendment 
Scheme................................................... 107 

860 Pretoria T own-piaming Scheme, 197 4 ••• 108 
861 Town-planning and Townships Ordi-

862 
863 

. nance (25/1965): Approved township: 
Springs Extension 7 Township................ 108 
do.: do.: do.: Henville Extension 8 .••••.•••• 11 0 
do.: Germiston Amendment Scheme 318 112 

Gazette 
No. 

477 

477 

477 

477 
477 

477 

477 

477 
477 
477 
477 
477 
477 

477 

477 

477 
477 
477 

477 

477 
477 
477 

477 

477 
477 

477 

477 

477 
477 
477 
477 

477 

477 

477 
477 

477 
477 
477 

No. 

826 

827 
828 

829 

830 
831 

832 

833 

834 
835 
836 
837 
838 
839 
840 
841 
842 
843 
844 

845 

846 
847 
848 

849 

850 
851 
852 
853 
854 
855 
856 
857 

858 

859 

860 
861 

862 
863 

8/adsy Koerant 

Gauteng Wet op Ophefflng van 
Beperkings (311996): Opheffing van 

No. No. 

voorwaardes: Erf 118, Three Rivers •.....• 60 477 
do.: do.: Restant Erf 120, Three Rivers 60 477 
do.: do.: Resterende Gedoolte van Erl 
44, Chislehurston .................................... 60 477 
Ordonnansie op Dorpsbeplannlng en 
Dorpe (25/1965): Ve1klarlng tot goed-
gekeurde dorp: Wadeville-uitbreldlng 36 61 477 
do.: Germlston-wyslgingskema 574........ 62 477 
Ordonnansle op Plaaslike Bestuur 
(17/1939): Stadsraad van Pretoria: 
Wyslglng van verordeninge: Behoor van 
buitereklame............................................ 62 477 
Oorgangswet op Plaaslike Regerlng 
(209/1993): Stadsraad van Pretoria: 
Goedkeuring van bouplanne, drelne­
ringsplanne en ander aangeleenthede: 
Gaida belaalbaar..................................... 63 477 
Ordonnansie op Dorpsbeplanning en 
Dorpe (15/1986): Springs-wyslglng-
skema 32196............................................ 64 477 
do.: Pretoria-wyslglngskema .•..........•...... 64 477 
do.: Germlston-wyslgingskema 689........ 84 477 
do.: Sandton-wysiglngskema •..........•...... 65 477 
do.: Pretorla-wyslglngskema ..••..•.....••....• 65 477 
do.: do..................................................... 66 477 
do.: Sandton-wysl9lngskema 0469E....... 66 477 
do.: Vanderbijlpark-wysigingskema 385 67 477 
do.: Vanderbijlpark-wysigingskema 386 67 477 
do.: Alberton-wyslglngskema 1038 .•....... 68 477 
do.: Johannesburg-wysigingskema......... 68 477 
Ordonnansle op die Verdeling van Grond 
(20/1986): Stadsraad van Centurion: 
Verdeiing van grond: Gedeelte 8 van 
plaas Highlands 359 JR.......................... 69 477 
Ordonnansle op Dorpsbeplannlng en 
Dorpe (15/1986): Johannesburg-wysi-
gingskema............................................... 69 477 
do.: Springs Amendment Scheme 38196 69 477 
do.: Boksburg-wyslglngskema 639 ......... 70 477 
Wet op Ophelflng van Beperklngs 
(3/1996): Stadsraad van Centurion: 
Opheffing van voorwaardes: Erl 821, 
Lyltelton-uitbreiding 1.............................. 70 477 
Ordonnansle op Dorpsbeplanning en 
Dorpe (15/1986): Pretorla-wyslglng-
skema...................................................... 71 477 
do.: Pretoria-wysigingskema................... 71 477 
do.: Sandton-wyslgingskema 0474E....... 71 477 
do.: Verwoerdburg-wyslgingskema 609.. 72 477 
do.: Krugersdorp-wysigingskema 679..... 72 477 
do.: Pretorla-wyslgingskema................... 73 477 
Pretoria-dorpsbeplannlngskema, 1974 ... 73 477 
do............................................................ 73 477 
Ordonnansie op Dorpsbeplanning en 
Dorpe (15/1986): Hallway House en 
Clayville-wysigingskema 1142 ................ 74 477 
Wet op die Omsetting van Sekere Regie 
vir Huurpag (81/1988): Persona 
wat verklaar is 'n reg van huurpag of 
elendomsreg verioon te gewoos hat....... 75 477 
Ordonnansie op Dorpsbeplanning en 
Oorpe (15/1986): Pretorla-wysiging-
skema...................................................... 107 477 
Pretoria-dorpsbeplanningskema, 1974 ... 108 477 
Ordonnansle op Dorpsbeplanning en 
Dorpe (2511965): Goedgekeurde dorp: 
Springs-uitbreiding 7 ............................... 1 08 4 77 
do.: do.: do.: Henville-uitbreiding 8 ......... 110 477 
do.: Germlston-wyslglngskema 318........ 112 477 


t 

PROVINSIALE KOERANT, 15 APRIL 1998 No. 477 159 

No. Page Gazette 
No. No. 

865 Town-planning and Townships Ordi­
nance (1511986): Springs Amendment 
Scheme 39196......................................... 112 

LOCAL AUTHORITY NOTICES 

700 City Council of Greater Benoni............... 113 
702 City Council of Greater Benoni............... 113 
721 City Council of Pretoria........................... 114 
724 Northern Metropolitan Local Council....... 114 
747 Town-planning and Townships Ordi-

nance (2511965): Establishment of town-
ship: Die Wilgers Extension 30 ..............• 115 

748 Metropolitan Local Council of Kempton 
Park/Tembisa .......................................... 115 

749 Eastern Metropolitan Local Council........ 116 
753 Town Council of Alberton ........................ 116 
754 do............................................................ 117 
755 do............................................................ 117 
756 City Council of Greater Benoni............... 118 
757 do............................................................ 118 
758 do............................................................ 118 
759 Transitional Local Council of Boksburg... 119 
760 do............................................................ 120 
761 do............................................................ 120 
762 do............................................................ 121 
763 do............................................................ 121 
764 do............................................................ 122 
765 do............................................................ 122 
766 do............................................................ 122 
767 do............................................................ 123 
768 do............................................................ 123 
769 do............................................................ 124 
770 Metropolnan Local Council of Edenvale/ 

Modderfontein ......................................... 124 
771 do............................................................ 125 
772 City Council of Germlston ....................... 125 
773 Town Council of Heidelberg (Gauteng) ... 125 
774 Local Authority of Southern Metropolnan 

Local Council ............. :............................. 126 
775 Greater Johannesburg Metropolitan 

Council.................................................... 126 
776 Metropolitan Local Council of Kempton 

Park!Temblsa .......................................... 128 
777 do............................................................ 128 
778 Local Transitional Council of Krugers-

dorp......................................................... 130 
779 Metropolitan Local Council of Midrand ... 130 
780 do............................................................ 132 
781 do............................................................ 132 
782 do............................................................ 132 
783 City Council of Pretoria........................... 133 
764 do............................................................ 133 
785 do............................................................ 134 
786 do............................................................ 134 
787 do............................................................ 135 
788 do............................................................ 135 
789 do............................................................ 136 
790 do............................................................ 136 
791 do............................................................ 136 
792 Greater Johannesburg Metropolitan 

Council.................................................... 137 
793 Eastern Metropolnan Local Council........ 137 
794 do............................................................ 138 
795 do............................................................ 138 
796 do............................................................ 138 
797 Eastern Metropolitan Substructure •........ 139 
798 City Council of Springs............................ 139 
799 Western Vaal Metropolitan Local Council 139 

477 

477 
477 
477 
477 

477 

477 
477 
477 
477 
477 
477 
477 
477 
477 
477 
477 
477 
477 
477 
477 
477 
477 
477 
477 

477 
477 
477 
477 

477 

477 

477 
477 

477 
477 
477 
477 
477 
477 
477 
477 
477 
477 
477 
477 
477 
477 

477 
477 
477 
477 
477 
477 
477 
477 

No. 
8/adsy Koerant 

No. No. 

865 Ordonnansle op Dorpsbeplannlng en 
dorpe (15/1986): Sprlngs-wyslglng-
skema 39/96..................... ................•.. .... 112 

PLAASLIKE BESTUURSKENNISGEWJNGS 

700 Stadsraad van Groter Benoni................. 113 
702 Stadsraad van Groter Benoni .....•.......•... 113 
721 Stadsraad van Pretoria........................... 114 
724 Noordelike Metropolitaanse Plaaslike 

Raad........................................................ 114 
747 Ordonnansle op Dorpsbeplanning en 

Dorpe (15/1986): Stlgting van dorp: Die 
Wilgers-ultbreldlng 30 ............................. 115 

748 Metropolitaanse Plaaslike Raad van 
Kempton Park/Tembisa ......••........•.......... 115 

749 Oostelike Metropolitaanse Plaaslike 
Raad........................................................ 116 

753 Stadsraad van Alberton........................... 116 
754 do............................................................ 117 
755 do............................................................ 117 
756 Stadsraad van Groter Benoni................. 118 
757 do............................................................ 118 
758 do............................................................ 118 
759 Plaaslike Oorgangsraad van Boksburg... 119 
760 do............................................................ 120 
761 do............................................................ 120 
762 do............................................................ 121 
763 do............................................................ 121 
764 do............................................................ 122 
765 do............................................................ 122 
766 do............................................................ 122 
767 do............................................................ 123 
768 do............................................................ 123 
769 do............................................................ 124 
770 Metropolitaanse Plaaslike Raad van 

Edenvale/Moddertonteln ......................... 124 
771 do............................................................ 125 
772 Stadsraad van Gcrmlston ....................... 125 
773 Stadsraad van Heidelberg (Gauteng) ..... 125 
774 Plaaslike Bestuur van Suidelike 

Metropontaanse Plaaslike Raad .. .... ....... 126 
775 Groter Johannesburg Metropolitaanse 

Raad........................................................ 126 
776 Metropolltaanse Plaaslike Raad van 

Kempton Park/Temblsa........................... 128 
777 do............................................................ 128 
778 Plaaslike Oorgangsraad van Krugers-

dorp......................................................... 130 
779 Metropolitaanse Plaaslike Raad van 

Midrand ................................................... 130 
780 do............................................................ 132 
781 do............................................................ 132 
782 do............................................................ 132 
783 Stadsraad van Pretoria ......•.............•.•.... 133 
784 do............................................................ 133 
785 do............................................................ 134 
786 do............................................................ 134 
787 do............................................................ 135 
788 do............................................................ 135 
789 do............................................................ 136 
790 do............................................................ 136 
791 do............................................................ 136 
792 Groter Johannesburg Metropolitaanse 

Raad........................................................ 137 
793 Oostelike Metropolitaanse Plaaslike 

Raad........................................................ 137 
794 do............................................................ 138 
795 do............................................................ 138 
796 do............................................................ 138 
797 Oostelike Metropolitaanse Substruktuur 139 
798 Stadsraad van Springs............................ 139 
799 Westelike Vaal Metropolitaanse Plaas-

like Raad ................................................. 139 

477 

477 
477 
477 

477 

477 

477 

477 
477 
477 
477 
477 
477 
477 
477 
477 
477 
477 
477 
477 
477 
477 
477 
477 
477 

477 
477 
477 
477 

477 

477 

477 
477 

477 

477 
477 
477 
477 
477 
477 
477 
477 
477 
477 
477 
4TI 
477 

477 

477 
477 
477 
477 
477 
477 

477 


180 No. 477 PROVINCIALGAZETIE, 15APRIL 1990 

No. Page Gazette No. 
8/adsy Koerant 4 No. No. No. No. 

800 Greater Johannesburg Metropolitan 800 Groter Johannesburg Metropolitaanse 
Council •••.•••••..•..••••••••....••.••.•.••••.....•••.•.•.• 140 477 Raad ••...••.•••.••.•••••..•.••.•...••.•••....••••.•..•••••.• 140 477 

801 do •••.•......•........................................•..•.... 140 417 801 do ............................................................ 140 477 

803 Southern Metropolitan Local Council ••.•.• 141 477 803 Suldelike Metropolilaanse Plaaslike 

804 City Council of Pretoria ........................... 141 417 Raad .•.••••..••••••.•.••••.•.•••••....•••••.••..••••..•...•• 141 477 

805 Town Council of Centurion ..•.•••....•••••.•...• 142 417 804 Stadsraad van Pretoria .••••.•••••••..•.•..••••... 141 477 

806 Transitional Local Council of Boksburg .•• 142 477 
805 Stadsraad van Centurion •.•.•••••....•.••.....•• 142 477 
806 Plaaslike Oorgangsraad van Boksburg .•• 142 477 

807 do •.•..........•........•.••...............••.......••.....••. 145 477 807 do ............................................................ 145 477 
808 Town Council of Heidelberg (Gauteng) ••• 146 477 808 Stadsraad van Heidelberg (Gauteng) .•.•• 146 471 
809 Greater Johannesburg Metropolitan 809 Groter Johannesburg Metropolitaanse 

Council ••••...•.••••.•.••••••.•.•••••••..••••••.•.••••••••• 146 417 Raad ........................................................ 146 477 
810 do ............................................................ 148 477 810 do ............................................................ 148 477 
811 Transitional Local Council of Boksburg ••• 14g 477 811 Plaaslike Oorgangsraad van Boksburg .•. 149 477 
812 do ............................................................ 151 477 812 do ............................................................ 151 477 

TENDERS •••••••••••••••••••••••••••••••••••••••••••••••• 152 477 TENDERS ................................................ 152 477 

I Printed by lhe Government Printer, Bosman Street, Private Bag X85, Pretoria, 0001, for the Gauteng Provincial Administration, Johannesburg I .. 
Gedruk deur die Slaalsdrukker, Bosrnanstraat, Prlvaal Sak X85, Pretoria, 0001, vir die Gauteng Provlnslale Admlnlstrasle, Johannesburg -,_ 

477-1 


