

THE PROVINCE OF
GAUTENG

DIE PROVINSIE
GAUTENG

Provincial Gazette Provinsiale Koerant

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

Vol. 4

PRETORIA, 24 JUNE
JUNIE 1998

No. 502

Which includes / Waarby ingesluit is—

A

PROCLAMATIONS

PROKLAMASIES

PREMIER'S NOTICES

PREMIERSKENNISGEWINGS

GENERAL NOTICES

ALGEMENE KENNISGEWINGS

B

NOTICES BY LOCAL AUTHORITIES **PLAASLIKE BESTUURSKENNISGEWINGS**

TENDERS

TENDERS

GAUTENG PROVINCIAL GAZETTE

TARIFFS FOR 1998

Effective from 1 April 1998

Subscribers:

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

Sales per issue:

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

Placing of advertisements:

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

Contact numbers and addresses:

Account/subscription inquiries:

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

Placement of advertisements/publication inquiries and sales:

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

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

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

V. MNTAMBO, Head: Corporate Services

CONDITIONS FOR PUBLICATION VOORWAARDES VIR PUBLIKASIE

CLOSING TIMES FOR THE ACCEPTANCE OF NOTICES

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

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

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

THE GOVERNMENT PRINTER INDEMNIFIED AGAINST LIABILITY

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

- (1) any delay in the publication of a notice or publication of such notice on any date other than that stipulated by the advertiser;
- (2) any editing, revision, omission, typographical errors resulting from faint or indistinct copy.

LIABILITY OF ADVERTISER

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

SLUITINGSTYF VIR DIE AANNAME VAN KENNISGEWINGS

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

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

(2) Wysiging van of veranderings in die kopie van kennisgewings kan nie onderneem word nie tensy opdragte daarvoor ontvang word **voor 15:30 op Woensdae een week voordat die Koerant vrygestel word.**

VRYWARING VAN DIE STAATSDRUKKER TEEN AANSPREEKLIKHEID

3. Die Staatsdrukker aanvaar geen aanspreeklikheid vir—

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

AANSPREEKLIKHEID VAN ADVERTEERDER

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

COPY

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

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

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

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

PROOF OF PUBLICATION

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

KOPIE

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

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

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

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

BEWYS VAN PUBLIKASIE

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

Please Note

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

Neem kennis

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

GENERAL NOTICES • ALGEMENE KENNISGEWINGS

NOTICE 1303 OF 1998

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

I, Ellen Isabel Coertzen of Cadre Plan CC, being the authorised agent of the owners of the Remainder of Erf 1169, Waterkloof, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the City Council of Pretoria for the amendment of the town-planning scheme known as the Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, situated at 374 Julius Jeppe Street, Waterkloof, from "Special Residential" with a density of "One dwelling per 1 000 m²" to "Special" for a dwelling-house and/or a guest-house and/or an art gallery and/or offices, subject to certain conditions as stipulated in the Annexure B documents.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: City Planning, Division Development Control, Application Section, Ground Floor, Munitoria, corner of Van der Walt and Vermeulen Streets, Pretoria, for the period of 28 days from 17 June 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 17 June 1998.

Address of authorised agent: P.O. Box 11165, Hatfield, 0028; 42 Frances Street, Colbyn. Tel. (012) 342-2373. Fax (012) 342-2374.

NOTICE 1345 OF 1998

ANNEXURE 3

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

I, Sandra Felicity de Beer, being the authorised agent of the owner of Erf 22, Kleve Hill Park Township, hereby give notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the Eastern Metropolitan Local Council for the removal of certain restrictive conditions contained in the title deed of Erf 22, Kleve Hill Park Township, which property is situated at 53 Astor Road, Kleve Hill Park Township, and the simultaneous amendment of the Sandton Town-planning Scheme, 1980, by the rezoning of the property from "Residential 1" to "Business 4", subject to certain conditions.

All relevant documents relating to the application, will be open for inspection during normal office hours at the office of the Strategic Executive Officer: Eastern Metropolitan Local Council, Urban Planning and Development, Building 2, Ground Floor, Norwich-on-Grayston, corner Grayston Drive and Linden Road (entrance in Peter Road), opposite the Sandton Fire Station, Sandton, for the period of 28 days from 17 June 1998.

Any person who wishes to object to the application or submit representations in respect thereof, must lodge the same in writing to the Strategic Executive Officer: Eastern Metropolitan Local Council, at the above address or at P.O. Box 584, Strathavon, 2031, within a period of 28 days from 17 June 1998 i.e. on or before 14 July 1998.

Date of first publication: 17 June 1998.

Address of owner: C. Findley Trust, c/o Sandy de Beer, Consulting Town Planner, PO Box 70705, Bryanston, 2021; 19 Old Kilcullen Road, Bryanston, Sandton.

KENNISGEWING 1303 VAN 1998

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

Ek, Ellen Isabel Coertzen van Cadre Plan BK, synde die gemagtigde agent van die eienaars van die Restant van Erf 1169, Waterkloof, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperrings, 1996, kennis dat ons by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te Julius Jeppestraat 374, Waterkloof, van "Spesiale Woon" met 'n digtheid van "Een woonhuis per 1 000 m²" tot "Spesiaal" vir 'n woonhuis en/of gastehuis en/of kunsgalery en/of kantore, onderworpe aan sekere voorwaardes soos uiteengesit in die Bylae B dokumente.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning, Afdeling Ontwikkelingsbeheer, Aansoekadministrasie, Eerste Verdieping, Munitoria, hoek van Van der Walt- en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 17 Junie 1998 (die datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Junie 1998 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van die gemagtigde agent: Posbus 11165, Hatfield, 0028; Francesstraat 42, Colbyn. Tel. (012) 342-2373. Faks (012) 342-2374.

10-17-24

KENNISGEWING 1345 VAN 1998

AANHANGSEL 3

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

Ek, Sandra Felicity de Beer, synde die gemagtigde agent van die eienaar van Erf 22, Kleve Hill Park Dorp, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperrings, 1996, kennis dat ek aansoek gedoen het by die Oostelike Metropolitaanse Plaaslike Raad vir die opheffing van sekere voorwaardes vervat in die titelaktes van Erf 22, Kleve Hill Park Dorp, welke eiendom geleë is te Astorweg 35, Kleve Hill Park Dorp, en die gelyktydige wysiging van die Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die bogenoemde erf vanaf "Residensieel 1" tot "Besigheid 4", onderworpe aan sekere voorwaardes.

Alle verbandhoudende dokumente wat met die aansoek verband hou, lê ter insae tydens gewone kantoorure by die kantoor van die Strategiese Uitvoerende Beampte: Oostelike Metropolitaanse Plaaslike Raad, Stedelike Beplanning en Ontwikkeling, Gebou 2, Grond Verdieping, Norwich-on-Grayston, hoek van Graystonrylaan en Lindenweg (ingang vanaf Peterweg), regoor van die Sandton Brandweerstasie, Sandton, vir 'n tydperk van 28 dae vanaf 17 Junie 1998.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif aan die Strategiese Uitvoerende Beampte: Oostelike Metropolitaanse Plaaslike Raad, Stedelike Beplanning en Ontwikkeling, by bovermelde adres of by Posbus 584, Strathavon, 2031, ingedien word binne 'n tydperk van 28 dae vanaf 17 Junie 1998, dit is, op of voor 14 Julie 1998.

Datum van eerste publikasie: 17 Junie 1998.

Adres van eienaar: C. Findley Trust, c/o Sandy de Beer, Raadgewende Dorpsbeplanner, Posbus 70705, Bryanston, 2021; 19 Old Kilcullen Road, Bryanston, Sandton.

17-24

NOTICE 1346 OF 1998**ANNEXURE 3****NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)**

I, Stephen Colley Jaspan, being the authorised agent/representative of Steve Jaspan and Associates, for the owner of the Remaining Extent of Portion 64 and Portion 235 of the farm Zevenfontein 407 J.R., hereby give the notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the Eastern Metropolitan Local Council for the removal of conditions contained in the Title Deeds of the properties, which properties are situated on the corner of Main Road (P79-1) and Mulbarton Road, and the simultaneous amendment of the Sandton Town-planning Scheme, 1980, by the rezoning of the properties from part "Agricultural" and part "Special" for a retail nursery, aquatic centre and related uses, the sale of related and ancillary products, the sale of birds and related products, a place of refreshments which is ancillary to the main use of the site as a retail nursery, and other related and ancillary uses with the written approval of the local authority to "Special" for a retail nursery and the sale of other related and ancillary uses, aquatic centre and related uses, the sale of related and ancillary products, the sale of birds and related products and other related and ancillary uses, places of refreshment, shops, bakery, pub, delicatessen, professional suites, business premises and drive-in restaurant and any other uses with the written approval of the local authority. The effect of the application will be to permit the properties to be used for a mixed uses development.

All relevant documents relating to the application will be open for inspection during normal office hours of the said authorized local authority at the office of the Chief Executive Officer, Norwich-on-Grayston, cnr Linden Road and Grayston Drive, Sandton, from 17 June 1998. (The postal address of the said local authority is Private Bag X9938, Sandton, 2146).

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorized local authority at its address specified above within a period of 28 days from 17 June 1998.

Name and address of owner: C/o Steve Jaspan and Associates, 5 Sherborne Road, Block 2, Sherborne Square; Parktown, 2193; P.O. Box 32004, Braamfontein, 2017.

Date of first publication: 17 June 1998.

KENNISGEWING 1346 VAN 1998**BYLAE 3****KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET Nr 3 VAN 1996)**

Kennis geskied hiermee dat ek, Stephen Colley Jaspan, synde die gemagtigde agent/vertegenwoordiger van Steve Jaspan en Medewerkers, vir die eienaar van die Resterende Gedeelte van Gedeelte 64 en Gedeelte 235 van die plaas Zevenfontein 407 J.R., ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), by die Oostelike Metropolitaanse Plaaslike Bestuur aansoek gedoen het vir die opheffing van voorwaardes soos vervat in die titelakte van die eiendomme, sodanige eiendomme is geleë op die hoek van Mainweg (P79-1) en Mulbartonweg, en die gelyktydige wysiging van die dorpsbeplanningskema, Sandton-dorpsbeplanningskema, 1980, deur die hersonering van die eiendomme vanaf gedeeltelik "Landbou" en gedeeltelik "Spesiaal" vir 'n kleinhandelkwekery, watersentrum en verwante gebruike, die verkoop van verwante en ondergeskikte produkte, die verkoop van voëls en verwante produkte, 'n verversingsplek wat ondergeskik is aan die hoof gebruik van die terrein as 'n kleinhandelkwekery, en ander verwante en ondergeskikte gebruike met die skriftelike goedkeuring van die plaaslike bestuur tot "Spesiaal" vir 'n kleinhandelkwekery en die verkoop van ander aanverwante en ondergeskikte gebruike, watersentrum en verwante gebruike, die verkoop van verwante en ondergeskikte produkte, die verkoop van voëls en verwante produkte en ander verwante en ondergeskikte gebruike, verversingsplekke, winkels, 'n bakkerij, 'n kroeg, 'n banketbakkerij, professionele suites, besigheidspersele en 'n inry restaurant en enige ander gebruike met die skriftelike goedkeuring van die plaaslike bestuur. Die uitwerking van die aansoek sal wees om die eiendomme te gebruik vir 'n gemengde gebruike ontwikkeling.

Alle relevante dokumentasie rakende die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoorure by die kantoor van die genoemde gemagtigde plaaslike bestuur by die kantoor van die Hoof Uitvoerende Beampte, Norwich on Grayston, hoek van Lindenweg en Graystonrylaan, Sandton, vanaf 17 Junie 1998. (Die posadres van die genoemde plaaslike bestuur is Privaatsak X9938, Sandton, 2146).

Enige persoon wat beswaar wil maak teen die aansoek of vertoë wil rig ten opsigte van die aansoek moet sodanige besware of vertoë skriftelik by of tot die genoemde gemagtigde plaaslike bestuur rig by bovermelde adres binne 'n tydperk van 28 dae vanaf 17 Junie 1998.

Naam en adres van eienaar: C/o Steve Jaspan en Medewerkers, Blok 2, Sherborne Square, Sherborneweg 5, Parktown, 2193; Posbus 32004, Braamfontein, 2017.

Datum van eerste publikasie: 17 Junie 1998.

17-24

NOTICE 1349 OF 1998**PRETORIA AMENDMENT SCHEME****NOTICE OF APPLICATION FOR THE SIMULTANEOUS AMENDMENT OF THE PRETORIA TOWN-PLANNING SCHEME, 1974 AND THE REMOVAL OF RESTRICTIVE CONDITIONS IN TERMS OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996**

I, Nicolaas Wilhelmus Smit being the authorized agent of the owner hereby gives notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the Pretoria Town Council for the removal of certain conditions contained in the Title Deed of: Erf 295, Erasmusrand, which property is situated at: 282 Stokkiesdraai Street, Erasmusrand, Pretoria and the simultaneous amendment of the Pretoria Town-planning Scheme 1974 by the rezoning of the properties from "Special Residential" to "Special for Home Offices or Group Housing".

All relevant documents relating to the application will be available for inspection during normal office hours at the office of: The Executive Director, Department City Planning, Land-use Rights Division, Room 401, Munitoria, c/o Van Der Walt and Vermeulen Street, Pretoria, for a period of 28 days from 17 June 1998.

KENNISGEWING 1349 VAN 1998**PRETORIA-WYSIGINGSKEMA****KENNISGEWING VAN AANSOEK OM DIE GELYKTYDIGE WYSIGING VAN DIE PRETORIA-DORPSBEPLANNINGSKEMA, 1974 EN DIE OPHEFFING VAN BEPERKENDE VOORWAARDES IN TERME VAN DIE GAUTENG WET OP DIE OPHEFFING VAN VOORWAARDES, 1996**

Ek, Nicolaas Wilhelmus Smit die gemagtigde agent van die eienaar hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek aansoek gedoen het by die Stadsraad van Pretoria vir die opheffing van sekere voorwaardes vervat in die Titelakte van: erf 295, Erasmusrand geleë te 282 Stokkiesdraaistraat, Erasmusrand, Pretoria, en die gelyktydige wysiging van die Pretoria-dorpsbeplanningskema, 1974 deur die hersonering van die eiendom van "Spesiaal Woon" na "Spesiaal vir Woonhuiskantore of Groepsbehuising".

Alle betrokke dokumente wat verband hou met die aansoek sal gedurende normale kantoorure beskikbaar wees by die kantoor van: Die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, Munitoria, h/v Van der Walt- en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 17 Junie 1998.

Objections to or representation in respect of the application must be lodged with or made in writing to: The Executive Director at the above address or at PO Box 3242, Pretoria, 0001, within a period of 28 days from 17 June 1998.

Address of authorized agent: PO Box 25774, Monument Park, 0105.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Junie 1998 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: Posbus 25774, Monumentpark, 0105.

17-24

NOTICE 1351 OF 1998

NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

I, Linda Gillian Brockett being the authorised agent of the owner hereby give notice in terms of section 5(5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the Northern Metropolitan Local Council for the removal of certain conditions contained in the Title Deeds of Erf 72 Northcliff, which property is situated at 227 Frederick Drive, Northcliff and the simultaneous amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of the properties from Residential One, One Dwelling per erf to Residential One, One Dwelling per 1200 m².

All relevant documents relating to the application will be open for inspection during normal office hours with B Williams/S Britz in the Property Management office of the said authorised local authority at: Civic Centre, Cnr Hendrik Verwoerd Drive / Jan Smuts Avenue, Randburg, from 17 June 1998.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at its address and office specified above on or before 15 July 1998.

Name and address of Applicant: Town and Regional Planning Consultants CC, 80 Lange Avenue, Florida Glen, 1709. Tel and fax: 673-8959.

Date of first publication: 17 June 1998.

17-24

NOTICE 1352 OF 1998

GERMISTON AMENDMENT SCHEME 710

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, that Vieira and Roux have applied to the Greater Germiston Council for the removal of certain conditions in the title deed of Erf 58, Lambton Township, and the amendment of the Germiston Town-planning Scheme, 1985, by the rezoning of the above-mentioned property from "Residential 1" to "Special" for parking and business purposes.

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

Any such person who wishes to object to the application or submit representations in respect thereof may submit such objections or representations, in writing to the Town Secretary at the above address or at P.O. Box 145, Germiston, 1400, on or before 15 July 1998.

Name and address of applicant: E. Roux, 48 Third Avenue, Lambton, Germiston.

KENNISGEWING 1351 VAN 1998

KENNISGEWING VAN AANSOEK INGEVOLGE ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)

Ek, Linda Gillian Brockett, synde die gemagtigde agent van die eienaar gee hiermee kennis dat ek by die Noordelike Metropolitaanse Plaaslike Raad aansoek gedoen het om sekere voorwaardes bevat in die Titelakte van Erf 72 Northcliff te verwyder, welke eiendom geleë is te Frederickrylaan 227, Northcliff en die gelyktydige wysiging van die Johannesburgse Stadsbeplanning Skema, 1979 deur die hersonering vanaf (bestaande sonering) Residensieël Een, Een gebou per erf tot Residensieël Een, Een gebou per 1200m².

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure met B Williams/S Britz by die Eiendoms Bestuur kantoor van die bogenoemde gemagtigde plaaslike bestuur by: Burgersentrum, hoek Hendrik Verwoerdrylaan / Jan Smutslaan, Randburg, vanaf 17 Junie 1998.

Besware in alle opsigte van die aansoek moet voor 15 Julie 1998 skriftelik by die bogemelde adres ingedien word.

Naam en adres van Aansoeker: Town and Regional Planning Consultants CC, Langelaan 80, Florida Glen, 1709. Foon en faks: 673-8959.

Datum van eerste publikasie: 17 Junie 1998.

17-24

KENNISGEWING 1352 VAN 1998

GERMISTON-WYSIGINGSKEMA 710

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

Hiermee word in terme van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, bekendgemaak dat Vieira & Roux aansoek gedoen het by die Groter Germiston Stadsraad vir die opheffing van sekere voorwaardes in die titelakte(s) met betrekking tot Erf 58, Lambton-dorp, en die wysiging van die Germiston-dorpsbeplanningskema, 1985, deur die hersonering van die bogenoemde eiendom vanaf "Residensieel 1" na "Spesiaal" vir die doeleindes van parkering en besigheid.

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

Enige sodanige persoon wat beswaar teen die aansoek wil aanteken of verhoë in verband daarmee wil rig, moet sodanige besware of verhoë skriftelik rig aan die Stadsingenieur by die bogenoemde adres of by Posbus 145, Germiston, 1400, op of voor 15 Julie 1998.

Naam en adres van aplikant: E. Roux, Derde Laan 48, Lambton, Germiston.

17-24

NOTICE 1354 OF 1998**BEDFORDVIEW AMENDMENT SCHEME 873**

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)

The Greater Germiston Council, being the owner of Erf 2337, Bedfordview Extension 394 Township (previously known as Broom Avenue) hereby gives notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that it has applied for the amendment of the town-planning scheme known as Bedfordview Town-planning Scheme, 1995, by the rezoning of the property described above, situated in Broom Avenue, Bedfordview from "Public Road" to "Special" for private access purposes.

Particulars of the application will lie for inspection during normal office hours at the office of the City Engineer, Third Floor, Samie Building, corner of Queen and Spilsbury Streets for a period of 28 days from 17 June 1998.

Objections to or representations in respect of the application must be lodged with, or made in writing to, the Town Secretary at the Civic Centre, or at P.O. Box 145, Germiston, 1400, within a period of 28 days from 17 June 1998.

(74/1998)

(15/2/873)

KENNISGEWING 1354 VAN 1998**BEDFORDVIEW WYSIGINGSKEMA 873**

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)

Die Raad van Groter Germiston, die eienaar van Erf 2337, Bedfordview-uitbreiding 394, Dorp (voorheen bekend as Broomlaan) gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat hy aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Bedfordview-dorpsbeplanningskema, 1995 deur die hersonering van die eiendom hierbo beskryf, geleë te Broomlaan, Bedfordview van "Publieke Pad" tot "Spesiaal" vir privaat toegang doeleindes.

Besonderhede van hierdie aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsingenieur, Derde Verdieping, Samiegebou, hoek van Queen en Spilsburystraat vir 'n tydperk van 28 dae vanaf 17 Junie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Junie 1998 skriftelik by of tot die Stadsekretaris, Burgersentrum, of Posbus 145, Germiston, 1400, ingedien of gerig word.

(74/1998)

(15/2/873)

17-24

NOTICE 1355 OF 1998

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

BENONI AMENDMENT SCHEME No. 1/901

I, Neville Brian Algar, being the authorised agent of the owner of the remainder of Erf 329, Rynfield Township, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City Council of Greater Benoni for the amendment of the town-planning scheme known as the Benoni Town-planning Scheme 1 of 1947 by the rezoning of the property described above, situated at 20 Shorten Street, Rynfield Township from "Special Residential" (density 1 dwelling per 2 000 m²), to "Special Residential" (1 dwelling per 1 500 m²).

Particulars of the application will lie for inspection during normal office hours at the offices of the City Engineer, Sixth Floor, Treasury Building, corner of Tom Jones Street and Elston Avenue, Benoni, for a period of 28 days from 17 June 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the City Engineer at the above address or at Private Bag X014, Benoni, 1500, within a period of 28 days from 17 June 1998.

Neville Agar, Town Planner, P.O. Box 18628, Sunwardpark, 1470.

KENNISGEWING 1355 VAN 1998

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

BENONI-WYSIGINGSKEMA No. 1/901

Ek, Neville Brian Algar, gemagtigde agent van die eienaar van die restant van Erf 329, dorp Rynfield, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Groter Benoni aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Benoni Dorpsbeplanningskema No. 1 van 1947 deur die hersonering van die eiendom hierbo gemeld, geleë te Shortenstraat, Dorp Rynfield, van "Spesiale Woon" (digtheid 1 woning per 2 000 m²) tot "Spesiale Woon" (digtheid 1 woning per 1 500 m²), te hersoneer.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsingenieur, Sesde Verdieping, Tesouriergebou, hoek van Tom Jonesstraat en Elstonlaan, Benoni, vir 'n tydperk van 28 dae vanaf 17 Junie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Junie 1998 skriftelik by of tot die Stadsingenieur, by bovermelde adres of by Privaatsak X014, Benoni, 1500, ingedien of gerig word.

Neville Algar, Stadsbeplanner, Posbus 18628, Sunwardpark, 1470.

17-24

NOTICE 1356 OF 1998**EASTERN METROPOLITAN LOCAL COUNCIL (GREATER JOHANNESBURG METROPOLITAN COUNCIL)****SANDTON AMENDMENT SCHEME 0487E**

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 15 OF 1986)

We, AMI Town and Regional Planners Inc., being the authorized agent of the owners of Portion 16 of Erf 7, Sandown Township, located on the south-western corner of the intersection of Fredman Drive and Rivonia Road, hereby give notice in terms of Section

KENNISGEWING 1356 VAN 1998**OOSTELIKE METROPOLITAANSE PLAASLIKE RAAD (GRETER JOHANNESBURG METROPOLITAANSE RAAD)****SANDTON WYSIGINGSKEMA 0487E**

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ons, AMI Town and Regional Planners Inc., synde die gemagtigde agent van die eienaars van Gedeelte 16 van Erf 7, Sandown-dorpsgebied geleë op die suid-westelike hoek van die interseksie van Fredmanrylaan en Rivoniaweg, gee hiermee ingevolge artikel

56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that we have applied to the Eastern Metropolitan Local Council for the amendment of the Town-planning Scheme, known as the Sandton Town-planning Scheme 1980, by the rezoning of the property described above, from "Residential 4" to "Business 2", subject to conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive Officer: Urban Planning and Development, Eastern Metropolitan Local Council, Block 1, Ground Floor, Norwich-on-Grayston Office Park, corner of Grayston Drive and Linden Road (entrance from Peter Place), Sandown, for a period of 28 days from 17 June 1998.

Objections to or representations in respect of the application must be lodged with or made in writing in duplicate to the Strategic Executive Officer: Urban Planning and Development, at the above address or at Private Bag X9938, Sandton, 2146, within a period of 28 days from 17 June 1998.

Address of Agent: AMI Town and Regional Planners Inc., P.O. Box 1133, Fontainebleau, 2032. Tel. (011) 888-2232.

56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat aansoek gedoen is by die Oostelike Metropolitaanse Plaaslike Raad, om die wysiging van die dorpsbeplanningskema bekend as Sandton-dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, van "Residensieel 4" na "Besigheid 2", onderhewig aan voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Beampste, Oostelike Metropolitaanse Plaaslike Raad, Blok 1, Grondvloer, Norwich-on-Graystongebou, hoek van Graystonrylaan en Lindenweg (toegang vanaf Peter-oord), Sandown, vir 'n tydperk van 28 dae vanaf 17 Junie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet skriftelik en in tweevoud binne 'n tydperk van 28 dae vanaf 17 Junie 1998 by of tot die Strategiese Uitvoerende Beampste: Stedelike Beplanning en Ontwikkeling, by die bovermelde adres, of by Privaatsak X9938, Sandton, 2146, ingedien of gerig word.

Adres van Agent: AMI Town and Regional Planners Inc., Posbus 1133, Fontainebleau, 2032. Tel. (011) 888-2232.

17-24

NOTICE 1357 OF 1998

PRETORIA AMENDMENT SCHEME

I, Jacobus Cornelis Nieuwoudt, being the authorised agent of the owner of the Remaining Extent of Portion 1 of Erf 964, Pretoria North, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme in operation known as the Pretoria Town-planning Scheme, 1974, by the rezoning of the aforementioned erf situated at 525 Rachel de Beer Street, from Special for a dwelling-house office and/or dwelling-house to Special for the purposes of offices and ancillary storage areas, subject to certain conditions (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 and Development Department, Land-use Rights Division, Munitoria Building, Fourth Floor, c/r Van Der Walt- and Vermeulen Street, Pretoria, for a period of 28 days from 24 June 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 PO Box 3242, Pretoria, 0001 within a period of 28 days from 24 June 1998.

Address of Agent: PO Box 1831, Groenkloof, 0027.

KENNISGEWING 1357 VAN 1998

PRETORIA-WYSIGINGSKEMA

Ek, Jacobus Cornelis Nieuwoudt, synde die gemagtigde agent van die eienaar van die Resterende gedeelte van Gedeelte 1 van Erf 964, Pretoria North, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierin beskryf, geleë te Rachel de Beer-sstraat 525, vanaf Spesiaal vir 'n woonhuiskantoor en/of woonhuis tot Spesiaal vir die doeleindes van kantore met ondergeskikte en aanverwante stoorruimtes, onderworpe aan sekere voorwaardes ('n voorgestelde Bylae B).

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Munitoria Gebou, Vierde Vloer, h/v Van der Walt- en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 24 Junie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Junie 1998, skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van Agent: Posbus 1831, Groenkloof, 0027.

17-24-1

NOTICE 1358 OF 1998

NORTHERN METROPOLITAN LOCAL COUNCIL

SCHEDULE 8

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

I, Barbara Elsie Broadhurst and/or Sharon Ann de Reuck of Broadplan Property Consultants, being the authorised agents of the owner of Erven 916 and 917 Witkoppen Extension 52, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that we have applied to the Northern Metropolitan Local Council for the amendment of the town-planning scheme known as Sandton Town-planning Scheme, 1980, by the rezoning of the property described above, located on the western side of Elm Avenue, approximately 100 m to the south of its intersection with Jacaranda Avenue, from "Residential 2" to "Special for Dwelling House Studios, a Restaurant, a Shop, a Conference Centre, a Crèche, a Gymnasium and any other ancillary uses with the written consent of the Local Authority, subject to certain conditions.

KENNISGEWING 1358 VAN 1998

NOORDELIKE METROPOLITAANSE PLAASLIKE BESTUUR

BYLAE 8

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

Ek, Barbara Elsie Broadhurst en/of Sharon Ann de Reuck van Broadplan Property Consultants, synde die gemagtigde agente van die eienaar van Erwe 916 en 917 Witkoppen Uitbreiding 52, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Noordelike Metropolitaanse Plaaslike Bestuur aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendomme hierbo beskryf, geleë aan die westelike kant van Elmlaan, ongeveer 100 m tot die suide van sy kruising met Jacarandalaan, vanaf "Residensieel 2" tot "Spesiaal Woonhuisstudios, 'n Restaurant, 'n Winkel, 'n Konferensiesentrum, 'n Crèche, 'n Gymnasium en enige ander aanverwante gebruike met die skriftelike goedkeuring van die Plaaslike Bestuur, onderhewig aan sekere voorwaardes.

Particulars of the application will lie for inspection during normal office hours at the office of the Director: Town Planning, Property Information Centre, Ground Floor, 312 Kent Avenue, Randburg, for the period of 28 days from 17 June 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director: Town Planning, at the above address or at Private Bag 1, Randburg, 2125, within a period of 28 days from 17 June 1998.

Address of Authorised Agent: Broadplan Property Consultants, P.O. Box 48988, Rooseveltpark, 2129.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Stedelike Beplanning, Eiendomsinligtingsentrum, Grondvloer, Kentlaan 312, Randburg, vir 'n tydperk van 28 dae vanaf 17 Junie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Junie 1998, skriftelik by of tot die Direkteur: Stedelike Beplanning, by bovermelde adres of by Privaatsak 1, Randburg, 2125, ingedien of gerig word.

Adres van Gemagtigde Agent: Broadplan Property Consultants, Posbus 48988, Rooseveltpark, 2129.

17-24

NOTICE 1360 OF 1998

JOHANNESBURG AMENDMENT SCHEME

SCHEDULE 8

[Regulation 11 (2)]

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

We, Karen Burger and Associates, being the authorised agents of the owner of Erf 1542 Lenasia South 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 Authority for the amendment of the town-planning scheme known as Lenasia South-East Town-planning Scheme, 1994, by the rezoning of the property described above, situated at No 1542 Starling Street, the north-eastern corner it's intersection with Herron Crescent, Lenasia South, from "Residential 1 (s), one dwelling per erf" to "Residential 1, permitting medical consulting rooms as a primary right subject to conditions."

Particulars of the application will lie for inspection during normal office hours at the offices of the Executive Officer: Urban Development, Fourth Floor, B Block, Metropolitan Centre, Braamfontein, Johannesburg, for a period of 28 days from 24 June 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Officer: Urban Development at the above address or at P O Box 30848, Braamfontein, 2017, within a period of 28 days from 24 June 1998.

Address of owner: C/o Karen Burger and Associates, P O Box 340, Melville, 2019.

KENNISGEWING 1360 VAN 1998

JOHANNESBURG-WYSIGINGSKEMA

BYLAE 8

[Regulasie 11 (2)]

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

Ons, Karen Burger en Genote, synde die gemagtigde agente van die eienaar van Erf 1542, Lenasia Suid, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Suidelike Metropolitaanse Plaaslike Bestuur aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Lenasia Suid-Oos Dorpsbeplanningskema, 1994, deur die hersonering van die eiendom hierbo beskryf, geleë te Starlingstraat 1542, die noord-oostelike hoek van sy interseksie met Herron Crescent, Lenasia Suid, van "Residensieel 1 (s), een woonhuis per erf" na "Residensieel 1, plus mediese spreekkamers as 'n primêre reg, onderworpe aan sekere voorwaardes."

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte: Stedelike Ontwikkeling, Vierde Verdieping, B Blok, Metropolitaanse Sentrum, Braamfontein, Johannesburg, vir 'n tydperk van 28 dae vanaf 24 Junie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Junie 1998 skriftelik by of tot die Uitvoerende Beampte: Stedelike Ontwikkeling by bovermelde adres of by Posbus 30848, Braamfontein, 2017, ingedien of gerig word.

Adres van eienaar: P.a. Karen Burger en Genote, Posbus 340, Melville, 2109.

17-24-1

NOTICE 1361 OF 1998

ROODEPOORT AMENDMENT SCHEME 1462

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

I, Petrus Lafras van der Walt, being the authorised agent of the owner(s) of the Erf 237, Helderkrui Township, Registration Division IQ, Province of Gauteng, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Western Metropolitan Local Council for the amendment of the Roodepoort Town-planning Scheme, 1987, by the rezoning of the property described above, situated on the corner of Mimosa Street, Ruhamah Drive and Ria Street, Helderkrui Township, from "Residential 3" to "Business 4" including for the purposes of a medical clinic, institution, consulting rooms, office, gymnasium and uses incidental thereto and with the special consent of the Local Council for special uses.

KENNISGEWING 1361 VAN 1998

ROODEPOORT-WYSIGINGSKEMA 1462

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

Ek, Petrus Lafras van der Walt, synde die gemagtigde agent van die eienaar(s) van die Erf 237, Helderkrui-dorpsgebied, Registrasieafdeling IQ, Gauteng provinsie, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Westelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die Roodepoort-dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf, geleë op die hoek van Mimosastraat, Ruhamahrylaan en Riastraat, Helderkrui-dorpsgebied, van "Residensieel 3" na "Besigheid 4" insluitend vir die doeleindes van 'n mediese kliniek, inrigting, spreekkamers, kantore, gimnasium en doeleindes wat daarmee verband hou en met spesiale vergunning van die Plaaslike Raad vir spesiale gebruik.

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

Objections to or representations of the application must be lodged with or made in writing to the Head: Housing and Urbanization at the above address or at Private Bag X30, Roodepoort, 1725, within a period of 28 days from 17 June 1998.

Address of authorized agent: Conradie, Van der Walt & Associates, P.O. Box 243, Florida, 1710. Tel. (011) 472-1727/8.

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

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Junie 1998 skriftelik by of tot die Hoof: Behuising en Verstedeliking, by bovermelde adres of by Privaatsak X30, Roodepoort, 1725, ingedien of gerig word.

Adres van gemagtigde agent: Conradie, Van der Walt & Medewerkers, Posbus 243, Florida, 1710. Tel. (011) 472-1727/8.

17-24

NOTICE 1362 OF 1998

BEDFORDVIEW AMENDMENT SCHEME 901

SCHEDULE 8

[Regulation 11 (2)]

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

I, Jacobus Philippus Cronje, being the authorised agent of the owner of Erf 1132, Bedfordview Extension 235 Township, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that I have applied to the City Council of Greater Germiston for the amendment of the town-planning scheme known as the Bedfordview Town-planning Scheme, 1995, by the rezoning of the property described above, situated at 1 Marcus Road, Bedfordview, from "Residential 1" to "Business 4" for professional and special purposes, subject to certain conditions.

Particulars of this application will lie for inspection during normal office hours at the office of the City Engineer, Room 211, Samie Building, corner of Queen and Spilsbury Streets, Germiston, for a period of 28 days from 17 June 1998.

Objections to or representations in respect of the application, shall be lodged in writing and in duplicate to the Town Clerk at the above address or at P.O. Box 145, Germiston, 1400, within a period of 28 days from 17 June 1998.

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

KENNISGEWING 1362 VAN 1998

BEDFORDVIEW-WYSIGINGSKEMA 901

BYLAE 8

[Regulasie 11 (2)]

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

Ek, Jacobus Philippus Cronje, synde die gemagtigde agent van die eienaar van Erf 1132, Bedfordview-uitbreiding 235-dorp, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat ek by die Stadsraad van Groter Germiston aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Bedfordview-dorpsbeplanningskema, 1995, deur die hersonering van die eiendom hierbo beskryf, geleë te Marcusweg 1, Bedfordview, van "Residensieel 1" tot "Besigheid 4" vir professionele en spesiale doeleindes, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsingenieur, Kamer 211, Samiegebou, hoek van Queen- en Spilsburystraat, Germiston, vir 'n tydperk van 28 dae vanaf 17 Junie 1998.

Besware teen of verhoë ten opsigte van die aansoek, moet binne 'n tydperk van 28 dae vanaf 17 Junie 1998, skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 145, Germiston, 1400, ingedien of gerig word.

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

17-24

NOTICE 1363 OF 1998

CARLETONVILLE AMENDMENT SCHEME 53 OF 1998

NOTICE OF APPLICATION FOR AMENDMENT OF THE CARLETONVILLE TOWN-PLANNING SCHEME, 1993, IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE No. 15 OF 1986)

I, M. W. J. de Jager, being the authorized agent of the owner of Erf 544, Oberholzer, 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 Carletonville City Council for the amendment of the town-planning scheme known as the Carletonville Town-planning Scheme, 1993, by the rezoning of the property described above, situated at 62 Juliana Street, from "Residential 1" to "Special" with an annexure for dwelling-house offices.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Room 127, First Floor, Municipal Offices, Halite Street, Carletonville, for a period of 28 days from 17 June 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 3, Carletonville, 2500, within a period of 28 days from 17 June 1998.

Address of applicant: De Jager & Associates, P.O. Box 21108, Noordbrug, 2522.

KENNISGEWING 1363 VAN 1998

CARLETONVILLE-WYSIGINGSKEMA 53 VAN 1998

KENNISGEWING VAN AANSOEK OM WYSIGING VAN CARLETONVILLE-DORPSBEPLANNINGSKEMA, 1993, INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE No. 15 VAN 1986)

Ek, M. W. J. de Jager, synde die gemagtigde agent van die eienaar van Erf 544, Oberholzer, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Carletonville Stadsraad aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as die Carletonville-dorpsbeplanningskema, 1993, deur die hersonering van die eiendom hierbo beskryf, geleë te Julianastraat 62, vanaf "Residensieel 1" na "Spesiaal" met 'n bylae vir woonhuiskantore.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Kamer 127, Eerste Verdieping, Munisipale Kantore, Halitestraat, Carletonville, vir 'n tydperk van 28 dae vanaf 17 Junie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Junie 1998 skriftelik tot die Stadsklerk by bovermelde adres of by Posbus 3, Carletonville, 2500, ingedien of gerig word.

Adres van applikant: De Jager & Medewerkers, Posbus 21108, Noordbrug, 2522.

17-24

NOTICE 1364 OF 1998**ALBERTON AMENDMENT SCHEME 1043**

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 15 OF 1986)

I, Charles le Roux being the authorised agent of the owner of Erf 2764, Brackenhurst Ext. 2, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Alberton Town Council for the amendment of the Town-planning Scheme known as Alberton Town-planning Scheme, 1979, for the rezoning of the property described above, situated in 2 Andries Street, Brackenhurst, from "Residential 1" to "Special" for a dwelling house office.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary, Level 3, Civic Centre, Alberton, 1449 for the period of 28 days from 17 June 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 17 June 1998.

Address of applicant: François du Plooy & Associates, P.O. Box 1927, Alberton, 1450.

KENNISGEWING 1364 VAN 1998**ALBERTON-WYSIGINGSKEMA 1043**

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Charles le Roux, synde die gemagtigde agent van die eienaar van Erf 2764, Brackenhurst uitb. 2, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Alberton Stadsraad aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as Alberton-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Andriesstraat 2, Brackenhurst, van "Residensieël 1" tot "Spesiaal" vir 'n woonhuiskantoor.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsclerk, Vlak 3, Burgersentrum, Alberton vir 'n tydperk van 28 dae vanaf 17 Junie 1998 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Junie 1998 skriftelik by of tot die Stadsclerk by bovermelde adres of by Posbus 4, Alberton, 1450, ingedien word.

Adres van applikant: François du Plooy & Associates, Posbus 1927, Alberton, 1450.

17-24

NOTICE 1365 OF 1998

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 15 OF 1986)

RANDBURG AMENDMENT SCHEME

I, Johannes Daniel Marius Swemmer from EVS & Partners, being the authorised agent of the owner of Portion 4 of Erf 1828, Ferndale, hereby give notice in terms of Section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Northern Metropolitan Local Council for the amendment of the Town-planning Scheme known as Randburg Town-planning Scheme, 1976, by the rezoning of the property described above, situated on Hill Street from "Special" to "Special" for offices with a F.A.R. of 0,4 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 14 July 1998.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at the address and room number specified above on or before 17 June 1998.

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

(Ref. No.: S3989/tvb)

KENNISGEWING 1365 VAN 1998

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

RANDBURG-WYSIGINGSKEMA

Ek, Johannes Daniel Marius Swemmer van EVS & Vennote, synde die gemagtigde agent van die eienaar van Gedeelte 4 van Erf 1828, Ferndale, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Noordelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as Randburg-dorpsbeplanningskema, 1976, deur die hersonering van die eiendom hierbo beskryf, geleë te Hillstraat, van "Spesiaal" tot "Spesiaal" vir kantore met 'n V.O.V. van 0,4, onderworpe aan sekere voorwaardes.

Alle relevante dokumente van toepassing op die aansoek sal vir inspeksie gedurende normale kantoorure beskikbaar wees by die kantoor van die Direkteur van Beplanning, Grondvloer, Kentiaan 312, Ferndale, Randburg, vir 'n tydperk van 28 dae vanaf 14 Julie 1998.

Enige persoon wat beswaar wil maak teen die aansoek of verhoë wil rig in verband daarmee moet bogenoemde skriftelik indien by die genoemde gemagtigde plaaslike owerheid by die adres en kamernommer soos bo aangedui op of voor 17 Junie 1998.

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

(Verw. No.: S3989/tvb)

17-24

NOTICE 1366 OF 1998**PRETORIA AMENDMENT SCHEME**

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Salmon Marthinus Ferreira, being the owner of Erf 2300, Montana Park Extension 42, hereby give notice in terms of Section 56(1)(b)(i) of the Town-Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City Council of

KENNISGEWING 1366 VAN 1998**PRETORIA-WYSIGINGSKEMA**

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Salmon Marthinus Ferreira, synde die eienaar van Erf 2300, Montana Park Uitbreiding 42, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Pretoria aansoek gedoen

Pretoria for the amendment of the town-planning scheme in operation known as Pretoria Town-Planning Scheme, 1974, by the rezoning of the property described above, situated at 48 Hawk Street, Montana Park Extension 42, from "Special Residential" with a density of "one dwelling per erf" to "Group Housing" with a density of "20 dwelling units per hectare", subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of: The Executive Director, City Planning and Development Department, Land-Use Rights Division, Munitoria Ground Floor, c/o Van der Walt and Vermeulen Street, Pretoria, for a period of 28 days from 17 June 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 PO Box 3242, Pretoria, 0001, within a period of 28 days from 17 June 1998.

Address of owner: 48 Hawk Street, Montana Park, 0159; PO Box 15018, Lyttelton, 0140. Tel: (012) 548-4168. Sel: 083 452 1413.

het om die wysiging van die dorpsbeplanningskema in werking bekend as Pretoria-dorpsbeplanningskema, 1974, deur die herosnering van die eiendom hierbo beskryf, geleë te Hawkstraat 48; Montana Park Uitbreiding 42, van "Spesiaal Woon" met 'n digtheid van "een woonhuis per erf" tot "Groepsbehuising" met 'n digtheid van "20 wooneenhede per hektaar", onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Munitoria Grond Vloer, h/v Van der Walt en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 17 Junie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Junie 1998 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van eienaar: Hawkstraat 48, Montana Park, 0159; Posbus 15018, Lyttelton, 0140. Tel: (012) 548-4168. Sel: 083 452 1413.

17-24

NOTICE 1367 OF 1998

PRETORIA AMENDMENT SCHEME

I, JILL LORRAINE GAFNEY, being the authorised agent of the owner of the REMAINDER OF ERF 276, SITUATE ON THE SOUTH-EASTERN CORNER OF SOUTH AND GROSVENOR STREETS, HATFIELD, do hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the City Council of Pretoria for the amendment of the Pretoria Town Planning Scheme, 1974, by the rezoning of the property described above, from SPECIAL RESIDENTIAL TO SPECIAL FOR FLATS

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director : City Planning and Development, Land Use Rights Division, Room 401, 4th Floor, Munitoria, Vermeulen Street, Pretoria, for a period of 28 days from 17 June 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director : City Planning and Development at the above address or to P O Box 3242, Pretoria, 0001, within a period of 28 days from 17 June 1998.

Address of agent : P O BOX 38829, GARSFONTEIN EAST. 0060. TEL : (012) 98 4860

KENNISGEWING 1367 VAN 1998

PRETORIA WYSIGINGSKEMA

Ek, JILL LORRAINE GAFNEY, synde die gemagtigde agent van die eienaar van die RESTANT VAN ERF 276, GELEË OP DIE SUID-OOSTELIKE HOEK VAN SOUTH- EN GROSVENOR-STRAAT, HATFIELD, gee hiermee ingevolde artikel 56(1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die Pretoria-dorpsbeplanningskema, 1974, deur die herosnering van die eiendom hierbo beskryf, vanaf SPESIAAL WOON TOT SPESIAAL VIR WOONSTELLE.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur : Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, 4de Vloer, Munitoria, Vermeulenstraat, Pretoria vir 'n tydperk van 28 dae vanaf 17 Junie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Junie 1998, skriftelik by of tot die Uitvoerende Direkteur : Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent : POSBUS 38829, GARSFONTEIN-OOS. 0060 TEL : (012) 98 4860

NOTICE 1368 OF 1998

ROODEPOORT AMENDMENT SCHEME 1463

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

I, Arthur George Blake, being the owner of Portion 8 (a portion of Portion 2) of the Farm Uitsig 208 I.Q. (proposed township Radiokop Extension 6: Erven 258 to 266) hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that I have applied to the Western Metropolitan Local Council for the amendment of the townplanning scheme known as the Roodepoort Town-planning Scheme, 1987, by the rezoning of the property as described above, situated on the western side of Elsie Road, to the south of its intersection with Erasmus Road, from "Agricultural" to "Residential 3" with a density of "40 dwelling units per hectare". The effect of the application will be to permit townhouses.

Particulars of the application are open for inspection during normal office hours at the Department Housing and Urbanisation, Enquiry Counter, Ground Floor, 9 Madeline Street, Florida, for a period of 28 days from 17 June 1998.

2418849—B

KENNISGEWING 1368 VAN 1998

ROODEPOORT-WYSIGINGSKEMA 1463

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, Arthur George Blake, synde die eienaar van Gedeelte 8 ('n gedeelte van Gedeelte 2) van die Plaas Uitsig 208 I.Q. (voorgestelde dorp Radiokop Uitbreiding 6: Erwe 258 tot 266), gee hiermee ingevolde artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Westelike Metropolitaanse Plaaslike Bestuur aansoek gedoen het om die wysiging van die dorpsbeplanning-skema bekend as Roodepoort-dorpsbeplanningskema, 1987, deur die herosnering van die eiendom soos hierbo beskryf, geleë op die westelike kant van Elsieweg, tot die suide van sy kruising met Erasmusweg, vanaf "Landbou" na "Residensieel 3" met 'n digtheid van "40 wooneenhede per hektaar". Die gevolg van die aansoek sal die oprigting van meenthuise toelaat.

Besonderhede van die aansoek lê ter insae gedurende kantoorure by die Departement Behuising en Verstedeliking, Navrae Toonbank, Grond Vloer, Madelinestraat 9, Florida, vir 'n tydperk van 28 dae vanaf 17 Junie 1998.

Objections to or representations of the application must be lodged with or made in writing to the SE: Housing and Urbanisation at the above address or at Private Bag X30, Roodepoort, 1725 within a period of 28 days from 17 June 1998.

Address of owner: 15 Avalanche Street, Westdene, 2092.

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Junie 1998 skriftelik by of tot die SUB: Departement Behuising en Verstedeliking by bovermelde adres of by Privaatsak X 30, Roodepoort, 1725, ingedien of gerig word.

Adres van eienaar: Avalanchestraat 15, Westdene, 2092.

17-24

NOTICE 1369 OF 1998

SCHEDULE 8

[Regulation 11(2)]

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

PRETORIA AMENDMENT SCHEME

I, JOHAN HEINRICH KIESER, being the authorised agent of the owners of the remainder of erf 112, portion 1 of erf 112 and portion 1 of erf 113 Nieuw Muckleneuk hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme known as the Pretoria Town-Planning Scheme, 1974 by the rezoning of the property described above, situated at the corner of Dey Street and Muckleneuk Street, north of Middle Street in Nieuw Muckleneuk from "Special Residential" to "Special", for offices subject to the conditions as set out in a proposed Annexure B.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: City Planning and Development, Land Use Rights Division, Room 401, Fourth Floor, Munitoria Building, c/o Van der Walt Street and Vermeulen Street, Pretoria for a period of 28 days from June 17, 1998 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Director - City Planning at the above address or at PO Box 3242, Pretoria, 0001 within a period of 28 days from June 17, 1998.

Address of agent: HEINRICH KIESER TRP (SA) c/o NETPLAN P.O Box 74677 Lynnwood Ridge 0040 Tel: (012) 3488757

KENNISGEWING 1369 VAN 1998

BYLAE 8

[Regulasie 11(2)]

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS-BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

PRETORIA WYSIGINGSKEMA

Ek, JOHAN HEINRICH KIESER, synde die gemagtige agent van die eienaars van die restant van erf 112, gedeelte 1 van erf 112 en gedeelte 1 van erf 113 Nieuw Muckleneuk gee hiermee ingevolge arikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria Dorpsbeplanningskema, 1974 deur die hersonering van die eiendom hierbo beskryf, geleë op die hoek van Deystraat en Muckleneukstraat noord van Middelstraat in Nieuw Muckleneuk vanaf "Spesiale Woon" na "Spesiaal" vir kantore, onderworpe aan die voorwaardes soos uiteengesit in 'n voorgestelde Bylae B.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling, Grondgebruiksregte, Kamer 401, Vierde Vloer, Munitoriagebou, h/v Van der Waltstraat en Vermeulenstraat, Pretoria vir 'n tydperk van 28 dae vanaf 17 Junie 1998 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Junie 1998 skriftelik by of tot die Direkteur - Stedelike Beplanning by bovermelde adres of by Posbus 3242, Pretoria, 0001 ingedien of gerig word.

Adres van agent: HEINRICH KIESER SS(SA) p/a NETPLAN Posbus 74677 Lynnwoodrif 0040 Tel: (012) 3488757

17-24

NOTICE 1370 OF 1998

SCHEDULE 8

[Regulation 11(2)]

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

PRETORIA AMENDMENT SCHEME

I, JOHAN HEINRICH KIESER, being the authorised agent of the owners of the remainder of erf 327, portion 1 of erf 327 and the remainder of erf 328 Hatfield hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme known as the Pretoria Town-Planning Scheme, 1974 by the rezoning of the property described above, situated at the corner of Duncan Street and Park Street in Hatfield from "Special Residential" to "Special", for Public Garage subject to the conditions as set out in a proposed Annexure B.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: City Planning and Development, Land Use Rights Division, Room 401, Fourth Floor, Munitoria Building, c/o Van der Walt Street and Vermeulen Street, Pretoria for a period of 28 days from June 24, 1998 (the date of first publication of this notice).

KENNISGEWING 1370 VAN 1998

BYLAE 8

[Regulasie 11(2)]

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS-BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

PRETORIA WYSIGINGSKEMA

Ek, JOHAN HEINRICH KIESER, synde die gemagtige agent van die eienaars van die restant van erf 327, gedeelte 1 van erf 327 en die restant van erf 328 Hatfield gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria Dorpsbeplanningskema, 1974 deur die hersonering van die eiendom hierbo beskryf, geleë op die hoek van Duncanstraat en Parkstraat in Hatfield vanaf "Spesiale Woon" na "Spesiaal" vir Openbare Garage, onderworpe aan die voorwaardes soos uiteengesit in 'n voorgestelde Bylae B.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, Vierde Vloer, Munitoriagebou, h/v Van der Waltstraat en Vermeulenstraat, Pretoria vir 'n tydperk van 28 dae vanaf 24 Junie 1998 (die datum van eerste publikasie van hierdie kennisgewing).

Objections to or representations in respect of the application must be lodged with or made in writing to the Director - City Planning at the above address or at P O Box 3242, Pretoria, 0001 within a period of 28 days from June 24, 1998.

Address of agent: HEINRICH KIESER TRP (SA) c/o NETPLAN P.O. Box 74677 Lynnwood Ridge 0040 Tel: (012) 3488757

Besware teen of verzoek ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Junie 1998 skriftelik by of tot die Direkteur - Stedelike Beplanning by bovermelde adres of by Posbus 3242, Pretoria, 0001 ingedien of gerig word.

Adres van agent: HEINRICH KIESER SS(SA) p/a NETPLAN Posbus 74677 Lynnwoodrif 0040 Tel: (012) 3488757

17-24-1

NOTICE 1371 OF 1998

VERWOERDBURG AMENDMENT SCHEME

SCHEDULE 8

[Regulation 11(2)]

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, JOHAN HEINRICH KIESER, being the authorised agent of the owner of portion 149 of the farm Lyttleton 381-JR hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Town Council of Centurion for the amendment of the town-planning scheme known as the Verwoerdburg Town-Planning Scheme, 1992 by the rezoning of the property described above, situated at Jean Avenue north-west of Gerhard Street in Lyttelton AH X1 from "Residential 3" to "Business 1", with a FAR of 0.4 subject to the conditions as set out in a proposed Annexure B.

Particulars of the application will lie for inspection during normal office hours at the Department of Town-planning, Town Council of Centurion, corner of Basden Avenue and Rabie Street, Centurion, for a period of 28 days from June 17, 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 PO Box 14013 Centurion, 0140, within a period of 28 days from June 17, 1998.

Address of agent: HEINRICH KIESER TRP (SA) c/o NETPLAN P.O. Box 74677 Lynnwood Ridge 0040 Tel: (012) 3488757

Ref.:172/HK

KENNISGEWING 1371 VAN 1998

VERWOERDBURG WYSIGINGSKEMA

BYLAE 8

[Regulasie 11(2)]

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS-BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, JOHAN HEINRICH KIESER, synde die gemagtige agent van die eienaar van gedeelte 149 van die plaas Lyttleton 381-JR gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Centurion aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Verwoerdburg Dorpsbeplanningskema, 1992 deur die hersonering van die eiendom hierbo beskryf, geleë te Jeanlaan noord-wes van Gerhardstraat in Lyttelton LH X1 vanaf "Residensieel 3" na "Besigheid 1" met 'n VRV van 0.4, onderworpe aan die voorwaardes soos uiteengesit in 'n voorgestelde Bylae B.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Afdeling Stadsbeplanning, Stadsraad van Centurion, h/v Basdenlaan en Rabiestraat, Centurion, vir 'n tydperk van 28 dae vanaf 17 Junie 1998 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verzoek ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Junie 1998 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 14013, Lyttelton, 0140 ingedien of gerig word.

Adres van agent: HEINRICH KIESER SS(SA) p/a NETPLAN Posbus 74677 Lynnwoodrif 0040 Tel: (012) 3488757

Verw.: 172/HK

17-24

NOTICE 1372 OF 1998

GERMISTON AMENDMENT SCHEME 714

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, Vasilios Investments being the authorised agent of the owner of Erf RE 151 South Germiston Township hereby give notice in terms of Section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that we have applied to the City Council of Germiston for the amendment of the Town-Planning Scheme known as Germiston Town-Planning Scheme, 1985, by the rezoning of the property described above, situated on Power Street from "Residential 4" to "Residential 4" with an Annexure to permit restricted offices.

Particulars of the application will lie for inspection during normal office hours at the office of the City Engineer, 3rd Floor, Samie Building, cnr Queen and Spilsbury Streets, Germiston, for the period of 28 days from 17 June 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the City Engineer at the above address or at P O Box 145, Germiston, 1400, within a period of 28 days from 17 June 1998.

Address of Agent: Vasilios Investments, P.O. Box 1039, Alberton, 1450.

KENNISGEWING 1372 VAN 1998

GERMISTON-WYSIGINGSKEMA 714

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

Ons Vasilios Investments synde die gemagtigde agent van die eienaar van Erf RE 151 dorp Suid Germiston gee hiermee kragtens die bepalings van artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stadsraad van Germiston aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Germiston-dorpsbeplanningskema, 1985, deur die hersonering van die eiendom hierbo beskryf, geleë te Powerstraat vanaf "Residensieel 4" tot "Residensieel 4" met 'n Bylae om beperkte kantore toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsingenieur, 3de Vloer, Samie Gebou, hoek van Queen en Spilsburystrate, Germiston, vir 'n tydperk van 28 dae vanaf 17 Junie 1998.

Besware teen of verzoek ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Junie 1998, skriftelik by of tot die Stadsingenieur by bovermelde adres of by Posbus 145, Germiston, 1400, ingedien of gerig word.

Adres van Agent: Vasilios Investments, Posbus 1039, Alberton, 1450.

17-24

NOTICE 1373 OF 1998**PRETORIA AMENDMENT SCHEME**

THIS NOTICE SUPERSEDES ALL PREVIOUS NOTICES PUBLISHED WITH REGARD TO THE UNDERMENTIONED PROPERTIES

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 (ORD. No. 15 OF 1986)

I, Pierre Danté Moelich, of the firm Plankonsult, being the authorised agent of the owner of Erf 2534, Danville Extension 5 hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ord. No. 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, situated at Staatsartillerie, Gideon-Scheepers, Grunberg, and Strachan Street, Danville Extension 5, from "Municipal" to "Special" for dwelling units and "Special" for security purposes.

Particulars of the application will lie for inspection during normal office hours at the office of The Director: City Planning, Division Development Control, Application Section, 4th Floor, Munitoria Building, Vermeulen Street, for a period of 28 days from 17 June 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director at the above address or at P O Box 3242, Pretoria, 0001, within a period of 28 days from 17 June 1998.

Address of agent: Plankonsult, P O Box 72729, Lynnwood Ridge, 0040. Tel: (012) 803 7630. Fax: (012) 803 4064.

KENNISGEWING 1373 VAN 1998**PRETORIA-WYSIGINGSKEMA**

HIERDIE KENNISGEWING VERVANG ALLE VORIGE KENNISGEWINGS GEPUBLISEER MET BETREKKING TOT DIE ONDERGENOEMDE EIENDOMME

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, Pierre Danté Moelich, van die firma Plankonsult, synde die gemagtigde agent van die eienaar van Erf 2534, Danville Uitbreiding 5, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë tussen Staatsartillerie, Gideon-Scheeperslaan, Grunbergweg, Strachanstraat, Danville Uitbreiding 5, vanaf "Munisipaal" na "Spesiaal" vir wooneenhede en "Spesiaal" vir sekuriteitsdoeleindes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van Die Direkteur: Stedelike Beplanning, Afdeling Ontwikkelingsbeheer, Aansoekadministrasie, 4de Vloer, Munitoria Gebou, Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 17 Junie 1998.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Junie 1998, skriftelik by of tot die Direkteur: Stedelike Beplanning by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: Plankonsult, Posbus 72729, Lynnwoodrif, 0040. Tel: (012) 803 7630. Fax: (012) 803 4064.

17-24

NOTICE 1374 OF 1998**PRETORIA AMENDMENT SCHEME**

We, Planpractice Incorporated, being the authorised agent of the owners of Erven 155 and 156 Lynnwood, hereby give notice in terms of section 56(1)(b)(i) of the Town-Planning and Townships Ordinance, 1986, that we have applied to the City Council of Pretoria for the amendment of the Town-Planning Scheme known as the Pretoria Town-Planning Scheme, 1974 by the rezoning of the above-mentioned properties situated on the corner of Lynnwood and Rosemary Roads and Queens Crescent at 408 Lynnwood Road and 409 Queens Crescent from "Special 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 Executive Director: City Planning and Development, Division Development Control, Application Section, Room 401, Munitoria, Van der Walt Street, Pretoria for a period of 28 days from 17 June 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director at the above address or at P O Box 3242, Pretoria, 0001, within a period of 28 days from 17 June 1998.

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

KENNISGEWING 1374 VAN 1998**PRETORIA WYSIGINGSKEMA**

Ons Planpraktyk Ingelyf, synde die gemagtigde agent van die eienaars van Erwe 155 en 156 Lynnwood, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die Dorpsbeplanningskema in werking bekend as die Pretoria Dorpsbeplanningskema, 1974 deur die hersonering van bogenoemde eiendomme, geleë op die hoek van Lynnwoodweg, Rosemaryweg en Queens Crescent te Lynnwoodweg 408 en Queens Crescent 409, vanaf "Spesiale Woon" na "Spesiaal" vir kantore, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantore van die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Ontwikkelingsbeheer, Aansoek Administrasie, Kamer 401, Munitoria, Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 17 Junie 1998.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Junie 1998 skriftelik by of tot die Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien word.

Adres van gemagtigde agent: Planpraktyk Ingelyf, hoek van Brooklynweg en Eerste Straat, Menlo Park, 0081; Posbus 35895, Menlo Park, 0102.

17-24

NOTICE 1375 OF 1998**NOTICE IN RESPECT OF MINERAL RIGHTS**

PORTION 193 OF THE FARM GARSTFONTEIN 374 JR PROPOSED TOWNSHIP PRETORIUS PARK EXTENSION 5

We, Planpractice Incorporated, being the authorised agent of the owner of The Remainder of Portion 301 of the farm Elandsfontein 108 IR, whereupon the proposed township Gosforth Park Extension

KENNISGEWING 1375 VAN 1998**KENNISGEWING TEN OPSIGTE VAN REGTE OP MINERALE**

GEDEELTE 193 VAN DIE PLAAS GARSTFONTEIN 374 JR VOORGESTELDE DORP PRETORIUS PARK UITBREIDING 5

Ons, Planpraktyk Ingelyf, synde die gemagtigde agent van die eienaar van die Restant van Gedeelte 301 van die Plaas Elandsfontein 108 IR, waarop die voorgestelde dorp Gosforth Park

3 is being established, hereby gives notice in terms of section 69(5)(i)(bb) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that the holders of mineral rights to the above-mentioned property could not be traced. In terms of Deed of Transfer T10231/1968, the mineral rights are registered in favour of:

- Elandsfontein Estate CC

Any person who wishes to lodge an objection with or make representations in writing to The Greater Germiston Council in respect of the rights to minerals or the rights in terms of any prospecting contract or notarial deed, must do so within a period of 28 days from 17 June 1998, being the date of publication of this notice.

The proposed township is situated between Rand Airport Road (K122) and the Gosforth Park Race Course to the north of Gosforth Park and Elandshaven Extension 3 and to the east of the proposed township Gosforth Park Extension 1.

Any person who wishes to lodge an objection or make representations in the above regard must do so in writing to The Greater Germiston Council at the City Engineer, P O Box 145, Germiston, 1400, within a period of 28 days from 17 June 1998.

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

Uitbreiding 3 gestig staan te word, gee hiermee in terme van artikel 69(5)(i)(bb) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat die houders van minerale regte oor bogenoemde eiendom nie opgespoor kan word nie. Ingevolge Akte van Transport T10231/1968, word die minerale regte gehou deur:

- Elandsfontein Estate CC

Enige persoon wat 'n beswaar wil aanteken by of skriftelik vertoë tot die Stadsraad van Groter Germiston ten opsigte van die regte op minerale of die regte ingevolge enige prospekteerkontrak of notariële akte wil rig, moet binne 'n tydperk van 28 dae vanaf 17 Junie 1998, welke datum die datum van publikasie van hierdie kennisgewing is, sodanige beswaar of vertoë rig.

Die voorgestelde dorp is geleë tussen Rand Airportweg (K122) en die Gosforth Park resiesbaan ten noorde van die dorpe Gosforth Park en Elandshaven Uitbreiding 3 en oos van die voorgestelde dorp Gosforth Park Uitbreiding 1.

Enige persoon wat 'n beswaar wil aanteken of vertoë rig, moet die skriftelik aan die Stadsraad van Groter Germiston by die Stadsingenieur, Posbus 145, Germiston, 1400 rig binne 'n tydperk van 28 dae vanaf 17 Julie 1998.

Adres van applikant: Planpraktyk Ingelyf, Posbus 35895, Menlo Park, 0102; H/v Brooklynweg en Eerstestraat, Menlo Park, 0081. Tel.: (012) 362 1741. Faks: (012) 362 0983.

17-24

NOTICE 1376 OF 1998

PRETORIA AMENDMENT SCHEME

I, Abrie Snyman, Planning Consultant, being the authorised agent of Erven 92 and 93, Val de Grace, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme in operation known as Pretoria Town-planning Scheme, 1974, by the rezoning of the properties described above, situated at 143 and 139 Wildevy Ave from "Special Residential" to "Grouphousing" with a density of 15 units per hectare.

Particulars of the application will lie for the inspection during normal office hours at the office of: The Executive Director, City Planning and Development, Land Use Rights Division, 4th Floor, Room 401, Munitoria, Van der Walt Street, Pretoria, for a period of 28 days from 17 June 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 17 June 1998.

Applicant: Abrie Snyman, Planning Consultant, P O Box 9051285, Garsfontein, 0042; 402 Pauline Spruijt Street, Garsfontein, 0042. Tel. (012) 47 5095.

KENNISGEWING 1376 VAN 1998

PRETORIA-WYSIGINGSKEMA

Ek, Abrie Snyman, Beplanningskonsultant (volle naam), synde die gemagtigde agent van die eienaar van Erwe 92 en 93, Val de Grace, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die Dorpsbeplanningskema in werking bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendomme hierbo beskryf, geleë te 143 en 139 Wildevyllaan van "Spesiale woon" tot "Groepsbehuising" met 'n digtheid van 15 woon-eenhede per hektaar.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, 4de Vloer, Kamer 401, Munitoria, Van der Waltstraat, vir 'n tydperk van 28 dae vanaf 17 Junie 1998.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Junie 1998 skriftelik by of tot die Uitvoerende Direkteur by bogenoemde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig wees.

Adres van gemagtigde agent: Pauline Spruijtstraat 402, Garsfontein; Posbus 905-1285, Garsfontein, 0042. Tel. (012) 475095.

17-24

NOTICE 1377 OF 1998

EDENVALE AMENDMENT SCHEME 567

I, Bernardus Johannes Wentzel, being the authorised agent of the owner of Erf 5/22, Edenvale Township, hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the Edenvale/Modderfontein Metropolitan Local Council for the amendment of the town-planning scheme known as Edenvale Town Planning Scheme, 1980, by the rezoning of the property described above, situated at No. 94, 7th Avenue, corner of Van Riebeeck Avenue and Hendrik Potgieter Street, Edenvale, from "Residential 1" to "Residential 2".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary, Room 316, Edenvale/Modderfontein Metropolitan Local Council, No. 94, 7th Avenue, corner of Van Riebeeck Avenue and Hendrik Potgieter Street, Edenvale, for the period of 28 days from 17/06/98.

KENNISGEWING 1377 VAN 1998

EDENVALE-WYSIGINGSKEMA 567

Ek, Bernardus Johannes Wentzel, synde die gemagtigde agent van die eienaar van Erf 5/22, Edenvale Dorp, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Edenvale/Modderfontein Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Edenvale Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te 7de Laan Nr. 94, hoek van Van Riebeecklaan en Hendrik Potgieterstraat, Edenvale, vanaf "Residensieel 1" na "Residensieel 2".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 316, Edenvale/Modderfontein Metropolitaanse Plaaslike Raad, 7de Laan Nr. 94, hoek van Van Riebeecklaan en Hendrik Potgieterstraat, Edenvale, vir 'n tydperk van 28 dae vanaf 17/06/98.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at P O Box 25, Edenvale, 1610, within a period of 28 days from 17/06/98.

Address of agent: Terraplan Associates, P O Box 1903, Kempton Park, 1620.

Besware of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17/06/98 skriftelik by of tot die Stadsekretaris by bovermelde adres of by Posbus 25, Edenvale, 1610, ingedien of gerig word.

Adres van agent: Terraplan Medewerkers, Posbus 1903, Kempton Park, 1620.

17-24

NOTICE 1378 OF 1998

NOTICE OF APPLICATION FOR THE AMENDMENT OF THE TOWN PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

CENTURION TOWN COUNCIL

VERWOERDBURG AMENDMENT SCHEME:

The Town Council of Centurion, hereby gives notice in terms of Section (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that:

Pie-An Trust the registered owner has applied for the rezoning of Erf 893 Rooihuiskraal Ext 1, situated at 5 Panorama Avenue, Rooihuiskraal Ext 1, from "Residential 1" to "Special" for purposes of Office and uses incidental thereto.

Particulars of the application will lie for inspection during normal office hours at the office of the Department of Town Planning, Centurion Town Council, Corner of Basden and Rabie Street, Lyttelton Agricultural Holdings for a period of 28 days from June 17, 1998.

Objections to, or representations must be lodged or made in writing to the Department of Town Planning, Centurion Town Council, PO Box 14013, Verwoerdburg, 0140, within a period of 28 days from June 17, 1998.

Pie-An Trust, c/o Riëtte Boshoff, Topnet Properties, PO Box 39054, Moreletapark, 0044.

Date: June 17, 1998.

KENNISGEWING 1378 VAN 1998

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS-BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

CENTURION STADSRAAD

VERWOERDBURGSTAD WYSIGINGSKEMA:

Die Stadsraad van Centurion gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat:

Pie-An Trust die geregistreerde eienaar aansoek gedoen het om die hersonering van Erf 893, Rooihuiskraal Uitbr 1, geleë te Panoramaweg 5, Rooihuiskraal, Uitbr 1, vanaf "Residensieel 1" na "Spesiaal" vir doeleindes van kantore en doeleindes in verband daarmee.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Departement van Stadsbeplanning, Centurion Stadsraad, hoek van Basden- en Rabiestrate, Lyttelton Landbou-hoewes vir tydperk van 28 dae vanaf 17 Junie 1998.

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Junie 1998 skriftelik aan die Departement van Stadsbeplanning, Centurion Stadsraad, Posbus 14013, Verwoerdburg, 0140, gerig word.

Pie-An Trust, P/a Riëtte Boshoff, Topnet Eiendomme, Posbus 39054, Moreletapark, 0044.

Datum: 17 Junie 1998.

17-24

NOTICE 1379 OF 1998

PRETORIA AMENDMENT SCHEME

I, Michael Vincent van Blommestein, being the authorised agent of the owner of the Remainder of Erf 1672 and Erf 3515, Garsfontein Extension 8, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme known as Pretoria Town-planning Scheme, 1974, by the rezoning of the erven described above, situated on the eastern side of Winifred Yell Street, south of Jacqueline Drive and north of Pauline Spruijt Street, from "Special" for institutional purposes and purposes incidental thereto and "Special Residential" to "Educational", subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: City Planning and Development, Land Use Rights Division, Room 401, Fourth Floor, Munitoria, Vermeulen Street, Pretoria, for a period of 28 days from 17 June 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director: City Planning and Development at the above address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 17 June 1998.

Address of agent: Van Blommestein & Associates, P.O. Box 17341, Groenkloof, 0027. Tel. (012) 343-4547. Fax 343-5062.

KENNISGEWING 1379 VAN 1998

PRETORIA-WYSIGINGSKEMA

Ek, Michael Vincent van Blommestein, synde die gemagtigde agent van die eienaar van die Restant van Erf 1672 en Erf 3515, Garsfontein-uitbreiding 8, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die erwe hierbo beskryf, geleë aan die oostelike kant van Winifred Yell-straat, suid van Jacquelinerylaan en noord van Pauline Spruijt-straat, van "Spesiaal" vir inrigtingsdoeleindes en doeleindes in verband daarmee en "Spesiale Woon" tot "Opvoedkundig", onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, Vierde Verdieping, Munitoria, Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 17 Junie 1998.

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Junie 1998 skriftelik by of tot die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: Van Blommestein & Genote, Posbus 17341, Groenkloof, 0027. Tel. (012) 343-4547. Faks 343-5062.

17-24

NOTICE 1380 OF 1998

[Regulation 11 (2)]

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

I, Marius Johannes van der Merwe of Marius v.d. Merwe & 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 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 below:

Krugersdorp Amendment Scheme 691:

Erf 2179, Rangeview Extension 4, which property is situated at 5 Sand Ash Street, Rangeview Extension 4, from "Residential 1" to "Residential 3, permitting a density of 30 dwelling units per hectare (4 units to be developed on the site), subject to certain conditions".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Civic Centre, Krugersdorp, for a period of 28 days from 17 June 1998.

Objections to or representations in respect of the application, must be lodged with or made in writing in duplicate to the Town Clerk, at the above address or at P.O. Box 94, Krugersdorp, 1740, within a period of 28 days from 17 June 1998.

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

KENNISGEWING 1380 VAN 1998

[Regulasie 11 (2)]

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

Ek, Marius Johannes van der Merwe van Marius v.d. Merwe & Genote, synde die gemagtigde agent van die eienaars van die ondergenoemde eiendom, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Plaaslike Raad van Krugersdorp aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Krugersdorp-dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hieronder beskryf:

Krugersdorp-wysigingskema 691:

Erf 2179, Rangeview-uitbreiding 4, watter eiendom geleë is te Sand Ashstraat 5, Rangeview-uitbreiding 4, vanaf "Residensieel 1" tot "Residensieel 3, met 'n digtheid van 30 wooneenhede per hektaar (om die terrein met 4 eenhede te ontwikkel), onderhewig aan sekere voorwaardes".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Burgersentrum, Krugersdorp, vir 'n tydperk van 28 dae vanaf 17 Junie 1998.

Besware teen of verhoë ten opsigte van die aansoek, moet skriftelik, in duplikaat, by of tot die Stadsklerk, by die bogenoemde adres of by Posbus 94, Krugersdorp, 1740, ingedien word binne 'n tydperk van 28 dae vanaf 17 Junie 1998.

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

17-24

NOTICE 1381 OF 1998

KEMPTON PARK AMENDMENT SCHEME 945

NOTICE OF APPLICATION FOR THE REZONING OF THE REMAINDER OF ERF 188 TEMBISA EXTENSION 1

We, Van der Schyff, Baylis, Gericke and Druce, Town and Regional Planners, the authorised agent of the owner of the applicable erf hereby give notice that we have applied in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, as well as section 57B of the Black Communities Development Act 1984, and the conditions of Establishment to the Chief Executive Officer, City Planning, Kempton Park/Tembisa Local Council, for the following:

- The rezoning of the Remainder of Erf 188 Tembisa Extension 1 from "Municipal" to "Business".

Particulars of the application will be available for inspection during normal office hours at the offices of Van der Schyff, Baylis, Gericke and Druce, Tuscany Office Park, 6 Coombe Place, Rivonia, and the office of the Chief Executive Officer, Room B304, Third Level, Civic Centre, corner C. R. Swart Drive and Pretoria Road, Kempton Park, for a period of 28 days from 17 June 1998.

Any persons who have objections or comments against the granting of this application must lodge such objection in writing with both the Town Clerk at the above address or at PO Box 13, Kempton Park, 1620, as well as the following address not later than 14 July 1998.

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

(1538-ade)

KENNISGEWING 1381 VAN 1998

KEMPTON PARK-WYSIGINGSKEMA 945

KENNISGEWING VAN AANSOEK VIR DIE HERSONERING VAN DIE RESTANT VAN ERF 188 TEMBISA-UITBREIDING 1

Ons, Van der Schyff, Baylis, Gericke en Druce, Stads- en Streekbeplanners, die gemagtigde agent van die eienaar van die toepaslike erf gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, asook kennis dat ons ingevolge artikel 57B van die Wet op die Ontwikkeling van Swart Gemeenskappe, 1984 en die Stigtingsvoorwaardes by die Hoof-Uitvoerende Beampte, Stedelike Beplanning, Kempton Park/Tembisa Metropolitaanse Plaaslike Raad, aansoek gedoen het vir:

- Die hersonering van die Restant van Erf 188 Tembisa-uitbreiding 1 vanaf "Munisipaal" na "Besigheid".

Besonderhede van die aansoek lê gedurende normale kantoorure ter insae by die kantoor van Van der Schyff, Baylis, Gericke en Druce, Tuscany Kantoorpark, Coombeplek 6, Rivonia, en die kantoor van die Hoof-Uitvoerende Beampte, Kamer B304, Derde Vlak, Burgersentrum, hoek van C. R. Swartrylaan en Pretoriaweg, Kempton Park, vir 'n tydperk van 28 dae vanaf 17 Junie 1998.

Enige persoon wat beswaar of kommentaar het teen die goedkeuring van hierdie aansoek moet die beswaar skriftelik indien by die Stadsklerk by bovermelde adres of by Posbus 13, Kempton Park, 1620, ingedien of gerig word, asook die onderstaande adres nie later as 14 Julie 1998.

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

(1538-ada)

17-24

NOTICE 1382 OF 1998**SANDTON AMENDMENT SCHEME 0495 E****SCHEDULE 8**

[Regulation 11 (2)]

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

We, Van der Schyff, Baylis, Gericke & Druce, being the authorised agents of the owners of Erven 449 to 454, Sandown Extension 20, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that we have applied to the Eastern Metropolitan Substructure for the amendment of the Town-planning Scheme known as the Sandton Town-planning Scheme, 1980, for the rezoning of the properties described above, situated between Katherine Street, Silvela Place and Harris Road, from Residential 1 to Special for offices, a filling station, convenience store and other uses with the consent of the Council, subject to conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Director of Urban Planning, Ground Floor, Norwich-on-Grayston, corner Linden and Grayston Drives, Simba, for a period of 28 days from 17 June 1998 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Director of Urban Planning, at the above address or at Private Bag X9938, Sandton, 2146, within a period of 28 days from 17 June 1998.

Address of Owners: C/o Van der Schyff, Baylis, Gericke & Druce, P O Box 1914, Rivonia, 2128.

KENNISGEWING 1382 VAN 1998**SANDTON-WYSIGINGSKEMA 0495E****BYLAE 8**

[Regulasie 11 (2)]

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

Ons, Van der Schyff, Baylis, Gericke & Druce, die gemagtigde agente van die eienaars van Erwe 449 tot 454 Sandown Uitbreiding 20, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Oostelike Metropolitaanse Substruktuur, aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Sandton-dorpsbeplanningskema, 1980, deur die herosnering van die eiendom hierbo beskryf, tussen Katherinestraat, Silvelaplek en Harrisweg, geleë vanaf Residensieel 1 na Spesiaal vir kantore, 'n vulstasie, geriefswinkel en ander gebruik met die toestemming van die raad, onderworpe aan voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van Die Direkteur van Stedelike Beplanning, Grondvloer, Norwich-on-Grayston, hoek van Linden en Graystonrylane, Simba, vir 'n tydperk van 28 dae vanaf 17 Junie 1998 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Junie 1998, skriftelik by of tot die Direkteur van Stedelike Beplanning by bovermelde adres of by Privaatsak X9938, Sandton, 2146, ingedien of gerig word.

Adres van eienaar: c/o Van der Schyff, Baylis, Gericke & Druce, Posbus 1914, Rivonia, 2128.

17-24

NOTICE 1383 OF 1998**SANDTON AMENDMENT SCHEME 0528 E****SCHEDULE 8**

[Regulation 11 (2)]

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

We, Van der Schyff, Baylis, Gericke & Druce, being the authorised agents of the owner of Erf 1634 Bryanston hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that we have applied to the Eastern Metropolitan Local Council, for the amendment of the Town-planning Scheme known as the Sandton Town-planning Scheme, 1980, for the rezoning of the property described above, situated between Hans and St James Crescents, from Residential 1 to Residential 2, 10 dwelling units per hectare, subject to conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Director of Urban Planning, Ground Floor, Norwich-on-Grayston, corner Linden and Grayston Drives, Simba, for the period of 28 days from 17 June 1998 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Director of Urban Planning, at the above address or at Private Bag X9938, Sandton, 2146, within a period of 28 days from 17 June 1998.

Address of Owners: C/o Van der Schyff, Baylis, Gericke & Druce, P O Box 1914, Rivonia, 2128.

KENNISGEWING 1383 VAN 1998**SANDTON-WYSIGINGSKEMA 0528E****BYLAE 8**

[Regulasie 11 (2)]

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

Ons, Van der Schyff, Baylis, Gericke & Druce, synde die gemagtigde agente van die eienaar van Erf 1634 Bryanston gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Oostelike Metropolitaanse Plaaslike Raad, aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Sandton-dorpsbeplanningskema, 1980, deur die herosnering van die eiendom hierbo beskryf, geleë tussen Hans en St James Singels, geleë vanaf Residensieel 1 na Residensieel 2, 10 wooneenhede per hektaar, onderworpe aan voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van Die Direkteur van Stedelike Beplanning, Grondvloer, Norwich-on-Grayston, hoek van Linden en Graystonrylane, Simba, vir 'n tydperk van 28 dae vanaf 17 Junie 1998 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Junie 1998, skriftelik by of tot die Direkteur van Stedelike Beplanning by bovermelde adres of by Privaatsak X9938, Sandton, 2146, ingedien en gerig word.

Adres van eienaar: c/o Van der Schyff, Baylis, Gericke & Druce, Posbus 1914, Rivonia, 2128.

17-24

NOTICE 1384 OF 1998

PRETORIA AMENDMENT SCHEME

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

We, Van Zyl & Benadé Town and Regional Planners, being the authorised agent of the owners of the undermentioned properties hereby, gives notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 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 following properties:

- (1) Erf 3261, Faerie Glen X28, situated at 985 Kromdraai Avenue, Faerie Glen X28, from Special Residential to Group Housing;
- (2) Portion 1 of Erf 186, Brooklyn, situated at 924 Duncan Street, Brooklyn, from Special Residential to Special for dwelling-house offices and/or dwelling-house;
- (3) Erf 114, Hillcrest, situated at 124 Lunnon Road, Hillcrest, from Special Residential to General Residential.

Particulars of the application will lie for inspection during normal office hours at the office of The Executive Director: City Planning and Development, Division Land Use Rights, Application Section, Fourth Floor, Munitoria, Room 401, corner of Van der Walt and Vermeulen Streets, Pretoria, for a period of 28 days from 17 June 1998 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to The Executive Director: City Planning and Development at the above address or P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 17 June 1998.

Address of agent: Van Zyl & Benadé Town and Regional Planners, P.O. Box 32709, Glenstantia, 0010.

KENNISGEWING 1384 VAN 1998

PRETORIA-WYSIGINGSKEMA

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

Ons, Van Zyl & Benadé Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaars van die ondergenoemde eiendomme, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat ons by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as die Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die volgende eiendomme:

- (1) Erf 3261, Faerie Glen X28, geleë te Kromdraailaan 985, Faerie Glen X28, van Spesiale Woon tot Groepsbehuising;
- (2) Gedeelte 1 van Erf 186, Brooklyn, geleë te Duncanstraat 924, Brooklyn, van Spesiale Woon tot Spesiaal vir woonhuiskantore en/of woonhuis;
- (3) Erf 114, Hillcrest, geleë te Lunnonweg 124, Hillcrest, van Spesiale Woon tot Algemene Woon.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Aansoekadministrasie, Vierde Verdieping, Munitoria, Kamer 401, hoek van Van der Walt- en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 17 Junie 1998 (die datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Junie 1998 skriftelik by of tot die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: Van Zyl & Benadé Stads- en Streekbeplanners, Posbus 32709, Glenstantia, 0010.

17-24

NOTICE 1385 OF 1998

ANNEXURE B

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

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

Any person who wishes to object to the granting of the application or wishes to make representations in 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, Lyttelton, 0140, at any time within a period of 28 days from the date of the first publication of this notice.

Date of first publication: 17 June 1998.

Description of land: Holding 73, Raslow Agricultural Holdings.

Number of proposed portions: 2.

Area of proposed portions: Remainder: 1,9118 ha; Portion 1: 1,0002 ha.

KENNISGEWING 1385 VAN 1998

BYLAE B

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

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

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

Datum van eerste publikasie: 17 Junie 1998.

Beskrywing van grond: Hoewe 73, Raslow-landbouhoewes.

Getal voorgestelde gedeeltes: 2.

Oppervlakte van voorgestelde gedeeltes: Restant: 1,9118 ha; Gedeelte 1: 1,0002 ha.

17-24

NOTICE 1386 OF 1998

JOHANNESBURG AMENDMENT SCHEME

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

I, G. Zanti, being the authorised agent of the owner of Erf 135, Newlands, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied

KENNISGEWING 1386 VAN 1998

JOHANNESBURG-WYSIGINGSKEMA

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

Ek, G. Zanti, synde die gemagtigde agent van die eienaar van Erf 135, Newlands, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek

to the Greater Johannesburg, Northern Metropolitan Local Council, for the amendment of the town-planning scheme known as the Johannesburg Town-planning Scheme, 1979, by the rezoning of the property described above, situated on 25th Street, Newlands, from Residential 1 to Residential plus offices and associated retail storage and workshop, subject to certain conditions.

Particulars of the application will lie for inspection during normal working 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, within a period of 28 days from 17 June 1998.

Objections to, or representations in respect of the application, must be lodged with or made in writing to the Chief Executive Officer, at the above address or at Private Bag 1, Randburg, 2125, within a period of 28 days from 17 June 1998.

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

by die Groter Johannesburgse Noordelike Metropolitaanse Plaaslike Owerheid aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as die Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë op Vyfdestraat 2, Newlands, vanaf Residensieel 1 na Residensieel 1, plus kantore, insluitend kleinhandel, berging en werkwinkel, onderworpe aan voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof Uitvoerende Beampte, Kamer A204, Eerste Verdieping, Randburg, Burgersentrum, hoek van Jan Smutslaan en Hendrik Verwoerdrylaan, vir 'n tydperk van 28 dae vanaf 17 Junie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Junie 1998 skriftelik by of tot die Hoof Uitvoerende Beampte by bovermelde adres of by Privaatsak 1, Randburg, 2125, ingedien of gerig word.

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

17-24

NOTICE 1387 OF 1998

PRETORIA AMENDMENT SCHEME

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

SCHEDULE 8

[Regulation 11 (2)]

I, Johannes Immanuel Karel Zerwick, being the authorised agent of the owner of Portion 21 of Erf 1365, Queenswood, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme known as the Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, situated in Keyser Avenue, south of Elnita Street and Edgehill Avenue, Queenswood, from "Group Housing" with a density of 12 units per hectare subject to the conditions as set out in Annexure B5168 to "Group Housing" with a density of 16 units per hectare subject to the conditions as set out in an amended Annexure B.

Particulars of the application will lie for inspection during normal office hours at the office of the Director: City Planning, Division Development Control, Room 401, Fourth Storey, South Block, Munitoria, corner of Van der Walt and Vermeulen Streets, Pretoria, for a period of 28 days from 17 June 1998 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Director: City Planning at the above address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 17 June 1998.

Address of agent: Hans Zerwick TRP (SA), P.O. Box 657, Wapadrand, 0050. Tel. (012) 807-3153/082 777 7950. Fax (012) 807-3155.

KENNISGEWING 1387 VAN 1998

PRETORIA-WYSIGINGSKEMA

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

BYLAE 8

[Regulasie 11 (2)]

Ek, Johannes Immanuel Karel Zerwick, synde die gemagtigde agent van die eienaar van Gedeelte 21 van Erf 1365, Queenswood, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë in Keyserlaan, suid van Elnitastraat en Edgehill-laan, Queenswood, vanaf "Groepsbehuising" met 'n digtheid van 12 eenhede per hektaar onderworpe aan die voorwaardes soos uiteengesit in Bylae B5168 na "Groepsbehuising" met 'n digtheid van 16 eenhede per hektaar onderworpe aan 'n gewysigde Bylae B.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Stedelike Beplanning, Afdeling Ontwikkelingsbeheer, Kamer 401, Vierde Verdieping, Suidblok, Munitoria, hoek van Van der Walt- en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 17 Junie 1998 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Junie 1998 skriftelik by of tot die Direkteur: Stedelike Beplanning, by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: Hans Zerwick SS (SA), Posbus 657, Wapadrand, 0050. Tel. (012) 807-3153/082 777 7950. Faks (012) 807-3155.

17-24

NOTICE 1388 OF 1998

PRETORIA AMENDMENT SCHEME

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

SCHEDULE 8

[Regulation 11 (2)]

I, Johannes Immanuel Karel Zerwick, being the authorised agent of the owners of the Remainder and Portions 1, 2 and 3 of Erf 25, Hillcrest, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied

KENNISGEWING 1388 VAN 1998

PRETORIA-WYSIGINGSKEMA

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

BYLAE 8

[Regulasie 11 (2)]

Ek, Johannes Immanuel Karel Zerwick, synde die gemagtigde agent van die eienaars van die Restant en Gedeeltes 1, 2 en 3 van Erf 25, Hillcrest, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by

to the City Council of Pretoria for the amendment of the town-planning scheme known as the Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, situated on the north eastern corner of the intersection between Duncan Street and Lunnon Road, Hillcrest, from "Special Residential" (Erven 1/25, 2/25, 3/25) and "Special" for a dwelling house office and/or an clothing design studio), subject to the conditions as set out in Annexure B4510 (Erf R/25) to "Special" for dwelling-units and/or offices, subject to the conditions as set out in a proposed Annexure B.

Particulars of the application will lie for inspection during normal office hours at the office of the Director: City Planning, Division Development Control, Room 401, Fourth Storey, South Block, Munitoria, corner of Van der Walt and Vermeulen Streets, Pretoria, for a period of 28 days from 17 June 1998 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Director: City Planning at the above address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 17 June 1998.

Address of agent: Hans Zerwick TRP (SA), P.O. Box 657, Wapadrand, 0050. Tel. (012) 807-3153/082 777 7950. Fax (012) 807-3155.

NOTICE 1390 OF 1998

PRETORIA AMENDMENT SCHEME

SCHEDULE 8

[Regulation 11 (2)]

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Johannes Immanuel Karel Zerwick, being the authorised agent of the owner of Erf 113, Hillcrest, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme known as the Pretoria Town-planning Scheme, 1974 by the rezoning of the property described above, situated in Lunnon Road, east of Duncan Street and west of Duxbury Road, Hillcrest from "Special Residential" to "Special" for a restaurant and/or a dwelling-house office subject to the conditions as set out in a proposed Annexure B.

Particulars of the application will lie for inspection during normal office hours at the office of the Director—City Planning, Division Development Control, Room 401, Fourth Storey, South Block, Munitoria, c/o Van der Walt Street and Vermeulen Street, Pretoria, for a period of 28 days from June 17, 1998 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Director—City Planning, at the above address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from June 17, 1998.

Address of agent: Hans Zerwick TRP (SA), P.O. Box 657, Wapadrand, 0050. Tel. (012) 807-3153/082 777 7950. Fax (012) 807-3155.

NOTICE 1396 OF 1998

NOTICE OF APPLICATION FOR THE REZONING OF PORTION 2, ERF 188, TEMBISA EXTENSION 1

KEMPTON PARK AMENDMENT SCHEME 945

We, Van der Schyff, Baylis, Gericke and Druce, Town and Regional Planners, the authorised agent of the owner of the applicable erf hereby give notice that we have applied in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, as well as section 57B of the Black Communities

die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria-dorpsbeplanningskema, 1974; deur die herosnering van die eiendom hierbo beskryf, geleë op die noord-oostelike hoek van die kruising tussen Duncanstraat en Lunnonweg, Hillcrest, vanaf "Spesiale Woon" (Erwe 1/25, 2/25, 3/25) en "Spesiaal" vir woonhuiskantore en klerontwerp studio, onderworpe aan die voorwaardes soos uiteengesit in Bylae B4510 (Erf R/25) na "Spesiaal" vir wooneenhede en/of kantore, onderworpe aan die voorwaardes soos uiteengesit in 'n voorgestelde Bylae B.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Stedelike Beplanning, Afdeling Ontwikkelingsbeheer, Kamer 401, Vierde Verdieping, Suid-blok, Munitoria, hoek van Van der Walt- en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 17 Junie 1998 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Junie 1998 skriftelik by of tot die Direkteur: Stedelike Beplanning, by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: Hans Zerwick SS (SA), Posbus 657, Wapadrand, 0050. Tel. (012) 807-3153/082 777 7950. Faks (012) 807-3155.

17-24

KENNISGEWING 1390 VAN 1998

PRETORIA-WYSIGINGSKEMA

BYLAE 8

[Regulasie 11 (2)]

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS-BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Johannes Immanuel Karel Zerwick, synde die gemagtigde agent van die eienaar van Erf 113, Hillcrest gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria-dorpsbeplanningskema, 1974, deur die herosnering van die eiendom hierbo beskryf, geleë in Lunnonweg, oos van Duncanstraat en wes van Duxburyweg, Hillcrest vanaf "Spesiale Woon" na "Spesiaal" vir 'n restaurant en/of 'n woonhuiskantoor onderworpe aan die voorwaardes soos uiteengesit in 'n voorgestelde Bylae B.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur—Stedelike Beplanning, Afdeling Ontwikkelingsbeheer, Kamer 401, Vierde Verdieping, Suid-blok, Munitoria, h/v Van der Waltstraat en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 17 Junie 1998 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Junie 1998 skriftelik by of tot die Direkteur—Stedelike Beplanning by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: Hans Zerwick SS(SA), Posbus 657, Wapadrand, 0050. Tel. (012) 807-3153/082 777 7950. Faks (012) 807-3155.

KENNISGEWING 1396 VAN 1998

KENNISGEWING VAN AANSOEK VIR DIE HEROSNERING VAN GEDEELTE 2 VAN ERF 188, TEMBISA X 1

KEMPTON PARK-WYSIGINGSKEMA 945

Ons, Van der Schyff, Baylis, Gericke and Druce, Stads- en Streekbeplanners, die gemagtigde agent van die eienaar van die toepaslike erf gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, asook kennis dat ons ingevolge artikel 57B van die Wet op die Ontwikkeling van Swart

Development Act 1984, and the conditions of Establishment to the Chief Executive Officer, City Planning, Kempton Park/Tembisa Local Council, for the following:

- The rezoning of Portion 2 of Erf 188, Tembisa Extension 1 from "Municipal" to "Business".

Particulars of the application will be available for inspection during normal office hours at the offices of Van der Schyff, Baylis, Gericke and Druce, Tuscan Office Park, 6 Coombe Place, Rivonia, and the office of the Chief Executive Officer, Room B304, Third Level, Civic Centre, corner C.R. Swart Drive and Pretoria Road, Kempton Park, for a period of 28 days from 17 June 1998.

Any persons who have objections or comments against the granting of this application must lodge such objection in writing with both the Town Clerk at the above address or at PO Box 13, Kempton Park, 1620, as well as the following address not later than 14 July 1998.

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

Gemeenskappe, 1984 en die Stigtingsvoorwaardes by die Hoof-Uitvoerende Beampte, Stedelike Beplanning, Kempton Park/Tembisa Metropolitaanse Plaaslike Raad, aansoek gedoen het vir:

- Die hersonering van Gedeelte 2 van Erf 188, Tembisa Uitbreiding 1 vanaf "Munisipaai" na "Besigheid".

Besonderhede van die aansoek lê gedurende normale kantoorure ter insae by die kantoor van Van der Schyff, Baylis, Gericke and Druce, Tuscan Kantoorpark, Coombeplek 6, Rivonia, en die kantoor van die Hoof-Uitvoerende Beampte, Kamer B304, Derde Vlak, Burgersentrum, hoek van C.R. Swartrylaan en Pretoriaweg, Kempton Park, vir 'n tydperk van 28 dae vanaf 17 Junie 1998.

Enige persoon wat beswaar of kommentaar het teen die goedkeuring van hierdie aansoek moet die beswaar skriftelik indien by die Stadsklerk by bovermelde adres of by Posbus 13, Kempton Park, 1620, ingedien of gerig word, asook die onderstaande adres nie later nie as 14 Julie 1998.

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

17-24

NOTICE 1398 OF 1998

KEMPTON PARK AMENDMENT SCHEME 914

SCHEDULE 8

[Regulation 11 (2)]

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

I, John Rosmarin on behalf of Odin Projects CC, being the authorised agent of the owner of portion of the Remaining Extent of Portion 69, portion of Portion 116 (a portion of Portion 69) and a portion of Portion 126 (a portion of Portion 116) all of the farm Witkoppie No. 64-IR, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that we have applied to the Kempton Park Tembisa Metropolitan Local Council for the amendment of the town-planning scheme known as the Kempton Park Town-planning Scheme, 1987, by the rezoning of the properties described above, the properties, which form part of Johannesburg International Airport, are located on the western side of the airport around the existing terminal buildings. The R21 and the R24 interchange from the western boundary of the property, in the municipal area of Kempton Park, from "Aerodrome" to "Special" for Aerodrome, Business 1 (which includes: Places of refreshment, shops, hotels, offices, public garages, places of public worship, places of instruction and social halls), Commercial, Institutional, Amusement and Private and Public Parking and such other uses with the consent of the Metropolitan Local Council. The effect of rezoning will permit all the above uses for Johannesburg International Airport to provide the airport and the traveller with a cross-section of uses.

Particulars of the application will be for inspection during normal office hours at the office of the Director: Administration, Room B304, Civic Centre, cnr. Pretoria Road and C. R. Swart Drive, Kempton Park, for the period of 28 days from 17 June 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director: Administration, Room B304, Civic Centre, cnr. Pretoria Road and C. R. Swart Drive, Kempton Park, at the above address or at P.O. Box 13, Kempton Park, 1620, within a period of 28 days from 17 June 1998.

Address of agent/owner: C/o Odin Projects CC, Suite 224, PostNet, Private Bag X2600, Houghton, 2041.

KENNISGEWING 1398 VAN 1998

KEMPTON PARK-WYSIGINGSKEMA 914

BYLAE 8

[Regulasie 11 (2)]

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

Ek, John Rosmarin namens Odin Projects CC, synde die gemagtigde agent van die eienaar van 'n gedeelte van Resterende Gedeelte van Gedeelte 69, 'n gedeelte van Gedeelte 116 ('n gedeelte van Gedeelte 69) en 'n gedeelte van Gedeelte 126 ('n gedeelte van Gedeelte 116) alles van die plaas Witkoppie No. 64-IR, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Kempton Park Tembisa Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanning-skema bekend as die Kempton Park-dorpsbeplanning-skema 1987, deur die hersonering van die eiendomme hierbo beskryf wat deel uitmaak van Johannesburg Internasionale Lughawe, is geleë aan die westelike kant van die lughawe rondom die bestaande terminaal-geboue. Die R21- en die R24-wisselaar vorm die westelike grens van die eiendom, in die munisipale gebied van Kempton Park vanaf "Vliegveld" tot "Spesiaal vir Vliegveld, Besigheid 1" (wat insluit: Verversingsplekke, winkels, hotelle, kantore, onderrigplekke en geselligheidsale), Kommersiële, Inrigting, Vermaaklikheid en Privaat en Openbare Parkeering en sodanige ander gebruike met die toestemming van die Metropolitaanse Plaaslike Raad. Die effek van die hersonering sal al die bogenoemde gebruike vir die Johannesburgse Internasionale Lughawe veroorloof, waardeur die lughawe en die reisiger van 'n deursnee gebruike voorsien sal word.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Kantoor van die Direkteur: Administrasie, Kamer B304, Burgersentrum, h/v Pretoriaweg en C. R. Swartrylaan, Kempton Park vir 'n tydperk van 28 dae vanaf 17 Junie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Junie 1998 skriftelik by of tot die Direkteur, Administrasie, Kamer B304, Burgersentrum, h/v Pretoriaweg en C. R. Swartrylaan, Kempton Park, by bovermelde adres of by Posbus 13, Kempton Park, 1620, ingedien of gerig word.

Adres van agent/eienaar: P.a. Odin Projects CC, Suite 224, PostNet, Privaat Sak X2600, Houghton, 2041.

17-24

NOTICE 1400 OF 1998**TOWN COUNCIL OF CENTURION****SCHEDULE II**

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The City Council of Centurion, hereby gives notice in terms of Section 69 (6) (a) of the Town-planning and Township Ordinance, 1986 (Ordinance No. 15 of 1986) that an amended layout plan making provision for an increase in floor area for the proposed 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 City Secretary, Town Council of Centurion, corner Basden- and Rabie Streets, Lyttelton Agricultural Holdings, for a period of 28 days from 17 June 1998.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the City Secretary at the above address or posted to him at P O Box 14013, Lyttelton, 0140, within a period of 28 days from 17 June 1998.

ANNEXURE

Name of township: Die Hoewes Extension 108.

Full name of applicant: Cilliers Malan Trust.

Number of erven in proposed township: 2.

Zoning: Business 3.

Description of land on which township is to be established: Portion 61 (a Portion of Portion 49) of the Farm Highlands 359 JR.

Situation of proposed township: The property is situated on the south eastern corner of the intersection of the Rabie Street and Glover Avenue in the Lyttelton Agricultural Holdings.

City Secretary: 16/3/1/502.

KENNISGEWING 1400 VAN 1998**STADSRAAD VAN CENTURION****BYLAE II**

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Stadsraad van Centurion gee hiermee ingevolge Artikel 69 (6) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n gewysigde uitlegplan wat voorsiening maak vir 'n toename in vloeroppervlakte vir die voorgestelde dorp in die Bylae hierby genoem, te stig deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Stadsraad van Centurion, hoek van Basden- en Rabiestrate, Lyttelton Landbouhoewes, vir 'n tydperk van 28 dae vanaf 17 Junie 1998.

Besware teen, of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Junie 1998 skriftelik en in tweevoud by die Stadsekretaris by bovermelde kantoor ingedien word of aan hom by Posbus 14013, Lyttelton, 0140, gepos word.

BYLAE

Naam van die dorp: Die Hoewes-uitbreiding 108.

Volle naam van die aansoeker: Cilliers Malan Trust.

Aantal erwe in voorgestelde dorp: 2.

Sonering: Besigheid 3.

Beskrywing van grond: Gedeelte 61 ('n Gedeelte van Gedeelte 49) van die Plaas Highlands 359 JR.

Ligging van voorgestelde dorp: Die eiendom is geleë op die Suid-oostelike hoek van die aansluiting van Rabiestraat en Gloverlaan in die Lyttelton Landbouhoewes.

Stadsekretaris: 16/3/1/502.

17-24

NOTICE 1402 OF 1998**GAUTENG GAMBLING ACT, 1995****APPLICATION FOR TRANSFER OF A BOOKMAKER'S LICENCE**

Notice is hereby given that I, Allan Cimring of 25 Darwin Avenue, Savoy Estate, Johannesburg, 2090 intend submitting an application to the Gauteng Gambling Board for transfer of a bookmaker's licence from Petrus Jacobus Calitz at Randburg Tattersalls. My application will be open to public inspection at the offices of the board from 24 June 1998.

Attention is directed to the provisions of Section 20 of the Gauteng Gambling 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 Board, Private Bag X934, Pretoria, 0001, within one month from 24 June 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 1403 OF 1998**REMOVAL OF RESTRICTIONS ACT, 1967 (ACT 84 OF 1967): ERF 1081 IN BOKSBURG NORTH EXTENSION TOWNSHIP**

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

1. Conditions 3 and 4 in Deed of Transfer T61177/1996 be removed; and

2. the Boksburg Town-Planning Scheme, 1991, be amended by the rezoning of Erf 1081 in Boksburg North Extension Township to "Residential 1", "Residential 4" and "Special" for offices, a beauty salon and electrical business subject to certain conditions which amendment scheme will be known as Boksburg Amendment

KENNISGEWING 1403 VAN 1998**WET OP OPEFFING VAN BEPERKINGS, 1967 (WET 84 VAN 1967): ERF 1081 IN DIE DORP BOKSBURG NOORD UITBREIDING**

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

1. Voorwaardes 3 en 4 in Akte van Transport T61177/1996 opgehef word; en

2. die Boksburg Dorpsbeplanningskema, 1991, gewysig word deur die hersonering van Erf 1081 in die dorp Boksburg Noord Uitbreiding tot "Residensieel 1", "Residensieel 4" en "Spesiaal" vir kantore, 'n skoonheidsalon en elektrisiesbedryf onderworpe aan sekere voorwaardes welke wysigingskema bekend sal staan

Scheme 438 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 Transitional Local Council of Boksburg.

GO 15/4/21/8/70

NOTICE 1404 OF 1998

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

We, Tinie Bezuidenhout and Associates, being the authorized agents of the owner, hereby give the notice in terms of section 5(5) of the Gauteng Removal of Restrictions Act, 1996 that we have applied to the Eastern Metropolitan Local Council for the removal of certain conditions contained in the Title Deed of Erf 137 Morningside Extension 10, which property is situated on the east side of West Road South (137 West Road South), Morningside Extension 10, approximately 100 metres to the north of its intersection with Berril Avenue, and the simultaneous amendment of the Sandton Town Planning Scheme, 1980, by the rezoning of the property from "Residential 1" to "Special" for the purposes of a limited services hotel, a restaurant and a conference facility, subject to certain conditions.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said local authority at the Strategic Executive Officer: Urban Planning and Development, Building 1, Ground Floor, Norwich on Grayston, cnr. Grayston Drive and Linden Street, Sandton, from 24 June 1998 until 21 July 1998.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said local authority at its address and room number specified above or at the Strategic Executive Officer: Urban Planning and Development PO Box 584, Strathavon, 2031, on or before 21 July 1998.

Name and address of owner: C/o Tinie Bezuidenhout and Associates, PO Box 98558, Sloane Park, 2152.

Date of first publication: 24 June 1998.

Reference No.: 5907.

NOTICE 1405 OF 1998

ANNEXURE 3

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

I, Mario Di Cicco, being the authorised agent of the owner hereby give the notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the Eastern Metropolitan Local Council for the removal of certain conditions contained in the Title Deed of Erf 494 Parkwood which property is situated at No. 19 Bath Avenue, Parkwood and the simultaneous amendment of the Johannesburg Town Planning Scheme, 1979 by the rezoning of the property from Residential 1, to Residential 1, subject to conditions in order to permit offices.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at the Town Planning Information Counter, Norwich on Grayston Office Park, c/o Linden Street and Grayston Drive, Simba, Sandton from 24 June 1998 to 23 July 1998.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at its address and room specified above or at the Executive Officer: Planning, Private Bag X9938, Sandton, 2146 on or before 23 July 1998.

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

Date of first publication: 24 June 1998.

as Boksburg wysigingskema 438 soos aangedui op die betrokke Kaart 3 en skemaklousules wat ter insae lê in die kantoor van die Departement van Ontwikkelingsbeplanning en Plaaslike Regering, Johannesburg en die Plaaslike Oorgangsraad van Boksburg.

GO 15/4/21/8/70

KENNISGEWING 1404 VAN 1998

KENNISGEWING INGEVOLGE ARTIKEL 5(5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGSWET, 1996 (WET NR. 3 VAN 1996)

Ons, Tinie Bezuidenhout en Medewerkers, synde die gemagtigde agente van die eienaar, gee hiermee kennis, ingevolge Artikel 5(5) van die Gauteng Opheffing van Beperkingswet, dat ons by die Oostelike Metropolitaanse Plaaslike Bestuur aansoek gedoen het vir die opheffing van sekere voorwaardes vervat in die Titelakte van Erf 137 Morningside Uitbreiding 10 geleë aan die oostekant van West Road South (West Road South 137) Morningside Uitbreiding 10, ongeveer 100 meter noord van sy aansluiting met Berrillaan en die gelyktydige wysiging van die Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom vanaf "Residensieel 1" na "Spesiaal" vir die doeleindes van 'n beperkte diens hotel, 'n restaurant- en konferensiefasiliteit, onderworpe aan sekere voorwaardes.

Alle relevante dokumente van toepassing op die aansoek lê ter insae gedurende normale kantoorure by die kantoor van die genoemde plaaslike bestuur by die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Gebou 1, Grondvloer, Norwich on Grayston, hv Graystonrylaan en Lindenstraat, Sandton, vanaf 24 Junie 1998 tot 21 Julie 1998.

Enige persoon wat beswaar wil maak teen die aansoek of wil verhoë rig ten opsigte van die aansoek moet sodanige besware of verhoë skriftelik by of tot die genoemde plaaslike bestuur by sy adres en kantoornummer soos hierbo gespesifiseer of die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Posbus 584, Strathavon, 2031 indien of rig voor of op 21 Julie 1998.

Naam en adres van eienaar: P.a. Tinie Bezuidenhout en Medewerkers, Posbus 98558, Sloane Park, 2152.

Datum van eerste publikasie: 24 Junie 1998.

Verwysings No.: 5907.

24-1

KENNISGEWING 1405 VAN 1998

BYLAE 3

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

Ek, Mario Di Cicco, synde die gemagtigde agent van die eienaar, gee hiermee kennis in terme van artikel 5 (5) van die Gauteng Wet op Opheffings van Beperkings, 1996, kennis dat ek aansoek gedoen het by die Oostelike Metropolitaanse Plaaslike Owerheid vir die opheffing van sekere voorwaardes vervat in titelakte van Erf 494 Parkwood soos dit in die relevante dokument verskyn welke eiendom geleë is te Bathlaan No. 19 en die gelyktydige wysiging van die Johannesburg Dorpsbeplanningskema, 1979 deur die hersonering van die eiendom vanaf Residensieel 1, na Residensieel 1, onderworpe aan sekere voorwaardes ten einde kantore toe te laat.

Alle dokumente relevant tot die aansoek lê ter insae gedurende kantoorure by die bogenoemde Plaaslike Owerheid se Stadsbeplanning Inligtingstoonbank te Norwich on Grayston Kantoorpark, h/v Linden Straat en Grayston Rylaan, Simba, Sandton vanaf 24 Junie 1998 tot 23 Julie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet voor of op 23 Julie 1998 skriftelik by of tot die Plaaslike Owerheid by die bogenoemde adres of by die Uitvoerende Beampte: Beplanning, Privaatsak X9938, Sandton, 2146, ingedien word.

Naam en Adres van Agent: M. Di Cicco, Posbus 28741, Kensington, 2101.

Datum van eerste publikasie: 24 Junie 1998.

24-1

NOTICE 1406 OF 1998
TOWN COUNCIL OF CENTURION

GAUTENG REMOVAL OF RESTRICTIONS ACT

It is hereby notified in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that the application mentioned in the Annexure has been lodged with the Town Clerk of The Town Council of Centurion by **Leonie du Bruto (authorised agent)** and is open for inspection during normal office hours at the Department of Town Planning, c/o Basden Avenue and Rabie Street, Die Hoewes, Centurion, for a period of 28 days from **24 June 1998**.

Any objection, with full reasons therefor, should be lodged in writing with the Town Clerk of Centurion, P O Box 14013, Lyttelton, 0140 and the applicant not later than 28 days of the publication of the first advertisement in the press.

ANNEXURE

Particulars of the application: Application is made for the removal of the title condition no **B(k)**, in the Deed of Transfer no **T 20390/1971**, of Erf 411 Wierdapark.

Address of Agent: Leonie du Bruto, Town- and Regional Planners, 263 Kiewiet Avenue, Wierdapark X 1; P O Box 51051, Wierdapark 0149. Telephone: (012) 654 4354. Fax: (012) 654 6058.

Date of first publication: 24 June 1998.

KENNISGEWING 1406 VAN 1998
STADSRAAD VAN CENTURION

GAUTENG WET OP OPHEFFING VAN BEPERKINGS

Hierby word ooreenkomstig die bepalings van artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), kennis gegee dat die aansoek in die Bylae vermeld by die Stadsclerk van Centurion Stadsraad ingedien is deur **Leonie du Bruto (gemagtigde agent van die eienaar)** en ter insae lê gedurende gewone kantoorure by die Departement Stadsbeplanning, h/v Basdenlaan en Rabiestraat, Die Hoewes, Centurion, vir 'n tydperk van 28 dae vanaf **24 Junie 1998**.

Enige beswaar, met volledige redes daarvoor, moet skriftelik by die Stadsclerk van Centurion, Posbus 14013, Lyttelton, 0140 en die applikant, nie later nie as 28 dae na publikasie van die eerste advertensie in die pers, ingedien word.

BYLAE

Besonderhede van die aansoek: Aansoek word gedoen vir die opheffing van titelvoorwaarde nr: **B(k)** in die Akte van Transport nr: **T20390/1971**, van Erf 411, Wierdapark.

Adres van Agent: Leonie du Bruto, Stads- en Streekbeplanners, Kiewietlaan 263, Wierdapark X1; Posbus 51051, Wierdapark, 0149. Telefoon: (012) 654 4354. Faks: (012) 654 6058.

Datum van eerste publikasie: 24 Junie 1998.

NOTICE 1407 OF 1998

ANNEXURE 3

**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG
REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

We, Grant Kaplan & Friedgut Attorneys being the authorised agents of the owner hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the Transitional Local Council of Krugersdorp for the removal of certain conditions contained in the Title Deeds No. T125652/97 of Holding 20 Chancliff Agricultural Holdings measuring 1,7854 hectares first transferred by Deed of Transfer 13218/1959 with diagram annexed thereto and held by Deed of Transfer T6213/1965 and Title Deed T14211/83 of Holding 19 Chancliff Agricultural Holdings measuring 1,7551 hectares in size, first registered under Deed of Transfer T34446/1958 which properties are situated at Holdings 19 and 20 Chancliff Krugersdorp situated at Bush Road, Chancliff, Krugersdorp and the simultaneous amendment of the Krugersdorp Town Planning Scheme 1998 by the rezoning of the properties from Agricultural Holdings to Agricultural Holdings with an Annexure.

All relevant documents relating to the application will lie for inspection during normal office hours at the office of the said authorised local authority at the inquiry counter, Room 94, Urban Development and Marketing, Civic Centre, Krugersdorp, from the 24th day of June 1998 until the 24th day of July 1998.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at its address and room number specified above or at the Town Secretary, P O Box 94, Krugersdorp, 1740 on or before the 24th day of July 1998.

Name and address of the owner: Mrs Lorraine Philomena Gossayn and Mr Stephen Anthony Younis Gossayn, P O Box 4027, Johannesburg, 2000.

Date of first publication: 17th day of June 1998.

KENNISGEWING 1407 VAN 1998

**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG
WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN
1996)**

Ons, Grant Kaplan & Friedgut Attorneys as gemagtigde agent van die eienaar gee hiermee kennis ingevolge Artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ons aansoek gedoen het by die Plaaslike Oorgangsraad van Krugersdorp vir die opheffing van sekere voorwaardes vervat in die Titelakte van T125652/97 Hoewe 20 Chancliff Landbouhoewes, Groot 1,7854 hektaar eerste geregistreer by Sertifikaat van geregistreerde titel T13218/1959 met kaart daaraan geheg en gehou kragtens Akte van Transport T6213/1965 en Hoewe 19 Chancliff Landbouhoewes, Groot 1,7551 hektaar eerste geregistreer by Sertifikaat van geregistreerde titel T34446/1958 met kaart daaraan geheg en gehou kragtens Akte van Transport T1692/1976 welke eiendomme geleë eerste Hoewe 19 en 20 Chancliff Krugersdorp geleë te Bushweg, Chancliff, Krugersdorp en die gelyktydige wysigings van die Krugersdorp Dorpsbeplanningskema, 1980 deur die hersonering van die eiendom vanaf Landbouhoewes na Landbouhoewes met 'n Bylae.

Alle dokumente relevant tot die aansoek lê ter insae gedurende gewone kantoorure by die Plaaslike Oorgangsraad van Krugersdorp, Navrae Kantoor, Stedelike Ontwikkeling en Bemaking, Kamer 94, Burgersentrum, Kommissarisstraat, Krugersdorp vanaf 24 Junie 1998 tot 24 Julie 1998.

Besware of verhoë ten opsigte van die aansoek moet voor of op 24 Julie 1998 skriftelik by of tot die plaaslike bestuur by die bogenoemde adres of by die Stadsekretaris, Posbus 94, Krugersdorp, 1740, ingedien word.

Naam en adres van eienaar: Mev. Lorraine Philomena Gossayn en Mnr. Stephen Anthony Younis Gossayn, Posbus 4027, Johannesburg, 2000.

Datum van eerste publikasie: 24 Junie 1998.

NOTICE 1408 OF 1998

**NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG
REMOVAL OF RESTRICTIONS ACT 1996 (ACT 3 OF 1996)**

I, Gerard Ricardo Naidoo of Breda Lombard Town Planners, being the authorised agent of the owner, hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the Eastern Metropolitan Local Council for the

KENNISGEWING 1408 VAN 1998

**KENNISGEWING INGEVOLGE DIE BEPALINGS VAN ARTIKEL
5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN
BEPERKINGS 1996 (WET 3 VAN 1996)**

Ek, Gerard Ricardo Naidoo van Breda Lombard Stadsbeplanners, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge Artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ons aansoek gedoen het by die Oostelike

removal of certain conditions contained in the Title Deed(s) of Remaining Extent of Erf 522 Bryanston which property is situated at 42 Mandeville Road and the simultaneous amendment of the Sandton Town Planning Scheme 1980 by the rezoning of the property from:

Existing zoning: Residential 1 (one dwelling per erf) to

proposed zoning: Residential 1 (8 dwelling units per hectare - permitting subdivision into a maximum of three portions).

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

From: 24 June 1998.

Until: 22 July 1998.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised Local Authority at the abovementioned address or at Private Bag X9938, Sandton, 2146 within a period of 28 (twenty eight) days from 24 June 1998.

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

Date of first publication: 24 June 1998.

Reference No.: n/a.

Metropolitaanse Plaaslike Raad vir die opheffing van sekere beperkende voorwaardes bevat in die Titelakte(s) van Restante Gedeelte van Erf 522 Bryanston wat eiendom geleë te Mandevilleweg 42 en die gelyktydige wysiging van die Sandton Dorpsbeplanningskema 1980 deur die hersonering van die eiendom(me) vanaf:

Huidige sonering: Residensieël 1 (een woonhuis per erf) tot

voorgestelde sonering: Residensieël 1 (8 wooneenhede per hektaar - onderverdeling tot 'n maksimum van drie gedeeltes).

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Oostelike Metropolitaanse Plaaslike Raad te Strategiese Uitvoerende Beampte, Stedelike Beplanning en Ontwikkeling, Blok 1, Grondverdieping, Norwich-on-Grayston Kantoorpark, h/v Graystonlaan en Lindenweg, Strathavon.

Vanaf: 24 Junie 1998.

Tot: 22 Julie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (aght-en-twintig) dae vanaf 24 Junie 1998 skriftelik by of tot die gevolmagtigde plaaslike owerheid by bovermelde adres of by Privaatsak X9938, Sandton, 2146 ingedien of gerig word.

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

Datum van eerste publikasie: 24 Junie 1998.

Verwysing No.: nvt.

24-1

NOTICE 1409 OF 1998

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT 1996 (ACT 3 OF 1996)

I, Gerard Ricardo Naidoo of Breda Lombard Town Planners, being the authorised agent of the owner, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the Northern Metropolitan Local Council for the removal of certain conditions contained in the title deed(s) of Erf 109 Northcliff, which property is situated at 6 Alida Street.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Northern Metropolitan Local Council, Executive Officer, Planning and Urbanisation, 312 Kent Avenue, Ferndale, from 24 June 1998 until 22 July 1998.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised Local Authority at the above-mentioned address or at Private Bag X1, Randburg, 2125, within a period of 28 (twenty-eight) days from: 24 June 1998.

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

Date of first publication: 24 June 1998.

Reference No.: n/a.

KENNISGEWING 1409 VAN 1998

KENNISGEWING INGEVOLGE DIE BEPALINGS VAN ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)

Ek, Gerard Ricardo Naidoo van Breda Lombard Stadsbeplanners, synde die gemagtigde agente van die eienaar, gee hiermee kennis ingevolge Artikel 5 (5) van die Gauteng Wet op Opheffing van Bepelings, 1996, dat ons aansoek gedoen het by die Noordelike Metropolitaanse Plaaslike Raad vir die opheffing van sekere beperkende voorwaardes bevat in die Titelakte(s) van Erf 109, Northcliff, wat eiendom(me) geleë te Alidastraat 6.

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Noordelike Metropolitaanse Plaaslike Raad te Uitvoerende Beampte, Beplanning en Stedelike Ontwikkeling, Kentlaan 312, Ferndale, vanaf 24 Junie 1998 tot 22 Julie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (aght-en-twintig) dae vanaf 24 Junie 1998 skriftelik by of tot die gevolmagtigde plaaslike owerheid by bovermelde adres of by Privaatsak X1, Randburg, 2125, ingedien of gerig word.

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

Datum van eerste publikasie: 24 Junie 1998.

Verwysing no.: n.v.t.

NOTICE 1410 OF 1998

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT 1996 (ACT 3 OF 1996)

I, Servaas van Breda Lombard, being the authorised agent of the owner, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the Eastern Metropolitan Local Council for the removal of certain conditions contained in the title deed(s) of Remaining Extent of Erf 1976 Houghton which property is situated at 9 Ninth Street, and the simultaneous amendment of the Johannesburg Town Planning Scheme 1979 by the rezoning of the property from: existing zoning: Residential 1 (one dwelling per erf) to proposed zoning: Residential 1 (offices as a primary right).

KENNISGEWING 1410 VAN 1998

KENNISGEWING INGEVOLGE DIE BEPALINGS VAN ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)

Ek, Servaas van Breda Lombard, synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Bepelings, 1996, dat ons aansoek gedoen het by die Oostelike Metropolitaanse Plaaslike Raad vir die opheffing van sekere beperkende voorwaardes bevat in die titelakte(s) van Restante Gedeelte van Erf 1976 Houghton wat eiendom geleë te Negendestraat 9, en die gelyktydige wysiging van die Johannesburg Dorpsbeplanningskema 1979 deur die hersonering van die eiendom(me) vanaf: huidige sonering: Residensieël 1 (een woonhuis per erf) tot voorgestelde sonering: Residensieël 1 (kantore as 'n primêre reg).

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Eastern Metropolitan Local Council, Strategic Executive Officer, Urban Planning and Development, Block 1, Ground Floor, Norwich-on-Grayston Office Block, cnr. Grayston Drive and Linden Road, Strathavon, from 24 June 1998 until 22 July 1998.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised Local Authority at the above mentioned address or at Private Bag X9938, Sandton, 2146, within a period of 28 (twenty-eight) days from 24 June 1998.

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

Date of first publication: 24 June 1998.

Reference No.: N/a.

Alle toepaslike dokumente met betrekking tot die aansoek, sal oop wees vir inspeksie gedurende gewone kantoorure by die kantore van die Costelike Metropolitaanse Plaaslike Raad te Strategiese Uitvoerende Beampte, Stedelike Beplanning en Ontwikkeling, Blok 1, Grondverdieping, Norwich-on-Grayston, Kantoorpark, h/v Graystonlaan en Lindenweg, Strathavon, vanaf 24 Junie 1998 tot 22 Julie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (aght-en-twintig) dae vanaf 24 Junie 1998 skriftelik by of tot die gevolmagnigde plaaslike owerheid by bovermelde adres of by Privaatsak X9938, Sandton, 2146, ingedien of gerig word.

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

Datum van eerste publikasie: 24 Junie 1998.

Verwysing no.: N.v.t.

24-1

NOTICE 1411 OF 1998

NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

I, Pierre Danté Moelich, of the firm Plankonsult, being the authorised agent of the owner of the Holding 64 Valley Farm, hereby give notice in terms of section 5(5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that I have applied to the Town Council of Pretoria for the removal of restrictive conditions in Title Deed T49554/1989 and the simultaneous amendment of the Pretoria Town-planning Scheme, 1974 in respect of Holding 64 Valley Farm, situated at Old Farmroad from "Agricultural" to "Grouphousing" with 20 units per hectare.

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, 4th Floor, Munitoria Building, Vermeulen Street, for a period of 28 days from 24 June 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director at the above address or at P O Box 3242, Pretoria, 0001 within a period of 28 days from 24 June 1998.

Address of agent: Plankonsult, P O Box 72729, Lynnwood Ridge, 0040. Tel: (012) 803 7630. Fax: (012) 803 4064.

NOTICE 1412 OF 1998

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

Notice is hereby given in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that Godfried Christiaan Kobus from Urban Planning Services cc, the authorised agent of the owner of the Remaining Extent of Erf 34, Eastleigh, Edenvale, applied to the Lethabong Metropolitan Local Council for:—

1. The removal of certain conditions of title of the Remaining Extent of Erf 34, Eastleigh, Edenvale, in order to permit the erf to be used for a tattersalls (totalisator), restaurant and offices.

2. The amendment of the Edenvale Town Planning Scheme, 1980, by rezoning the property described above, situated at the corner of Terrace Road and Scott Avenue, Eastleigh, from "Residential 1" with a density of 1 dwelling per 700m² to "Special" for a tattersalls (totalisator), restaurant and offices.

Particulars of the application will lie for inspection during normal office hours at the offices of the Town Secretary, Municipal Offices, Room 316, Van Riebeeck Avenue, Edenvale, for a period of 28 days from 24 June 1998 (the date of first publication of the notice).

2418849—C

KENNISGEWING 1411 VAN 1998

KENNISGEWING INGEVOLGE ARTIKEL 5(5) VAN GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)

Ek, Pierre Danté Moelich, van die firma Plankonsult, synde die gemagtigde agent van die eienaar van die Hoewe 64 Valley Farm gee hiermee ingevolge die bepalings van artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), dat ek aansoek gedoen het by die Stadsraad van Pretoria vir die verwydering van beperkende voorwaardes in Titelakte T49554/1989 en gelyktydig wysiging van die Pretoria Dorpsbeplanningskema, 1974 ten opsigte van Hoewe 64 Valley Farm, geleë te Old Farm Weg vanaf "Landbou" tot "Groepsbehuising" teen 20 wooneenhede per hektaar.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Stedelike Beplanning, Afdeling Ontwikkelingsbheer, Aansoekadministrasie, 4de Vloer, Munitoria Gebou, Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 24 Junie 1998.

Beswaar teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Junie 1998 skriftelik by of tot die Direkteur : Stedelike Beplanning by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: Plankonsult, Posbus 72729, Lynnwoodrif, 0040. Tel: (012) 803 7630. Fax: (012) 803 4064.

24-1

KENNISGEWING 1412 VAN 1998

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

Kennis word hiermee gegee ingevolge Artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat Godfried Christiaan Kobus van Urban Planning Services cc, synde die gemagtigde agent van die eienaars van die Resterende Gedeelte van Erf 34, Eastleigh, Edenvale aansoek gedoen het by die Lethabong Metropolitaanse Plaaslike Raad vir:—

1. Die opheffing van sekere titelvoorwaardes van die Resterende Gedeelte van Erf 34, Eastleigh, Edenvale, ten einde dit moontlik te maak om die erf te gebruik vir 'n tattersalls (totalisator), restaurant en kantore.

2. Die wysiging van die Edenvale Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë op die hoek van Terrace Weg en Scott Laan, Eastleigh, van "Residensieel 1" met 'n digtheid van 1 woonhuis per 700m² na "Spesiaal" vir 'n tattersalls (totalisator), restaurant en kantore.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantore van die Stadsekretaris, Munisipale Kantore, Kamer 316, Van Riebeeck Laan, Edenvale, vir 'n tydperk van 28 dae vanaf 24 Junie 1998 (die datum van eerste publikasie van hierdie kennisgewing).

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Secretary at the above address or at P.O. Box 25, Edenvale, 1610, within a period of 28 days from 24 June 1998.

Address of the Authorised Agent: Urban Planning Services cc, PO Box 2819, Edenvale, 1610. Tel: (011) 609-6078.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Junie 1998, skriftelik by die Stadsekretaris by bovermelde adres of by Posbus 25, Edenvale, 1610, ingedien word.

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

24-1

NOTICE 1413 OF 1998

ANNEXURE 3

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

We, Vuka Town and Regional Planners Inc., being the authorised agent of the owner, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the Midrand Metropolitan Local Council for the amendment of condition B (k) contained in the title deed of Erf 333, Vorna Valley, which property is situated at Harry Galaun Road, and the simultaneous rezoning of the property from "Public Garage" to "Public Garage" including a car wash, a shop and an automatic teller machine, subject to conditions.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at the Town Secretary, Private Bag X20, Halfway House, 1685, or at the Municipal Offices, 16th Road, Randjespark, Midrand, from 24 June 1998 until 23 July 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 24 June 1998.

Name and address of agent: Vuka Town and Regional Planners Inc., P.O. Box 1277, Cresta, 2118. Tel. (011) 476-5958. Fax (011) 476-2188.

KENNISGEWING 1413 VAN 1998

BYLAE 3

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

Ons, Vuka Town and Regional Planners Inc., synde die gemagtigde agent van die eienaar, gee hiermee kennis ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperrings, 1996 (Wet No. 3 van 1996), dat ons by die Midrandse Metropolitaanse Plaaslike Raad aansoek gedoen het vir die opheffing van voorwaarde B (k) in die titelakte van Erf 333, Vorna Valley, welke eiendom geleë is te Harry Galaunweg, en die gelyktydige hersonering van die eiendom vanaf "Openbare Garage" na "Openbare Garage" insluitende 'n karwasfasiliteit, 'n winkel en 'n automatiese tellermasjien, onderworpe aan voorwaardes.

Alle tersaaklike dokumente wat verband hou met die aansoek is beskikbaar vir inspeksie gedurende gewone kantoorure by die kantoor van die genoemde plaaslike owerheid te die Stadsklerk, Privaatsak X20, Halfway House, 1685, of by die Munisipale Kantore, 16de Weg, Randjespark, Midrand, vanaf 24 Junie 1998 tot 23 Julie 1998.

Enige persoon wat teen die aansoek beswaar wil maak of verhoë wil rig, moet sulke besware of verhoë skriftelik indien by die genoemde plaaslike bestuur by bogenoemde adres en kamernommer op of voor 23 Julie 1998.

Naam en adres van agent: Vuka Town and Regional Planners Inc., Posbus 1277, Cresta, 2118. Tel. (011) 476-5958. Fax (011) 476-2188.

NOTICE 1414 OF 1998

DECLARATION AS APPROVED TOWNSHIP

In terms of regulation 23 (1) of the Township Establishment and Land Use Regulations, 1986, promulgated by virtue of section 66 (1) of the Black Communities Development Act, 1984 (Act No. 4 of 1984), Tsakane Extension 12 is hereby declared to be an approved township, subject to the conditions set out in the Schedule hereto.

(GO 15/3/2/383/3)

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION FOR TOWNSHIP ESTABLISHMENT IN TERMS OF THE PROVISIONS OF CHAPTER III OF THE TOWNSHIP ESTABLISHMENT AND LAND USE REGULATIONS, 1986, ISSUED UNDER SECTION 66 (1) OF THE BLACK COMMUNITIES DEVELOPMENT ACT, 1984 (ACT No. 4 OF 1984) ON PORTION 22 OF THE FARM TSAKANE No. 217 I.R., PROVINCE OF GAUTENG BY THE BRAKPAN TOWN COUNCIL (HEREINAFTER REFERRED TO AS THE TOWNSHIP APPLICANT) AND BEING THE REGISTERED OWNER OF THE LAND, HAS BEEN APPROVED

1. CONDITIONS OF ESTABLISHMENT

(1) Name

The name of the township shall be Tsakane Extension 12.

(2) Layout/Design

The Township shall consist of erven and streets as indicated on General Plan SG No. A 1946/1991 and Amending General Plans SG No. A3749/1992, SG No. 3779/1997, SG No. 3780/1997 and SG No. 3781/1997.

KENNISGEWING 1414 VAN 1998

VERKLARING TOT GOEDGEKEURDE DORP

Ingevolge regulasie 23 (1) van die Dorpstigting- en Grondgebruiksregulasies, 1986, uitgevaardig kragtens artikel 66 (1) van die Wet op die Ontwikkeling van Swart Gemeenskappe, 1984 (Wet No. 4 van 1984), word die dorp Tsakane-uitbreiding 12 hiermee tot 'n goed-gekeurde dorp verklaar onderworpe aan die voorwaardes uiteengesit in die bygaande skedule.

(GO 15/3/2/383/3)

SKEDULE

VOORWAARDES WAARONDER DIE AANSOEK OM DORPSTIGTING INGEVOLGE DIE BEPALINGS VAN HOOFSTUK III VAN DIE DORPSTIGTING- EN GRONDGEBRUIKSREGULASIES, 1986, UITGEVAARDIG Kragtens ARTIKEL 66 (1) VAN DIE WET OP DIE ONTWIKKELING VAN SWART GEMEENSKAPPE, 1984 (WET No. 4 VAN 1984) OP GEDEELTE 22 VAN DIE PLAAS TSAKANE 217 I.R., PROVINSIE GAUTENG, DEUR DIE STADSRAAD VAN BRAKPAN (HIERNA DIE DORPSTIGTER GENOEM) EN SYNDE DIE GEREESTREERDE EIENAAR VAN DIE GROND, GOEDGEKEUR IS

1. STIGTINGSVOORWAARDES

(1) Naam

Die naam van die dorp sal wees Tsakane-uitbreiding 12.

(2) Uitleg/ontwerp

Die dorp sal bestaan uit erwe en strate soos aangedui op Algemene Plan LG No. A1946/1991 en Wysigende Algemene Planne LG No. A3749/1992, LG No. 3779/1997, LG No. 3780/1997 en LG No. 3781/1997.

(3) Access

Ingress from Provincial Road PWV 17 to the township and egress to Provincial Road PWV 17 from the township shall be restricted to the junction of Xhosa Street with the said road.

(4) Acceptance and disposal of stormwater

The township applicant shall arrange for the drainage of the township to fit in with that of Provincial Road PWV 17 and for all stormwater running off or being diverted from the road to be received and disposed of.

(5) Removal, repositioning, modification or replacement of existing post office/Telkom plant

If, by reason of the establishment of the township, it should become necessary to remove, reposition, modify or replace any existing Post Office/Telkom plant, the cost thereof shall be borne by the township applicant.

(6) Removal, repositioning, modification or replacement of existing Eskom power lines

If, by reason of the establishment of the township, it should become necessary to remove, reposition, modify or replace any existing power lines of Eskom, the cost thereof shall be borne by the township applicant.

(7) Restriction of the disposal of erven

The township applicant shall not, offer for sale or alienate Erven 27152, 27232, 32020 and 38546 within a period of six (6) months after the erven become registrable or approval/exemption has been granted by the Administrator, to any person or body other than the State unless the Gauteng Department of Education has indicated in writing that the Department does not wish to acquire the erven.

(8) Land use conditions

(a) Conditions imposed by the Administrator in terms of the provisions of the Township Establishment and Land Use Regulations, 1986

The erven mentioned hereunder shall be subject to the conditions as indicated.

(i) All erven

(aa) The use of the erf is as defined and subject to such conditions as are contained in the Land Use Conditions in Annexure F to the Township Establishment and Land Use Regulations, 1986, made in terms of section 66 (1) of the Black Communities Development Act, 1984 (Act No. 4 of 1984): Provided that on the date on which a town-planning scheme relating to the erf comes into force the rights and obligations contained in such scheme shall supersede those contained in the aforesaid Land Use Conditions.

(bb) The use zone of the erf can on application, be altered by the local authority on such terms as it may determine and subject to such conditions as it may impose.

(cc) The erf lies in an area where soil conditions can affect buildings and structures and result in damage to them. Building plans submitted to the local authority must show measures to be taken, in accordance with recommendations contained in the geo-technical report for the township, to limit possible damage to buildings and structures as a result of detrimental foundation conditions, unless it is proved to the local authority that such measures are unnecessary or that the same purpose can be achieved by other more effective means.

(ii) Erven 27085 to 27135, 27137 to 27151, 27153 to 27231, 27234 to 27373, 27375 to 27382, 27384 to 27433, 27436 to 27508, 27603 to 27686, 27688 to 27734, 27736 to 27877, 27879 to 27945, 27947 to 27974, 27976 to 27986, 27988 to 28178, 28180 to 28256, 28258 to 28283, 28285 to 28317, 28319 to 28340, 28342 to 28364, 28366 to 28388, 28390 to 28450, 28452 to 28469, 28471 to 28514, 28516 to 28908, 28911 to 28951, 28953 to 29096, 32027 to 32096, 32100 to 32225, 32227 to 32243, 32247 to 32330, 32332 to 32397, 32399 to 32402, 32404 to 32410, 32412 to 32499, 32501 to 32576, 32578 to 32607, 32609 to 32678, 32680 to 32769, 32771 to 32857, 32859 to 32964, 32966 to 33015, 33017 to 33040, 33042 to 33058, 38457 to 38505, 38507 to 38545, 38547 to 38707, 38711 to 38753 and 38755 to 38813.

The use zone of the erf shall be "Residential".

(3) Toegang

Ingang van Provinsiale Pad PWV 17 tot die dorp en uitgang tot Provinsiale Pad PWV 17 uit die dorp word beperk tot die kruising van Xhosa Straat met sodanige pad.

(4) Ontvangs en versorging van stormwater

Die dorpsdigter moet die stormwaterdreinerings van die dorp so reël dat dit inpas by dié van Provinsiale Pad PWV 17 en moet die stormwater wat van die pad afloop of afgelei moet word, ontvang en versorg.

(5) Verwydering, verplasing, modifisering of die vervanging van bestaande poskantoor-/Telkom-ultrusting

Indien dit as gevolg van die stigting van die dorp nodig word om enige bestaande Poskantoor-/Telkom-uitrusting te verwyder, te verplaas, te modifiseer of te vervang moet die koste daarvan deur die dorpsdigter gedra word.

(6) Verwydering, verplasing, modifisering of die vervanging van bestaande Eskomkraglyne

Indien dit as gevolg van die stigting van die dorp nodig word om enige bestaande Eskomkraglyne te verwyder, te verplaas, te modifiseer of te vervang moet die koste daarvan deur die dorpsdigter gedra word.

(7) Beperking op die vervreemding van erwe

Die dorpsdigter mag nie Erwe 27152, 27232, 32020 en 38546 binne 'n tydperk van ses (6) maande nadat die erwe registreerbaar geword het of goedkeuring/vrystelling deur die Administrateur verleen is nie, aan enige persoon of liggaam anders as die Staat te koop aanbied of vervreem nie tensy die Gauteng Departement van Onderwys skriftelik aangedui het dat die Departement nie die erwe wil aanskaaf nie.

(8) Grondgebruiksvoorwaardes

(a) Voorwaardes opgelê deur die Administrateur kragtens die bepalinge van die Dorpsdigting- en Grondgebruiksregulasies, 1986

Die erwe hieronder genoem is onderworpe aan die voorwaardes soos aangedui.

(i) Alle erwe

(aa) Die gebruik van die erf is soos omskryf en onderworpe aan sodanige voorwaardes as wat vervat is in die Grondgebruiksvoorwaardes in Aanhangsel F van die Dorpsdigting- en Grondgebruiksregulasies, 1986, uitgevaardig kragtens artikel 66 (1) van die Wet op die Ontwikkeling van Swart Gemeenskappe, 1984 (Wet No. 4 van 1984): Met dien verstande dat, op die datum van inwerkingtreding van 'n dorpsbeplanningskema wat op die erf van toepassing is, die regte en verpligtinge in sodanige skema vervat, die in die voormelde Grondgebruiksvoorwaardes vervang.

(bb) Die gebruiksonne van die erf kan op aansoek deur die plaaslike bestuur verander word op sodanige bedinge as wat hy mag bepaal en onderworpe aan sodanige voorwaardes as wat hy mag ople.

(cc) Die erf is geleë in 'n gebied met bodemeienskappe wat geboue en strukture nadelig kan beïnvloed en skade tot gevolg kan hê. Bouplanne wat by die plaaslike bestuur ingedien word moet maatreëls aantoon in ooreenstemming met aanbevelings vervat in die geotegniese verslag wat vir die dorp opgestel is, om moontlike skade aan die geboue en strukture as gevolg van die ongunstige funderingstoestande te beperk, tensy bewys gelewer word aan die plaaslike bestuur dat sodanige maatreëls onnodig is of dieselfde doel op 'n meer doeltreffende wyse bereik kan word.

(ii) Erwe 27085 tot 27135, 27137 tot 27151, 27153 tot 27231, 27234 tot 27373, 27375 tot 27382, 27384 tot 27433, 27436 tot 27508, 27603 tot 27686, 27688 tot 27734, 27736 tot 27877, 27879 tot 27945, 27947 tot 27974, 27976 tot 27986, 27988 tot 28178, 28180 tot 28256, 28258 tot 28283, 28285 tot 28317, 28319 tot 28340, 28342 tot 28364, 28366 tot 28388, 28390 tot 28450, 28452 tot 28469, 28471 tot 28514, 28516 tot 28908, 28911 tot 28951, 28953 tot 29096, 32027 tot 32096, 32100 tot 32225, 32227 tot 32243, 32247 tot 32330, 32332 tot 32397, 32399 tot 32402, 32404 tot 32410, 32412 tot 32499, 32501 tot 32576, 32578 tot 32607, 32609 tot 32678, 32680 tot 32769, 32771 tot 32857, 32859 tot 32964, 32966 tot 33015, 33017 tot 33040, 33042 tot 33058, 38457 tot 38505, 38507 tot 38545, 38547 tot 38707, 38711 tot 38753 en 38755 tot 38813.

Die gebruiksonne van die erf is "Residensieel".

(iii) Erven 27383, 27435, 28284, 28470, 28515, 32097, 32099 and 32246.

The use zone of the erf shall be "Business".

(iv) Erven 33059 to 33068

The use zone of the erf shall be "Industrial".

(v) Erven 27084, 27152, 27232, 27233, 27374, 27434, 27509, 27602, 27687, 27735, 28179, 28952, 32019, 32020, 32023 to 32026, 32244, 32411, 38506, 38546 and 38754.

The use zone of the erf shall be "Community facility".

(vi) Erven 27082, 27083, 27136, 27878, 27946, 27975, 27987, 28257, 28318, 28341, 28365, 28389, 28451, 32021, 32022, 32024, 32025, 32098, 32245, 32331, 32398, 32403, 32500, 32577, 32608, 32679, 32226, 32770, 32858, 32965, 33016 and 33041.

The use zone of the erf shall be "Municipal".

(vii) Erven 29098 to 29104, 29106, 29107, 33069, 33070, 38708 to 38710 and 38814.

The use zone of the erf shall be "Public open space".

(viii) Erven subject to special conditions

In addition to the relevant conditions set out above, Erven 27986 and 28517 to 28529 shall be subject to the following condition.

Ingress to and egress from the erf shall not be permitted along the boundary thereof abutting on a 20 and 25 m wide street.

(b) Conditions imposed by the controlling authority in terms of the Advertising on Roads and Ribbon Development Act, 1940 (Act No. 21 of 1940)

In addition to the relevant conditions set out above, the under-mentioned erven shall be subject to the conditions as indicated.

(i) Erven 27083, 27084, 29099, 32182 to 32204, 32206 to 32222, 32251 to 32254, 32261 to 32264, 32271 to 32274, 32281 to 32284, 32291 to 32294, 32301 to 32304, 32311 to 32314, 32342 to 32345, 323352 to 32355, 32362 to 32365, 32372 to 32375, 33069 and 33070.

Except for a swimming bath or any essential stormwater drainage structure, no building, structure or other thing which is attached to the land, even though it does not form part of that land, shall be erected nor shall anything be constructed or laid under or below the surface of the erf within a distance less than 20 m in respect of single storeyed structures and 30 m in respect of multi-storeyed structures from the reserve boundary of Provincial Road PWV 17 nor shall any alteration or addition to any existing structure or building situated within such distance of the said boundary be made except with the consent in writing of the Gauteng Provincial Government (Department of Transport and Public Works).

(ii) Erf 27082

(aa) The registered owner of the erf shall erect a physical barrier consisting of a 2 m high security fence, or a barrier of such other material in accordance with the most recent standards of the Gauteng Provincial Government (Department of Transport and Public Works) before or during development of the erf along the boundary thereof abutting on the Provincial Road PWV 17 as well as the south-western boundary and that part of the southern boundary between the south-western beacon of the erf and a point 125 m from such beacon and shall maintain such fence in good order and repair: Provided that if the said road has not yet been declared, the relevant physical barrier shall be erected within a period of six months after declaration of such road.

(bb) Except for the physical barrier referred to in subclause (aa) above, a swimming bath or any essential stormwater drainage structure, no building, structure or other thing which is attached to the land, even though it does not form part of that land, shall be erected nor shall anything be constructed or laid under or below the surface of the erf within a distance less than 20 m in respect of single storeyed structures and 30 m in respect of multi-storeyed structures from the boundary of the erf abutting on Road PWV 17 nor shall any alteration or addition to any existing structure or building situated within such distance of the said boundary be made except within the consent in writing of the Gauteng Provincial Government (Department of Transport and Public Works).

(iii) Erve 27383, 27435, 28284, 28470, 28515, 32097, 32099 en 32246.

Die gebruiksonse van die erf is "Besigheid".

(iv) Erve 33059 tot 33068

Die gebruiksonse van die erf is "Industrieel".

(v) Erve 27084, 27152, 27232, 27233, 27374, 27434, 27509, 27602, 27687, 27735, 28179, 28952, 32019, 32020, 32023 tot 32026, 32226, 32244, 32411, 38506, 38546 en 38754.

Die gebruiksonse van die erf is "Gemeenskapsfasiliteit".

(vi) Erve 27082, 27083, 27136, 27878, 27946, 27975, 27987, 28257, 28318, 28341, 28365, 28389, 28451, 32021, 32022, 32024, 32025, 32098, 32245, 32331, 32398, 32403, 32500, 32577, 32608, 32679, 32770, 32858, 32965, 33016 en 33041.

Die gebruiksonse van die erf is "Munisipaal".

(vii) Erve 29098 tot 29104, 29106, 29107, 33069, 33070, 38708 tot 38710 en 38814.

Die gebruiksonse van die erf is "Openbare oopruimte".

(viii) Erve onderworpe aan spesiale voorwaardes

Benewens die betrokke voorwaardes hierbo uiteengesit, is Erve 27986 en 28517 tot 28529 aan die volgende voorwaardes onderworpe.

Ingang tot en uitgang van die erf moet nie toegelaat word langs die grens daarvan aangrensend aan 'n 20 en 25 m breë straat nie.

(b) Voorwaardes opgelê deur die beherende gesag kragtens die bepallings van die Wet op Advorteer Langs en Toebou van Paale, 1940 (Wet No. 21 van 1940)

Benewens die betrokke voorwaardes hierbo uiteengesit, is ondergenoemde erve onderworpe aan die voorwaardes soos aangedui.

(i) Erve 27083, 27084, 29099, 32182 tot 32204, 32206 tot 32222, 32251 tot 32254, 32261 tot 32264, 32271 tot 32274, 32281 tot 32284, 32291 tot 32294, 32301 tot 32304, 32311 tot 32314, 32342 tot 32345, 32352 tot 32355, 32362 tot 32365, 32372 tot 32375, 33069 en 33070.

Uitgesonderd 'n swembad of enige noodsaaklike stormwaterdreineringsstruktuur, moet geen gebou, struktuur of enigiets wat aan die grond verbonde is, al maak dit nie deel van daardie grond uit nie, opgerig word of enigiets onder of benede die oppervlakte van die erf binne 'n afstand van nie minder as 20 m ten opsigte van enkelverdiepingstrukture en 30 m ten opsigte van meerverdiepingstrukture van die reserwe grens van Provinsiale Pad PWV 17 af gebou of gelê word nie, en geen verandering of toevoeging tot enige bestaande struktuur of gebou wat binne sodanige afstand van sodanige grens geleë is, moet sonder die skriftelike toestemming van die Gauteng Provinsiale Regering (Departement van Vervoer en Openbare Werke) aangebring word nie.

(ii) Erf 27082

(aa) Die geregistreerde eienaar van die erf moet 'n fisiese versperring bestaande uit 'n 2 m hoë sekuriteitsomheining, of 'n versperring van sodanige ander materiaal volgens die jongste standarde van die Gauteng Provinsiale Regering (Departement van Vervoer en Openbare Werke) voor of tydens ontwikkeling van die erf langs die grens daarvan aangrensend aan Provinsiale Pad PWV 17 asook die suidwestelike grens daarvan en daardie gedeelte van die suidelike grens tussen die suidwestelike baken van die erf en 'n punt 125 m van sodanige baken oprig en moet sodanige heining bevredigend in stand hou: Met dien verstande dat indien gemelde pad nog nie verklaar is nie, die betrokke fisiese versperring binne 'n tydperk van ses (6) maande na verklaring van sodanige pad, opgerig moet word.

(bb) Uitgesonderd die fisiese versperring genoem in subklousule (aa) hierbo, 'n swembad of enige noodsaaklike stormwaterdreineringsstruktuur, moet geen gebou, struktuur of enigiets wat aan die grond verbonde is, al maak dit nie deel van daardie grond uit nie, opgerig word of enigiets onder of benede die oppervlakte van die erf binne 'n afstand van nie minder as 20 m ten opsigte van enkelverdiepingstrukture en 30 m ten opsigte van meerverdiepingstrukture van die grens van die erf aangrensend aan Provinsiale Pad PWV 17 af gebou of gelê word nie, en geen verandering of toevoeging tot enige bestaande struktuur of gebou wat binne sodanige afstand van sodanige grens geleë is, moet sonder die skriftelike toestemming van die Gauteng Provinsiale Regering (Departement van Vervoer en Openbare Werke) aangebring word nie.

(cc) Ingress to and egress from the erf shall not be permitted along the boundary thereof abutting on Provincial Road PWV 17 as well as the south-western boundary and that part of the southern boundary between the south-western beacon of the erf and a point 125 m from such beacon.

(iii) *Erf 32019*

(aa) The registered owner of the erf shall erect a physical barrier consisting of a 2 m high security fence, or a barrier of such other material as may be approved by the local authority, in accordance with the most recent standards of the Gauteng Provincial Government (Department of Transport and Public Works) before or during development of the erf along the boundary thereof abutting on Provincial Road PWV 17 as well as the north-western boundary and that part of the northern boundary between the north-western beacon of the erf and a point 140 m from such beacon to the satisfaction of the local authority and shall maintain such fence to the satisfaction of the local authority: Provided that if the said road has not yet been declared, the relevant physical barrier shall be erected within a period of six months after declaration of such road.

(bb) Except for the physical barrier referred to in subclause (aa) above, a swimming bath or any essential stormwater drainage structure, no building, structure or other thing which is attached to the land, even though it does not form part of that land, shall be erected nor shall anything be constructed or laid under or below the surface of the erf within a distance less than 20 m in respect of single storeyed structures and 30 m in respect of multi-storeyed structures from the boundary of the erf abutting on Provincial Road PWV 17 nor shall any alteration or addition to any existing structure or building situated within such distance of the said boundary be made except with the consent in writing of the Gauteng Provincial Government (Department of Transport and Public Works).

(cc) Ingress to and egress from the erf shall not be permitted along the boundary thereof abutting on Provincial Road PWV 17 as well as the north-western boundary and that part of the northern boundary between the north-western beacon of the erf and a point 140 m from such beacon.

2. CONDITIONS TO BE COMPLIED WITH BEFORE THE ERVEN IN THE TOWNSHIP BECOME REGISTRABLE

(1) Installation and provision of services

The township applicant shall install and provide appropriate, affordable and upgradable internal and external services in or for the township to the satisfaction of the Administrator.

(2) Demolition of buildings and structures

The township applicant shall at its own expense cause all existing buildings and structures situated within the building line reserves, side spaces or over common boundaries to be demolished if and when necessary.

(3) Notarial tie of erf

The township applicant shall at its own expense cause Erf 38793 in the township to be notorially tied to an erf with similar rights in the adjoining township.

3. CONDITIONS OF TITLE

(1) Disposal of existing conditions of title

All erven shall be made subject to existing conditions and servitudes, if any, including the reservation of rights to minerals and real rights, but excluding—

(a) in respect of the former Remainder Extent of Portion 1 of Vlakfontein, 161 IR.

(i) the following right which does not affect the township area because of the location thereof:

"(a) The farm VLAKFONTEIN 161 (a portion whereof is hereby transferred) is subject to a right in perpetuity in favour of the Victoria Falls and Transvaal Power Company Limited, to convey electricity on and over the said farm as will more fully appear from Notarial Deed No. 313/32S."

(cc) Ingang tot en uitgang van die erf moet nie langs die grens daarvan aangrensend aan Provinsiale Pad PWV 17 of langs die suidwestelike grens daarvan en daardie gedeelte van die suidelike grens tussen die suidwestelike baken van die erf en 'n punt 125 m van sodanige baken toegelaat word nie.

(iii) *Erf 32019*

(aa) Die geregistreeerde eienaar van die erf moet 'n fisiese versperring bestaande uit 'n 2 m hoë sekuriteitsomheining, of 'n versperring van sodanige ander materiaal as wat die plaaslike bestuur mag goedkeur, volgens die jongste standaard van die Gauteng Provinsiale Regering (Departement van Vervoer en Openbare Werke) voor of tydens ontwikkeling van die erf langs die grens daarvan aangrensend aan Provinsiale Pad PWV17 asook die noordwestelike grens daarvan en daardie gedeelte van die noordelike grens tussen die noordwestelike baken van die erf en 'n punt 140m van sodanige baken tot bevrediging van die plaaslike owerheid oprig en in stand hou: Met dien verstande dat indien gemelde pad nog nie verklaar is nie, die betrokke fisiese versperring binne 'n tydperk van ses (6) maande na verklaring van sodanige pad, opgerig moet word.

(bb) Uitgesonderd die fisiese versperring genoem in subklousule (aa) hierbo, 'n swembad of enige noodsaaklike stormwaterdreineringsstruktuur, moet geen gebou, struktuur of enigiets wat aan die grond verbonde is, al maak dit nie deel van daardie grond uit nie, opgerig word of enigiets onder of benede die oppervlakte van die erf binne 'n afstand van nie minder as 20m ten opsigte van enkelverdiepingstrukture en 30 m ten opsigte van meerverdiepingstrukture van die grens van die erf aangrensend aan Provinsiale Pad PWV 17 af gebou of geleë word nie, en geen verandering of toevoeging tot enige bestaande struktuur of gebou wat binne sodanige afstand van sodanige grens geleë is, moet sonder die skriftelike toestemming van die Gauteng Provinsiale Regering (Departement van Vervoer en Openbare Werke) aangebring word nie.

(cc) Ingang tot en uitgang van die erf moet nie langs die grens daarvan aangrensend aan Provinsiale Pad PWV 17 of langs die noordwestelike grens daarvan en daardie gedeelte van die noordelike grens tussen die noordwestelike baken van die erf en 'n punt 125 m van sodanige baken toegelaat word nie.

2. VOORWAARDES WAARAAN VOLDOEN MOET WORD VOOR DIE ERWE IN DIE DORP REGISTREERBAAR WORD

(1) Installasie en voorsiening van dienste

Die dorpsdigter moet geskikte, bekostigbare en opgradeerbare interne en eksterne ingenieurdienste in of vir die dorp installeer en voorsien tot bevrediging van die Administrateur.

(2) Sloping van geboue en strukture

Die dorpsdigter moet op eie koste alle bestaande geboue en strukture wat binne boulynreserwes, kantruimtes of oor gemeenskaplike grense geleë is, laat sloop, indien en wanneer nodig.

(3) Notariële verblinding van erf

Die dorpsdigter moet op eie koste Erf 38793 in die dorp notarieel laat verbind met 'n erf met soortgelyke regte in die aangrensende dorp.

3. TITELVOORWAARDES

(1) Beskikking oor bestaande titelvoorwaardes

Alle erwe sal onderworpe gestel word aan bestaande voorwaardes en servitude, indien daar is, met inbegrip van die reservering van mineraleregte en saaklike regte, maar uitgesonderd—

(a) ten opsigte van die voormalige Resterende Gedeelte van Gedeelte 1 van Vlakfontein, 161 IR.

(i) die volgende reg wat nie die dorp raak nie weens die ligging daarvan:

"(a) The farm VLAKFONTEIN 161 (a portion whereof is hereby transferred) is subject to a right in perpetuity in favour of the Victoria Falls and Transvaal Power Company Limited, to convey electricity on and over the said farm as will more fully appear from Notarial Deed No. 313/32S."

(ii) the following right which affects Erven 32024 and 33070 and streets in the township only:

"(d) By Notarial Deed No. 604/42S the right has been granted to Victoria Falls & Transvaal Power Company Limited to convey electricity over the aforesaid farm VLAKFONTEIN 161 (a portion whereof is hereby registered) together with ancillary rights, and subject to conditions as will more fully appear on reference to the said Notarial Deed and diagram S.G. No. A 10592/85 hereunto annexed, on which the lines lettered f'g', h'j'k', m'n', o'p'q'r and s't'q' represent the centre lines of overhead Power lines with Under-ground Cables".

(iii) the following right which affects Erven 33068 and 33070 and streets in the township only:

"By Notarial Deed K1588/80S, the right has been granted to ESKOM to convey electricity over the property together with ancillary rights, and is subject to conditions, as will more fully appear on reference to said Notarial Deed and diagram, and the exact route of this servitude has now been determined by virtue of Notarial Deed of Amendment of Servitude K2902/1992 S as indicated by line a'b'c'd' on annexed Diagram SG No A10592/85."

(iv) the following right which affects Erf 33070 and streets in the township only:

"By Notarial Deed K784/1991 S the right has been granted to ESKOM to convey electricity over the property together with ancillary rights, and is subject to the conditions, as will fully appear on reference to the said Notarial Deed and annexed Diagram SG No A 10592/85 on which the lines d'u'v', w'x'y' and z'a' a represent the centre lines of electric power lines".

(b) in respect of the former Remaining Extent of Portion 6 of Vlakkfontein 130 I.R.

(i) the following rights which do not affect the township area:

(aa) "By Notarial Deed No K 123/81 S, the right has been granted to ESKOM to convey electricity over the property conveyed together with ancillary rights, and subject to conditions, as will more fully appear on reference to said Notarial Deed."

(bb) "By Notarial Deed No K 2495/81 S, the right has been granted to ESKOM to convey electricity over the property conveyed together with ancillary rights, and subject to the conditions, as will more fully appear on reference to said Notarial Deed."

(ii) the following right which affects Erf 27082 TO 27084, 27152, 27232, 27509, 27510, 29098 and 29099 and streets in the township only:

"The former Remaining Extent of the farm VLAKFONTEIN 130 aforesaid, measuring as such 3040,4833 hectares (a portion of which is hereby registered) is subject to a right in perpetuity in favour of the Victoria Falls and Transvaal Power Company, Limited, to convey electricity on and over the said property, as will more fully appear from Notarial Deed No. 200/1932S".

(iii) the servitude in favour of Eskom registered in terms of Notarial Deed of Servitude No. K2160/1998 S as indicated on Servitude Diagram SG No. A 1071/1992 which affects Erven 27082 to 27084, 27152, 27232, 27509, 29098, 29099, 29104, 38546 and 38710 and streets in the township.

(2) Conditions imposed by the Minister of Minerals and Energy.

All erven shall be subject to the following conditions:

(a) "As this erf forms part of land which is undermined and which may be liable to subsidence, settlement, shock and cracking due to mining operations past, present or future, the owner thereof accepts all liability for any damage thereto and to any structure thereon which may result from such subsidence, settlement, shock or cracking."

(b) "As this erf forms part of an area which may be subject to dust pollution as a result of nearby mine residues in the vicinity thereof the owner thereof accepts that inconvenience with regard to dust pollution may be experienced."

(ii) die volgende reg wat slegs Erwe 32024 en 33070 en strate in die dorp raak:

"(d) By Notarial Deed No. 604/42S the right has been granted to Victoria Falls & Transvaal Power Company Limited to convey electricity over the aforesaid farm VLAKFONTEIN 161 (a portion whereof is hereby registered) together with ancillary rights, and subject to conditions as will more fully appear on reference to the said Notarial Deed and diagram S.G. No. A 10592/85 hereunto annexed, on which the lines lettered f'g', h'j'k', m'n', o'p'q'r and s't'q' represent the centre lines of overhead Power lines with Under-ground Cables".

(iii) die volgende reg wat slegs Erwe 33068 en 33070 en strate in die dorp raak:

"By Notarial Deed K1588/80S, the right has been granted to ESKOM to convey electricity over the property together with ancillary rights, and is subject to conditions, as will more fully appear on reference to said Notarial Deed and diagram, and the exact route of this servitude has now been determined by virtue of Notarial Deed of Amendment of Servitude K2902/1992 S as indicated by line a'b'c'd' on annexed Diagram SG No A10592/85."

(iv) die volgende reg wat slegs Erf 33070 en strate in die dorp raak:

"By Notarial Deed K784/1991 S the right has been granted to ESKOM to convey electricity over the property together with ancillary rights, and is subject to the conditions, as will fully appear on reference to the said Notarial Deed and annexed Diagram SG No A 10592/85 on which the lines d'u'v', w'x'y' and z'a' a represent the centre lines of electric power lines".

(b) ten opsigte van die voormalige Resterende Gedeelte van Gedeelte 6 van Vlakkfontein 130 I.R.

(i) die volgende regte wat nie die dorp raak nie:

(aa) "By Notarial Deed No K 123/81 S, the right has been granted to ESKOM to convey electricity over the property conveyed together with ancillary rights, and subject to conditions, as will more fully appear on reference to said Notarial Deed."

(bb) "By Notarial Deed No K 2495/81 S, the right has been granted to ESKOM to convey electricity over the property conveyed together with ancillary rights, and subject to the conditions, as will more fully appear on reference to said Notarial Deed."

(ii) die volgende reg wat slegs Erwe 27082 tot 27084, 27152, 27232, 27509, 27510, 29098 en 29099 en strate in die dorp raak:

"The former Remaining Extent of the farm VLAKFONTEIN 130 aforesaid, measuring as such 3040,4833 hectares (a portion of which is hereby registered) is subject to a right in perpetuity in favour of the Victoria Falls and Transvaal Power Company, Limited, to convey electricity on and over the said property, as will more fully appear from Notarial Deed No. 200/1932S".

(iii) die servituut ten gunste van Eskom geregistreer kragtens Notariële Akte No. K2160/1998 S en soos aangetoon op Servituutdiagram LG No. A 1071/1992, wat slegs Erwe 27082 tot 27084, 27152, 27232, 27509, 29098, 29099, 29104, 38546 en 38710 en strate in die dorp raak.

(2) Voorwaardes opgelê deur die Minister van Minerale- en Energie.

Alle erwe is onderworpe aan die volgende voorwaardes:

(a) "Aangesien hierdie erf deel vorm van grond wat ondermyn is of ondermyn mag word en onderhewig mag wees aan versakking, vassakking, skok en krake as gevolg van mynbedrywighede in die verlede, die hede en die toekoms aanvaar die eienaar daarvan alle verantwoordelikheid vir enige skade aan die grond of geboue daarop as gevolg van sodanige versakking, vassakking, skok en krake."

(b) "Aangesien hierdie erf deel vorm van 'n area wat onderworpe mag wees aan stofbesoedeling as gevolg van mynresidu in die nabyheid daarvan, aanvaar die eienaar van die erf dat ongerief as gevolg van stofbesoedeling ervaar mag word."

(3) Conditions imposed by the administrator in terms of the provisions of the Township Establishment and Land Use Regulations, 1986

The erven mentioned hereunder shall be subject to the conditions as indicated.

(a) *All erven with the exception of Erven 27082, 27083, 27136, 27878, 27946, 27975, 27987, 28257, 28318, 28341, 28365, 28389, 28451, 29098, 29107, 32021, 32022, 32024, 32025, 32098, 32245, 32331, 32398, 32403, 32500, 32577, 32608, 32679, 32770, 32858, 32965, 33016 and 33041.*

(i) The erf is subject to a servitude, 1 metre wide along any two boundaries other than a street boundary in favour of the local authority for sewerage and other municipal purposes and, in the case of a panhandle erf, an additional servitude for municipal purposes 1 metre wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may relax or grant exemption from the required servitudes.

(ii) 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 1 metre thereof.

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

(b) Erven subject to special conditions

In addition to the relevant conditions set out above, Erven 29098 to 29102 shall be subject to the following condition.

The erf is subject to a servitude in favour of the local authority, as indicated on the general plan. (On submission of a certificate from the local authority to the Registrar of Deeds stating that the servitude is no longer required, this condition shall lapse).

(3) Voorwaardes opgelê deur die Administrateur kragtens die bepallings van die dorpstgting- en grondgebruikregulasies, 1986

Die erwe hieronder genoem is onderworpe aan die voorwaardes soos aangedui.

(a) *Alle erwe met uitsondering van Erwe 27082, 27083, 27136, 27878, 27946, 27975, 27987, 28257, 28318, 28341, 28365, 28389, 28451, 29098, 29107, 32021, 32022, 32024, 32025, 32098, 32245, 32331, 32398, 32403, 32500, 32577, 32608, 32679, 32770, 32858, 32965, 33016 en 33041.*

(i) Die erf is onderworpe aan 'n serwituut, 1 meter wyd langs enige twee grense uitgesonderd 'n straatgrens ten gunste van die plaaslike bestuur vir roofo- en ander munisipale doeleindes en, in die geval van 'n pypsteelerf, 'n addisionele serwituut van 1 meter wyd, vir munisipale doeleindes, oor die toegangsdeel van die erf, indien en wanner deur die plaaslike bestuur benodig: Met dien verstande dat die plaaslike bestuur hierdie vereiste serwitute mag verslap of vrystelling daarvan verleen.

(ii) Geen gebou of ander struktuur mag opgerig word binne die bogenoemde serwituutgebied nie en geen grootwortelbome mag in die gebied van sodanige serwituut of binne 1 meter daarvan geplant word nie.

(iii) Die plaaslike bestuur is daarop geregtig om tydelik op die grond aangrensend aan die voorgenoemde serwituutgebied, sodanige materiaal te stort as wat uitgegrawe mag word in die loop van die konstruksie, onderhoud of verwydering van sodanige hoofrioolleidings of ander werk as wat hy na sy oordeel nodig ag en is voorts geregtig op redelike toegang tot genoemde grond vir bogenoemde doel, onderworpe daaraan dat enige skade aangerig tydens die proses van konstruksie, instandhouding of verwydering van sodanige hoofrioolleidings en ander werk, goed te maak deur die plaaslike bestuur.

(b) Erwe onderworpe aan spesiale voorwaardes

Benewens die betrokke voorwaardes hierbo uiteengesit, is Erwe 29098 tot 29102 aan die volgende voorwaarde onderworpe.

Die erf is onderworpe aan 'n serwituut ten gunste van die plaaslike bestuur, soos op die algemene plan aangedui. (By die indiening van 'n sertifikaat deur die plaaslike bestuur aan die Registrateur van Aktes waarin vermeld word dat sodanige serwituut nie meer benodig word nie, verval die voorwaarde.)

NOTICE 1415 OF 1998

DECLARATION AS APPROVED TOWNSHIP

In terms of section 69 of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965), the Administrator hereby declares Halfway House Extension 103 Township to be an approved township, subject to the conditions set out in the Schedule hereto.

GO 15/3/270/178

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION MADE BY MURRAY & ROBERTS CONTRACTORS LIMITED UNDER THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1965, FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 121 OF THE FARM ALLANDALE NO. 10—I.R., PROVINCE OF GAUTENG, HAS BEEN GRANTED

1. CONDITIONS OF ESTABLISHMENT

(1) Name:

The name of the township shall be Halfway House Extension 103.

(2) Design:

The township shall consist of erven and streets as indicated on General Plan S.G. No. 3830/1997.

(3) Stormwater drainage and street construction:

(a) The township owner shall on request by the local authority submit to such authority for its approval a detailed scheme complete with plans, sections and specifications, prepared by a civil engineer approved by the local authority, for the collection and disposal of

KENNISGEWING 1415 VAN 1998

VERKLARING TOT GOEDGEKEURDE DORP

Ingevolge artikel 69 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), verklaar die Administrateur hierby die dorp Halfway House Uitbreiding 103 tot 'n goedgekeurde dorp, onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

GO 15/3/270/178

BYLAE

VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR MURRAY & ROBERTS CONTRACTORS LIMITED INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1965, OM TOESTEMMING OM 'N DORP TE STIG OP DEEELTE 121 VAN DIE PLAAS ALLANDALE NO. 10—I.R., PROVINSIE GAUTENG, TOEGESTAAN IS

1. STIGTINGSVOORWAARDES

(1) Naam:

Die naam van die dorp is Halfway House Uitbreiding 103.

(2) Ontwerp:

Die dorp bestaan uit erwe en strate soos aangedui op Algemene Plan L.G. No. 3830/1997.

(3) Stormwaterdreinerings en straatbou

(a) Die dorps-eienaar moet op versoek van die plaaslike bestuur aan sodanige bestuur 'n gedetailleerde skema, volledig met planne, deursneë en spesifikasies, opgestel deur 'n siviele ingenieur wat deur die plaaslike bestuur goedgekeur is, vir die opgaan en afvoer

stormwater throughout the township by means of properly constructed works and for the construction, tarmacadamising, kerbing and channeling of the streets therein together with the provision of such retaining walls 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 authority 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 until the streets have been constructed as set out in subclause (b).

(d) If the township owner fails 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 title:

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

(5) Access:

No ingress from Provincial Road K101 to the township and no egress to Provincial Road K101 from the township shall be allowed.

(6) Acceptance and disposal of stormwater:

The township owner shall arrange for the drainage of the township to fit in with that of Road K101 and for all stormwater running off or being diverted from the road to be received and disposed of.

(7) Obligations in regard to essential services:

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

2. CONDITIONS OF TITLE

The erven mentioned hereunder shall be subject to the conditions as indicated imposed by the Administrator in terms of the provisions of the Town-planning and Townships Ordinance, 1965.

(1) ALL ERVEN

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

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

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

(2) ERF 646

The erf is subject to a servitude for municipal purposes in favour of the local authority, as indicated on the general plan.

van stormwater deur die hele dorp deur middel van behoorlike aangelegde werke en vir die aanlê, tearmacadamisering, beranding en kanalisering van die strate daarin, tesame met die verskaffing van sodanige keermure as wat die plaaslike bestuur nodig ag, vir goedkeuring voorlê.

Verder moet die skema die roete en helling aandui deur middel waarvan elke erf toegang tot die aangrensende straat verkry.

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

(c) Die dorpseienaar is verantwoordelik vir die instandhouding van die strate tot bevrediging van die plaaslike bestuur totdat die strate ooreenkomstig subklousule (b) gebou is.

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

(4) Beskikking oor bestaande titelvoorwaardes:

Alle erwe moet onderworpe gemaak word aan bestaande voorwaardes en serwitute, as daar is, met inbegrip van die voorbehoud van die regte op minerale.

(5) Toegang:

Geen ingang van Provinsiale Pad K101 tot die dorp en geen uitgang tot Provinsiale Pad K101 uit die dorp word toegelaat nie.

(6) Ontvangs en versorging van stormwater:

Die dorpseienaar moet die stormwaterdreinerings van die dorp so reël dat dit inpas by dié van Pad K101 en moet die stormwater wat van die pad afloop of afgelei word, ontvang en versorg.

(7) Verpligtinge ten opsigte van noodsaaklike dienste:

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

2. TITELVOORWAARDES

Die erwe hieronder genoem is onderworpe aan die voorwaardes soos aangedui, opgelê deur die Administrateur ingevolge die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965.

(1) ALLE ERWE

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

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

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

(2) ERF 646

Die erf is onderworpe aan 'n serwituut vir munisipale doeleindes ten gunste van die plaaslike bestuur, soos op die algemene plan aangedui.

NOTICE 1416 OF 1998**HALFWAY HOUSE AND CLAYVILLE
AMENDMENT SCHEME 1045**

The Administrator hereby, in terms of the provisions of Section 89 (1) of the Town-planning and Townships Ordinance, 1965, declares that he approved an amendment scheme, being an amendment of Halfway House and Clayville Town-planning Scheme 1976, comprising the same land as included in the township of Halfway House Extension 103.

Map 3 and the scheme clauses of the amendment scheme are filed with the Gauteng Provincial Government, (Department of Development Planning and Local Government), Room 1509, 15th Floor, The Corner House, cor. Sauer & Commissioner Streets, Johannesburg, and the Town Clerk Midrand, and are open for inspection at all reasonable times.

The amendment is known as Halfway House and Clayville Amendment Scheme 1045.

DPLG 11/3/14/7/4

NOTICE 1417 OF 1998

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

AMENDMENT SCHEME

We, Tinie Bezuidenhout and Associates, being the authorised agents of the owner of Erf 369 Rembrandt Park Extension 12, hereby give notice in terms of section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, that we have applied to the Eastern Metropolitan Local Council for the amendment of the Town Planning Scheme known as Johannesburg Town Planning Scheme, 1979, by the rezoning of the property described above, situated towards the western end of Caron Street, from "Residential 1" with a density of "One dwelling per Erf" and any other uses with the consent of the local authority to "Residential 3", subject to certain conditions. The effect of this application will be to allow a multi-unit residential development on the property.

The application will lie for inspection during normal office hours at the office of the Strategic Executive: Urban Planning and Development, Building 1, Ground Floor, Norwich on Grayston, cnr Grayston Drive and Linden Street, Sandton, for a period of 28 days from 24 June 1998.

Any person who wishes to object to the application or submit representations in respect of the application may submit such objections or representations, in writing, to the Strategic Executive: Urban Planning and Development at the above address or at Private Bag 9938, Sandton, 2146, within a period of 28 days from 24 June 1998.

Authorised agent: Tinie Bezuidenhout and Associates, PO Box 98558, Sloane Park, 2152.

NOTICE 1418 OF 1998**PRETORIA AMENDMENT SCHEME**

I, Danie Hoffmann Booyen, of the Town-Planning Firm Daan Booyen Town Planners Inc. being the authorized agent of the owners of (a) Erf 3698 (now a part of the consolidated Erf 3700) Faerie Glen Extension 15 and (b) Erf 3699 (now a part of the consolidated Erf 3701) Faerie Glen Extension 15, hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the Town-Planning Scheme in operation known as Pretoria Town-planning Scheme, 1974, by the rezoning of the properties described above situated (a) in Atterbury Road between Windsor Road and Selikats Causeway from "Existing Street" to "Special" for a value trade mart and (b) situated on the corner of Atterbury and Windsor Roads from "Existing Street" to "Special" for the purposes of a home improvement and decor centre.

KENNISGEWING 1416 VAN 1998**HALFWAY HOUSE EN CLAYVILLE WYSIGINGSKEMA 1045**

Die Administrateur verklaar hierby, ingevolge die bepalings van Artikel 89 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, dat hy 'n wysigingskema, synde 'n wysiging van Halfway House en Clayville Dorpsbeplanningskema, 1976, wat uit dieselfde grond as die dorp Halfway House Uitbreiding 103 bestaan, goedgekeur het.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Gauteng Provinsiale Regering, (Departement van Ontwikkelingsbeplanning en Plaaslike Regering), Kamer 1509, 15de Vloer, The Corner House, H/v Sauer & Commissionerstrate Johannesburg, en die Stadskerk Midrand, en is beskikbaar vir inspeksie te alle redelik tye.

Hierdie wysiging staan bekend as Halfway House en Clayville Wysigingskema 1045.

DPLG 11/3/14/7/4

KENNISGEWING 1417 VAN 1998

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS-BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

WYSIGINGSKEMA

Ons, Tinie Bezuidenhout en Medewerkers, synde die gemagtigde agente van die eienaar van Erf 369 Rembrandt Park Uitbreiding 12, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Oostelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg Dorpsbeplanningskema, 1979, deur die hesonering van die eiendom hierbo beskryf, geleë aan die westelike einde van Caronstraat, vanaf "Residensieel 1" met 'n digtheid van "Een woonhuis per Erf" en enige ander gebruike met die toestemming van die plaaslike bestuur na "Residensieel 3" onderworpe aan sekere voorwaardes. Die effek van die aansoek sal wees om 'n multi-eenheid residensiële ontwikkeling op die eiendom op te rig.

Die aansoek lê ter insae gedurende normale kantoorure by die kantoor van die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Gebou 1, Grondvloer, Norwich on Grayston, hv Graystonrylaan en Lindenstraat, Sandton, vir 'n tydperk van 28 dae vanaf 24 Junie 1998.

Enige persoon wat beswaar wil maak teen die aansoek of wil verhoë rig ten opsigte van die aansoek moet sodanige besware of verhoë skriftelik by of tot die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, indien of rig by bovermelde adres of by Privaatsak 9938, Sandton, 2146, binne 'n tydperk van 28 dae vanaf 24 Junie 1998.

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

24-1

KENNISGEWING 1418 VAN 1998**PRETORIA-WYSIGINGSKEMA**

Ek, Danie Hoffmann Booyen, van die Stadsbeplanningsfirma Daan Booyen Stadsbeplanners Ing. synde die gemagtigde agent van die eienaars van (a) Erf 3698 (nou deel van Gekonsolideerde Erf 3700) Faerie Glen Uitbreiding 15 en (b) Erf 3699 (nou deel van Gekonsolideerde Erf 3701) Faerie Glen Uitbreiding 15, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die Dorpsbeplanningskema in werking bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendomme hierbo beskryf, geleë (a) in Atterburyweg tussen Windsorweg en Selikats Causeway vanaf "Bestaande straat" na "Spesiaal" vir 'n waardehandelsentrum en (b) geleë op die hoek van Atterbury- en Windsorweg vanaf "Bestaande straat" na "Spesiaal" vir 'n huisverbetering en dekorsentrum.

Particulars of the application will lie for inspection during normal office hours at the office of The City Secretary, Room 1406, Saambou Building, 227 Andries Street, Pretoria, for a period of 28 days from 24 June 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to The City Secretary at the above address or at PO Box 440, Pretoria, 0001, within a period of 28 days from 24 June 1998.

Address of agent: Daan Booysen Town Planners Inc. P O Box 36881, Menlo Park, 0102 Tel: (012) 471010/1

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Kamer 1406, Saambougebou, Andriesstraat 227, Pretoria, vir 'n tydperk van 28 dae vanaf 24 Junie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Junie 1998 skriftelik by of tot die Stadsekretaris by bovermelde adres of Posbus 440, Pretoria, 0001, ingedien word.

Adres van agent: Daan Booysen Stadsbeplanners Ing. Posbus 36881, Menlo Park, 0102 Tel: (012) 471010/1

24-1

NOTICE 1419 OF 1998

SCHEDULE 8

EASTERN METROPOLITAN LOCAL COUNCIL

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 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 Ervan 51 of 59 Marlboro and a part of Edward Street, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that we have applied to the Eastern Metropolitan Local Council for the amendment of the town-planning scheme known as Sandton Town Planning Scheme, 1980, by the rezoning of the properties described above, located approximately 300 m north-east of the Marlboro Interchange of the Ben Schoeman Motorway, from "Residential 1", "Commercial" and "Existing Public Roads" to "Industrial 3" including shops and offices as a primary right, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Chief, Executive Officer, Urban Planning and Development, Norwich-on-Grayston, cnr. Linden Road and Grayston Drive, Strathavon, for the period of 28 days from 24 June 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the Chief Executive Officer, Urban Planning and Development, at the above address or at Private Bag X9938, Sandton, 2146, within a period of 28 days from 24 June 1998.

Address of Authorised Agent: Broadplan Property Consultants, P.O. Box 48988, Rooseveltpark, 2129.

KENNISGEWING 1419 VAN 1998

BYLAE 8

OOSTELIKE METROPOLITAANSE PLAASLIKE BESTUUR

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS-BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 OF 1986)

Ek, Barbara Elsie Broadhurst en/of Sharon Ann de Reuck van Broadplan Property Consultants, synde die gemagtigde agente van die eienaar van Erve 51 tot 59 Marlboro en 'n gedeelte van Edwardweg, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorps-beplanning en Dorpe, 1986, kennis dat ons by die Oostelike Metropolitaanse Plaaslike Bestuur aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendomme hierbo beskryf, geleë ongeveer 300 m noordoos van die Marlboro Wissellaar van die Ben Schoeman Hoofweg, vanaf "Residensieel 1", "Kommersieel", en "Bestaande Openbare Paaie" tot "Industrieel 3" insluitende winkels en kantore as 'n primere gebruik, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof Uitvoerende Beampte, Stedelike Beplanning en Ontwikkeling, Norwich-on-Grayston, h/v Lindenweg en Graystonrylaan, Strathavon, vir 'n tydperk van 28 dae vanaf 24 Junie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Junie 1998 skriftelik by of tot die Hoof Uitvoerende Beampte, Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Privaatsak X9938, Sandton, 2146, ingedien of gerig word.

Adres van Gemagtigde Agent: Broadplan Property Consultants, Posbus 48988, Rooseveltpark, 2129.

24-1

NOTICE 1420 OF 1998

PRETORIA AMENDMENT SCHEME

I, Jacobus Daniel Conradie, being the authorized agent of the owner of Erf 224, Groenkloof, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme in operation known as Pretoria Town-Planning Scheme, 1974, by the rezoning of the property described above, situated at Van Wouw Street 82, Groenkloof from "Special Residential" to "Group Housing", 14 units per hectare subject to conditions laid out in schedule III C.

Particulars of the application will lie for inspection during normal office hours at the office of: The Executive Director, City Planning and Development Department, Land-use Rights Division, Fourth floor, Room 401, Munitoria, Vermeulen street, Pretoria, for a period of 28 days from 24 June 1998.

KENNISGEWING 1420 VAN 1998

PRETORIA-WYSIGINGSKEMA

Ek, Jacobus Daniel Conradie, synde die gemagtigde agent van die eienaar van erf 224, Groenkloof gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te Van Wouwstraat 82, Groenkloof van "Spesiaal woon" tot "Groepsbehuising" 14 eenhede per hektaar onderworpe aan die voorwaardes uiteengesit in skedule III C.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Vierde Verdieping, Kamer 401, Munitoria, Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 24 Junie 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 24 June 1998.

Address of agent: Conradie Land Surveyors Inc., Atterbury Estates 6, Frikkie de Beer Street 19, Menlyn, P.O. Box 35801, Menlopark, 0102. Te. (012) 348-2570.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Junie 1998 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: Conradie Landmeters Ing., Atterbury Estates 6, Frikkie de Beerstraat 19, Menlyn, Posbus 35801, Menlo park, 0102. Tel. (012) 348-2570.

24-1

NOTICE 1421 OF 1998

NOTICE OF APPLICATION TO DIVIDE LAND

The Local Council of Krugersdorp hereby gives notice that in terms of section 6(8)(a) of the Division of Land Ordinance, 1986 (Ordinance 20 of 1986), an application to divide the land hereunder has been received.

Further particulars of the application are open for inspection at the office of the Acting Town Clerk of Krugersdorp, corner of Commissioner and Market Streets Krugersdorp.

Any person who wishes to object to the granting of the application or wishes to make representation in regard thereto shall submit his objections or representation in writing and in duplicate to the Acting Town Clerk of Krugersdorp, P O Box 94, Krugersdorp 1740 within a period of 28 days from the first publication of this notice.

Date of first publication: 24 June 1998.

Description of land: Portion 25 of the farm Driefontein 179 - IQ.

Size of Property: 34,17 Hectares.

Division into 2 portions of approximately 10 Hectares and 24 Hectares.

KENNISGEWING 1421 VAN 1998

KENNIS VAN AANSOEK OM GROND TE VERDEEL

Die Plaaslike Raad van Krugersdorp gee hiermee kennis ingevolge artikel 6(8)(a) van die Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie 20 van 1986) kennis dat 'n aansoek ontvang is om die grond hieronder beskryf, te verdeel.

Verdere besonderhede van die aansoek lê ter insae by die kantoor van die Waarnemende Stadsklerk van Krugersdorp op die hoek van Kommissaris en Markstrate, Krugersdorp.

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak en verhoë in verband daarmee wil rig, moet sy besware of verhoë skriftelik en in tweevoud by die Waarnemende Stadsklerk van Krugersdorp Posbus 94, Krugersdorp, 1740, binne 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van hierdie kennisgewing indien.

Datum van eerste publikasie: 24 Junie 1998.

Beskrywing van grond: Gedeelte 25 van die plaas Driefontein 179-IQ.

Grote van die eiendom: 34,17 hektaar.

Verdeel in 2 gedeeltes van 10 Hektaar en 24 Hektaar.

24-1

NOTICE 1422 OF 1998

EASTERN METROPOLITAN LOCAL COUNCIL

JOHANNESBURG AMENDMENT SCHEME 0532E

I, Willem Buitendag, being the authorised agent of the owner of the Remaining Extent of Erf 210 Craighall, hereby give notice in terms of Section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 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 Johannesburg Town Planning Scheme, 1979 by the rezoning of the property described above, situated at No. 66 Alexandra Avenue, Craighall, from Business 1 to Business 1, subject to conditions, in order to permit a workshop and ancillary uses 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, c/o Linden Street and Grayston Drive, Simba, Sandton, for a period of 28 days from 24 June 1998.

Objections to or representation in respect of the application must be lodged in writing in duplicate to the Strategic Executive: Urban Planning and Development at the above address or at Private Bag X9938, Sandton, 2146, within a period of 28 days from 24 June 1998.

W. Buitendag, P.O. Box 28741, Kensington, 2101. Tel: 62 5570, 622 5560 (Fax).

KENNISGEWING 1422 VAN 1998

OOSTELIKE METROPOLITAANSE PLAASLIKE OWERHEID

JOHANNESBURG WYSIGINGSKEMA 0532E

Ek, Willem Buitendag, synde die gemagtigde agent van die eienaar van die Restant van Erf 210 Craighall, gee hiermee, ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Oostelike Metropolitaanse Plaaslike Owerheid aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as die Johannesburg Dorpsbeplanningskema, 1980 deur die hersonering van die eiendom hierbo beskryf, geleë te Alexandralaan No. 66, Craighall vanaf Besigheid 1 na Besigheid 1, onderworpe aan voorwaardes ten einde die daarstelling van 'n werkwinkel met bykomstige gebruike op die terrein toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Raad se kantore, Norwich on Grayston kantoorpark, h/v Linden Straat en Grayston Rylaan, Simba, Sandton, vir 'n periode van 28 dae vanaf 24 Junie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Junie 1998 skriftelik en in duplikaat by die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling by die bovermelde adres of by Privaatsak X9938, Sandton, 2146 ingedien of gerig word.

W. Buitendag, Posbus 28741, Kensington, 2101. Tel: 62 5570, 622 5560 (Faks).

24-1

NOTICE 1423 OF 1998**SOUTHERN JOHANNESBURG REGION TOWN-PLANNING SCHEME 1963**

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, DMK Investment Agencies, being the authorised agent of the owner of Erf 3096 Lenasia South Extension 3 Township, hereby gives 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 Southern Johannesburg Region Town Planning Scheme 1963 by the zoning of the property described above, situated at 14 Ipswich Road, Lenasia South, from "Residential 1" to "Business 1".

Particulars of the application will lie for inspection during normal office hours at the office of the Chief Executive Officer, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 24 June 1998.

Objections to or representations in respect of the application must be lodged with, or made in writing to the Chief Executive Officer at the above address, or at P O Box 30848, Johannesburg, 2107, within a period of 28 days from 24 June 1998.

Address of owner: 14 Ipswich Road, Lenasia South.

KENNISGEWING 1423 VAN 1998**SUIDELIKE JOHANNESBURG GEBIEDE DORPS-BEPLANNINGSKEMA 1963**

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS-BEPLANNINGSKEMA KRAGTENS ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ons, DMK Investment Agencies, synde die gemagtigde agent van die eienaar van Erf 3096, Dorp Lenasia-Suid-uitbreiding 3, gee hiermee kragtens die bepalings van artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Suidelike Metropolitaanse Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Suidelike Johannesburg Gebiede Dorpsbeplanningskema 1963 deur die hersonerig van die eiendom hierbo beskryf, geleë te Ipswichweg 14, Lenasia Suid, vanaf "Residensieël 1" na "Besigheid 1".

Besonderhede van hierdie aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof Uitvoerende Beampte, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 24 Junie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Junie 1998 skriftelik by of tot die Hoof Uitvoerende Beampte by bovermelde adres of by Posbus 30848, Braamfontein, 2017, ingedien of gerig word.

Adres van eienaar: Ipswichweg 14, Lenasia-Suid.

24-1

NOTICE 1424 OF 1998**DIVISION OF LAND ORDINANCE 1986, (ORDINANCE 20 OF 1986)**

The Town Council of Centurion hereby gives notice, in terms of section 6 (8) (a) of the Division of Land Ordinance, 1986 (Ordinance 20 of 1986), that an application to divide the land described hereunder has been received. Further particulars of the application are open for inspection at the Department of Town Planning, Town Council of Centurion, c/o 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 hereto shall submit the objections or representations in writing and in duplicate to the Town Clerk, at the above address or to PO Box 14013, Lyttelton, 0140, at any time within a period of 28 days from the date of the first publication of this notice.

Date of first publication: 24 June 1998.

Description of land: Holding 57, Raslouw Agricultural Holdings.

Number of proposed portions: Remainder plus two (2) portions.

Area of proposed portions: Remainder to Portion 2: 0,8565 ha each.

KENNISGEWING 1424 VAN 1998**ORDONNANSIE OP DIE VERDELING VAN GROND 1986 (ORDONNANSIE 20 VAN 1986)**

Die Stadsraad van Centurion gee hiermee, ingevolge artikel 6 (8) (a) van die Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie 20 van 1986), kennis dat 'n aansoek ontvang is om die grond hieronder beskryf, te verdeel. Verdere besonderhede van die aansoek lê ter insae by die Departement Stadsbeplanning, Stadsraad van Centurion, h/v Basdenlaan en Rabiestraat, Die Hoewes. Enige persoon wat teen die toestaan van die aansoek beswaar wil maak, moet die besware of verhoë skriftelik en in tweevoud by die Stadsklerk, by bovermelde adres of by Posbus 14013, Lyttelton, 0140, te enige tyd binne 'n tydperk van 28 dae vanaf die datum van eerste publikasie van hierdie kennisgewing indien.

Datum van eerste publikasie: 24 Junie 1998.

Beskrywing van grond: Hoewe 57, Raslouw-landbouhoewes.

Getal voorgestelde gedeeltes: Restant plus twee (2) gedeeltes.

Oppervlakte van voorgestelde gedeeltes: Restant tot Gedeelte 2: 0,8565 ha elk.

NOTICE 1425 OF 1998**VERWOERDBURG AMENDMENT SCHEME 626**

I, Leonie du Bruto, being the authorised agent of the owner of a portion of Holding 95, Lyttelton Agricultural Holdings, 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 Centurion Town Council for the amendment of the Town-Planning Scheme in operation known as Verwoerdburg Town-Planning Scheme, 1992, by the zoning of the property described above, situated in Von Willich Ave, between Rabie Street and Gerhard Street, Lyttelton Agricultural Holdings.

From: "Agricultural

To: "Residential 3", with a Coverage of 45% and a FAR of 0,8.

Particulars of the application will lie for inspection during normal office hours at the office of the Chief Town Planner: Centurion Town Council c/o Basden Avenue and Rabie Street, Lyttelton Agricultural Holdings X2, for a period of 28 days from 24 June 1998.

KENNISGEWING 1425 VAN 1998**VERWOERDBURG-WYSIGINGSKEMA 626**

Ek, Leonie du Bruto, synde die gemagtigde agent van die eienaar van 'n gedeelte van Hoewe 95, Lyttelton Landbouhoewes gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat ek by die Stadsraad van Centurion aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Verwoerdburg Dorpsbeplanningskema, 1992, deur die hersonerig van die eiendom hierbo beskryf, geleë in Von Willichlaan, tussen Rabiestraat en Gerhardstraat, Lyttelton Landbouhoewes.

Vanaf: "Landbou

Na: "Residensieël 3", met 'n Dkking van 45% en 'n VOV van 0,8.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoofstadsbeplanner: Stadsraad van Centurion op die h/v Basdenlaan en Rabiestraat, Lyttelton Landbouhoewes X2, Centurion, vir 'n tydperk van 28 dae vanaf 24 Junie 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at P.O. Box 14013, Lyttelton, 0140, within a period of 28 days from 24 June 1998.

Address of authorised agent: Leonie du Bruto, Town and Regional Planner, PO Box 5141, Wierdapark, 0149; 263 Kiewiet Ave, Wierdapark X1. Tel: (012) 654-4354. Fax (012) 654 6058.

NOTICE 1426 OF 1998

DIVISION OF LAND ORDINANCE 1986
(ORDINANCE 20 OF 1986)

The Town Council of Centurion hereby gives notice, in terms of section 6 (8) (a) of the Division of Land Ordinance, 1986 (Ordinance 20 of 1986), that an application to divide the land described hereunder has been received. Further particulars of the application are open for inspection at the Department of Town Planning, Town Council of Centurion, c/o 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 hereto shall submit the objections or representations in writing and in duplicate to the Town Clerk at the above address or to PO Box 14013, Lyttelton, 0140 at any time within a period of 28 days from the date of the first publication of this notice.

Date of first publication: 24 June 1998.

Description of land: Holding 95, Lyttelton Agricultural Holdings.

Number of proposed portions: Remainder plus one (1) portion.

Area of proposed portions: Remainder: approximately 0,965 ha and Portion 1: approximately 1,3 ha.

NOTICE 1427 OF 1998

TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986
NOTICE IN CONNECTION WITH MINERAL RIGHTS

The mineral rights for that part of Portion 332 of the farm Knopjeslaagte 385-JR that was previously known as Portion 227 (a portion of Portion 7) of the farm Knopjeslaagte 385-JR, is reserved in favour of Catherina Elizabeth Gilomee (born Pretorius) by virtue of Deed of Transfer T47236/1993.

The owner of the property, Peachtree (Proprietary) Limited has applied to the Centurion Town Council for establishment of a township, Proposed Township Knopjeslaagte Extension 1, measuring 139,1063 ha. The mentioned mineral rights holder could not be traced.

Notice is hereby given in terms of section 69(5)(i)(bb) of Ordinance 15 of 1986, that any person who wishes to object or to make a presentation in respect of the mineral rights have to notify, within 28 days from the first day of publication of this notice, the Centurion Town Council, The Town Clerk, PO Box 14013, Lyttelton, 0140.

Name and address of agent: Ella du Plessis Town and Regional Planners, PO Box 1637, Groenkloof, 0027. Tel: (012) 346-3518.

NOTICE 1428 OF 1998

RANDVAAL AMENDMENT SCHEME 32

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 15 OF 1986)

I, François du Plooy, being the authorised agent of the owner of holdings 117 Valley Settlements Agricultural Holdings hereby given notice in terms of section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 that I have applied to the Eastern

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Junie 1998, skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

Adres van gemagtigde agent: Leonie du Bruto, Stads- en Streekbepanner, Posbus 5141, Wierdapark, 0149; Kiewietlaan 263, Wierdapark X1. Tel: (012) 654-4354. Fax (012) 654 6058.

KENNISGEWING 1426 VAN 1998

ORDONNANSIE OP DIE VERDELING VAN GROND 1986
(ORDONNANSIE 20 VAN 1986)

Die Stadsraad van Centurion gee hiermee, ingevolge artikel 6 (8) (a) van die Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie 20 van 1986), kennis dat 'n aansoek ontvang is om die grond hieronder beskryf, te verdeel. Verdere besonderhede van die aansoek lê ter insae by die Departement Stadsbeplanning, Stadsraad van Centurion, c/o Basdenlaan en Rabiestraat, Die Hoewes. Enige persoon wat teen die toestaan van die aansoek beswaar wil maak, moet die besware of versoë skriftelik en in tweevoud by die Stadsklerk, by bovermelde adres of by Posbus 14013, Lyttelton, 0140, te enige tyd binne 'n tydperk van 28 dae vanaf die datum van eerste publikasie van hierdie kennisgewing indien.

Datum van eerste publikasie: 24 Junie 1998.

Beskrywing van grond: Hoewe 95, Lyttelton Landbouhoewes.

Getal voorgestelde gedeeltes: Restant plus een (1) gedeelte.

Oppervlakte van voorgestelde gedeeltes: Restant: ongeveer 0,965 ha en Gedeelte 1: ongeveer 1,3 ha.

KENNISGEWING 1427 VAN 1998

ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986
KENNISGEWING IN VERBAND MET MINERALE REGTE

Die mineraalregte vir die deel van Gedeelte 332 van die plaas Knopjeslaagte 385-JR wat voorheen bekend gestaan het as Gedeelte 227 ('n gedeelte van Gedeelte 7) van die plaas Knopjeslaagte 385-JR, is gereserveer ten gunste van Catherina Elizabeth Gilomee (gebore Pretorius) kragtens Akte van Transport T47236/1993.

Die eienaar van die eiendom, Peachtree (Eiendoms) Beperk, het by die Centurion Stadsraad aansoek gedoen om stigting van 'n dorp, die voorgestelde dorp Knopjeslaagte Uitbreiding 1, 1,139,1063 ha groot. Die mineraalregtehouer kon nie opgespoor word nie.

Kennis geskied hiermee dat in terme van Artikel 69(5)(i)(bb) van Ordonnansie 15 van 1986 dat enige iemand wat ten opsigte van die minerale regte wil beswaar wil aanteken of versoë wil rig, dit skriftelik moet doen by die Stadsraad van Centurion, Die Stadsklerk, Posbus 14013, Lyttelton, 0140, binne 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van hierdie kennisgewing.

Naam en adres van agent: Ella du Plessis Stads- en Streeksbeplanners, Posbus 1637, Groenkloof, 0027. Tel: (012) 346-3518.

KENNISGEWING 1428 VAN 1998

RANDVAAL WYSIGINGSKEMA 32

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, François du Plooy synde die gemagtigde agent van die eienaar van hoewe 117 Valley Settlements Landbouhoewes gee hiermee ingevolge artikel 56 (1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Oostelike

Gauteng Services Council for the amendment of the Town Planning Scheme known as Randvaal Town Planning Scheme, 1994 the rezoning of the property described above situated in:

117 Kapokblom Street

from: Agricultural

to: Industrial 3.

Particulars of the application will lie for inspection during normal office hours at the office of the The Executive Manager, Randvaal Regional Office; 56 Rooibok Street Randvaal for the period of 28 days from 24 June 1998 (the date of first publication of this notice).

Objection to or representation in respect of the application must be lodged with or made in writing to the The Executive Manager at the above address or at P.O. Box 555 Randvaal 1873 within a period of 28 days from 24 June 1998.

Address of applicant: François du Plooy & Associates, P.O. Box 1927, Alberton, 1450.

Gauteng Diensteraad aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as Randvaal Dorpsbeplanningskema, 1994 deur die hersonering van die eiendom hierbo beskryf, geleë te:

Kapokblomstraat 117

van: Landbou

tot: Nywerheid 3.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Die Uitvoerende Bestuurder, Randvaal Streekkantoor, Rooibokstraat 56 Randvaal vir 'n tydperk van 28 dae vanaf 24 Junie 1998 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Junie 1998 skriftelik by of tot die Die Uitvoerende Bestuurder Posbus 555 Randvaal 1873 ingedien word.

Adres van applikant: François du Plooy & Associates, Posbus 1927, Alberton, 1450.

24-1

NOTICE 1429 OF 1998

PRETORIA AMENDMENT SCHEME

I, Hendrik Beyers Vorster, being the authorized agent of the owner of erf 29, Maroelana hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the CITY COUNCIL OF PRETORIA for the amendment of the town-planning scheme in operation known as Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, situated 18 Maroelana Street, Maroelana from Special Residential with a density of one dwelling per 1 000 m² (square metres) to Group Housing with a density of 14 dwelling-units per hectare.

Particulars of the application will lie for inspection during normal office hours at the office of: The Executive Director: City Planning and Development Department, Land-use Rights Division, FOURTH FLOOR, Room 401, Vermeulen Street, Pretoria, for a period of 28 days from 24 June 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 24 June 1998.

Address of authorized agent: Parkburg Flats No. 33 Minnaar Street 328 Berea. Telephone No: 0825777833.

KENNISGEWING 1429 VAN 1998

PRETORIA-WYSIGINGSKEMA

Ek, Hendrik Beyers Vorster, synde die gemagtigde agent van die eienaar van erf 29, Maroelana gee hiermee ingevolge artikel 56(1) (b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die STADSRAAD VAN PRETORIA aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as die Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te Maroelana Straat No. 18 Maroelana van Spesiale Woon met die digtheid van een woonhuis per 1 000 m² (vierkante 'n meter) tot Groepsbehuising met die digtheid van 14 wooneenhede per hektaar.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Uitvoerende Direkteur: Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, VIERDE VLOER, Kamer 401, Munitoria, Vermeulenstraat tydperk van 28 dae vanaf 24 Junie 1998 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Junie 1998 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: Parkburg w/s No 33 Minnaar Straat 328 Berea. Telefoonnr: 0825777833

24-1

NOTICE 1430 OF 1998

PRETORIA TOWN-PLANNING SCHEME, 1974

Notice is hereby given to all whom it may concern that in terms of clause 18 of the Pretoria Town-planning Scheme, 1974, I, Valerie Ann Witte, intends applying to the City Council of Pretoria for consent to: erect a second dwelling-house on Erven 3482 & 3483, Faerie Glen X34, also known as 1019 Limberg Street & 1023 Limberg Street, located in a Special Residential zone.

An objection, with the grounds therefor, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Land-use Rights Division, Ground Floor, Land Use Rights, Munitoria, Vermeulen Street, P.O. Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the Provincial Gazette, viz 24 June 1998.

Full particulars and plans (if any) may be inspected during normal office hours at the above-mentioned office, for a period of 28 days after the publication of the advertisement in the Provincial Gazette.

Closing date for any objections: 22 July 1998.

Applicant street address and postal address: V. A. Witte, 342 Wyoming Street, Faerie Glen, 0043; V. A. Witte, P.O. Box 485, Faerie Glen, 0043. Telephone: 012/ 9911929.

KENNISGEWING 1430 VAN 1998

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Valerie Ann Witte, voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om: 'n tweede woonhuis op te rig op Erwe 3482 & 3483, Faerie Glen X34, ook bekend as Limbergstraat 1019 & Limbergstraat 1023, geleë in 'n Spesiale Woon sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die Provinsiale Koerant, nl. 24 Junie 1998, skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, Vermeulenstraat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

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

Sluitingsdatum vir enige besware: 22 Julie 1998.

Aanvrager straatadres en posadres: V. A. Witte, 342 Wyoming Street Faerie Glen, 0043; V. A. Witte, P.O. Box 485, Faerie Glen, 0043. Telefoon: 012/ 9911929.

NOTICE 1431 OF 1998

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

RANDBURG AMENDMENT SCHEME

I, Johannes Daniel Marius Swemmer from EVS & Partners, being the authorized agent of the owner of Erf 1163, Ferndale, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 that I have applied to the Northern Metropolitan Local Council for the amendment of the town-planning scheme known as Randburg Town-planning Scheme, 1976, by the rezoning of the property described above, situated on Kent Avenue from "Residential 1" to "Special" for offices with a F.A.R. of 0,5 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 24 June 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 authorized local authority at the address and room number specified above on or before 21 July 1998.

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

(Ref. No. S3993/tvb.)

KENNISGEWING 1431 VAN 1998

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

RANDBURG-WYSIGINGSKEMA

Ek, Johannes Daniel Marius Swemmer van EVS & Vennote, synde die gemagtigde agent van die eienaar van Erf 1163, Ferndale, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Noordelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as Randburg-dorpsbeplanningskema, 1976, deur die hersonering van die eiendom hierbo beskryf, geleë te Kentlaan van "Residensieel 1" tot "Spesiaal" vir kantore met 'n V.O.V. van 0,5 onderworpe aan sekere voorwaardes.

Alle relevante dokumente van toepassing op die aansoek sal vir inspeksie gedurende normale kantoorure beskikbaar wees by die kantoor van die Direkteur van Beplanning, Grondvloer, Kentlaan 312, Ferndale, Randburg, vir 'n tydperk van 28 dae vanaf 24 Junie 1998.

Enige persoon wat beswaar wil maak teen die aansoek of vertoë wil rig in verband daarmee moet bogenoemde skriftelik indien by die genoemde gemagtigde plaaslike owerheid by die adres en kamer-nommer soos bo aangedui op of voor 21 Julie 1998.

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

(Verw. S3993/tvb.)

24-1

NOTICE 1432 OF 1998

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

RANDBURG AMENDMENT SCHEME

I, Johannes Daniel Marius Swemmer from EVS & Partners, being the authorized agent of the owner of Erf 1761, Ferndale, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Northern Metropolitan Local Council for the amendment of the town-planning scheme known as Randburg Town-planning Scheme, 1976, by the rezoning of the property described above, situated on West Avenue from "Residential 1" to "Special" for offices with a F.A.R. of 0,4 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 24 June 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 authorized local authority at the address and room number specified above on or before 21 July 1998.

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

(Ref. No. S3992/tvb.)

KENNISGEWING 1432 VAN 1998

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

RANDBURG-WYSIGINGSKEMA

Ek, Johannes Daniel Marius Swemmer van EVS & Vennote, synde die gemagtigde agent van die eienaar van Erf 1761, Ferndale, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Noordelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as Randburg-dorpsbeplanningskema, 1976, deur die hersonering van die eiendom hierbo beskryf, geleë te Weslaan van "Residensieel 1" tot "Spesiaal" vir kantore met 'n V.O.V. van 0,4 onderworpe aan sekere voorwaardes.

Alle relevante dokumente van toepassing op die aansoek sal vir inspeksie gedurende normale kantoorure beskikbaar wees by die kantoor van die Direkteur van Beplanning, Grondvloer, Kentlaan 312, Ferndale, Randburg, vir 'n tydperk van 28 dae vanaf 24 Junie 1998.

Enige persoon wat beswaar wil maak teen die aansoek of vertoë wil rig in verband daarmee moet bogenoemde skriftelik indien by die genoemde gemagtigde plaaslike owerheid by die adres en kamer-nommer soos bo aangedui op of voor 21 Julie 1998.

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

(Verw. S3992/tvb.)

24-1

NOTICE 1433 OF 1998**JOHANNESBURG AMENDMENT SCHEME**

NOTICE OF APPLICATION FOR AMENDMENT OF THE JOHANNESBURG TOWN PLANNING SCHEME 1979, IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

We, Hunter, Theron & Zietsman Inc, being the authorised agent of the owner of Erven 1597-1602 (inclusive) Naturena Extension 11, hereby give notice in terms of Section 56 (1)(b)(i) of the Town Planning and Townships Ordinance, 1986, that we have applied to the Southern Metropolitan Local Council for the amendment of the Town Planning Scheme known as the Johannesburg Town Planning Scheme 1979, by the rezoning of the properties described above, situated adjacent to Hefer and Kamfer Streets and west of Naturena Extensions 6 and 7 townships, from "Residential 3" to "Residential 1 and "Public Road", subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the Southern Metropolitan Local Council, Metro Centre, 5th Floor, B Block, Room 5136 for a period of 28 days from 24 June 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the Department Urban Development at the above address or at P O Box 30733, Braamfontein, 2017, within a period of 28 days from 24 June 1998.

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

KENNISGEWING 1433 VAN 1998**JOHANNESBURG WYSIGINGSKEMA**

KENNISGEWING VAN AANSOEK OM WYSIGING VAN JOHANNESBURG DORPSBEPLANNINGSKEMA 1979, INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ons, Hunter, Theron & Zietsman Ing, synde die gemagtigde agent van die eienaar van Erwe 1597-1602 (insluitend) Naturena Uitbreiding 11, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Suidelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as die Johannesburg Dorpsbeplanningskema 1979, deur die hersonering van die eiendom hierbo beskryf, geleë aanliggend aan Hefer- en Kamfer Straat en wes van Naturena Uitbreidings 6 en 7 Dorpsgebiede, vanaf "Residensieel 3" na "Residensieel 1" en "Openbare Pad", onderworpe aan sekere voorwaardes.

Alle dokumente relevant tot die aansoek lê ter insae gedurende die gewone kantoorure by die kantore van die Suidelike Metropolitaanse Plaaslike Raad te Metro Sentrum, 5de Vloer, B Block, Kamer 5136, Lovedaystraat, Braamfontein, vir 'n tydperk van 28 dae vanaf 24 Junie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Junie 1998 skriftelik by of tot die Departement Stedelike Ontwikkeling, by bogenoemde adres of by Posbus 30733, Braamfontein, 2017 ingedien of gerig word.

Adres van agent: Hunter, Theron & Zietsman Ing, Posbus 489, Florida Hills, 1716. Telefoon nommer (011) 472-1613. Faks nommer (011) 472-3454.

24-1

NOTICE 1434 OF 1998**HALFWAY HOUSE AND CLAYVILLE AMENDMENT SCHEME 1161**

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 15 OF 1986)

I, Floris Petrus Kotzee, being the authorized agent of the owners of erven 302 and 303 Halfway House extension 13, 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 Midrand Metropolitan Local Council for the amendment of the town-planning scheme known as Halfway House and Clayville Town Planning Scheme 1976, by the rezoning of the property described above, situated on New Road at Grand Central airport, from "agricultural" to "commercial".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary, Municipal offices, Old Pretoria Road, Randjespark, Midrand for a period of 28 days from 24 June 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Secretary at the above address or at Private Bag X20, Halfway House, 1685 within a period of 28 days from 24 June 1998.

Address of agent: Industraplan, P O Box 1902, Halfway House 1685.

KENNISGEWING 1434 VAN 1998**HALFWAY HOUSE EN CLAYVILLE DORPSBEPLANNINGSKEMA 1161**

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Floris Petrus Kotzee, synde die gemagtigde agent van die eienaars van erwe 302 en 303 Halfway House uitbreiding 13, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Midrand Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Halfway House en Clayville Dorpsbeplanningskema, 1976, deur die hersonering van die eiendom hierbo beskryf, geleë langs Newweg by Grand Central lughawe, van "landbou" tot "kommersieel".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Munisipale kantore, Ou Pretoria hoofweg, Randjespark, Midrand vir 'n tydperk van 28 dae vanaf 24 Junie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Junie 1998 skriftelik by of tot die Stadsklerk by bovermelde adres of by Privaatsak X20, Halfway House, 1685 ingedien of gerig word.

Adres van agent: Industraplan, Posbus 1902, Halfway House, 1685.

24-1

NOTICE 1435 OF 1998

BOKSBURG AMENDMENT SCHEME 654

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 15 OF 1986)

I, Vaughan Mark Schlemmer, being the authorised agent of the owner of the Remaining Extent of Erf 138 Witfield township, Boksburg hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Transitional Local Council of Boksburg for the amendment of the town-planning scheme known as Boksburg Town Planning Scheme 1991 by the rezoning of the property described above, situated at 142 Main Street, Witfield from "Residential 1" to "Business 3".

Particulars of the application will lie for inspection during normal office hours at the office of the Chief Executive Officer, Room 236, Second Floor, Civic Centre, Trichardts Road, Boksburg for the period of 28 days from 24 June 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the Chief Executive Officer at the above address or at P.O. Box 215, Boksburg, 1460 within a period of 28 days from 24 June 1998.

Address of owner: C/o 219 Snyman Road, Boksburg South, 1459.

KENNISGEWING 1435 VAN 1998

BOKSBURG-WYSIGINGSKEMA 654

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS-BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Vaughan Mark Schlemmer, synde die gemagtigde agent van die eienaar van die Resterende Gedeelte van Erf 138 dorp Witfield, Boksburg gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by Plaaslike Oorgangsraad van Boksburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Boksburg Dorpsbeplanningskema 1991 deur die hersonering van die eiendom hierbo beskryf, geleë te Mainstraat 142, Witfield van "Residensieel 1" tot "Besigheid 3".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof Uitvoerende Beampte, Kantoor 236, Tweede Verdieping, Burgersentrum, Trichardtsweg, Boksburg vir 'n tydperk van 28 dae vanaf 24 Junie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Junie 1998 skriftelik by of tot die Hoof Uitvoerende Beampte by bovermelde adres of by Posbus 215, Boksburg, 1460 ingedien of gerig word.

Adres van eienaar: P.a. Snymanstraat 219, Boksburg Suid, 1459.

24-1

NOTICE 1436 OF 1998

SCHEDULE 8

[Regulation 11 (2)]

THIS NOTICE SUPERCEDES ALL PREVIOUS NOTICES PUBLISHED IN RESPECT OF THE BELOWMENTIONED PROPERTY

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

AMENDMENT SCHEME 0505E

We, Steve Jaspan and Associates, being the authorized agent of the owner of Erf 1929 Highlands North Extension 2, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that we have applied to the Eastern Metropolitan Local Council for the amendment of the town-planning scheme known as Johannesburg Town Planning Scheme, 1979, by the rezoning of the property described above, situated at 234 Athol Street, Highlands North Extension 2 from "Residential 1" in terms of the Johannesburg Town Planning Scheme, 1979 to "Residential 1" for offices as a primary right subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive: Urban Planning and Development, Building 1, Ground Floor, Norwich on Grayston, cnr Grayston Drive and Linden Road, Sandton for a period of 28 days from 24 June 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Executive: Urban Planning and Development at the above address or at Private Bag X9938, Sandton, 2146 within a period of 28 days from 24 June 1998.

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

2418849—D

KENNISGEWING 1436 VAN 1998

BYLAE 8

[Regulasie 11 (2)]

HIERDIE KENNISGEWING VERVANG ALLE VORIGE KENNISGEWINGS GEPUBLISEER IN VERBAND MET DIE ONDERGENOEMDE EIENDOM

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS-BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

WYSIGINGSKEMA 0505E

Ons, Steve Jaspan en Medewerkers, synde die gemagtigde agent van die eienaar van Erf 1929 Highlands North-uitbreiding 2, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by Oostelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Johannesburg-dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Atholstraat 234, Highlands North-uitbreiding 2 van "Residensieel 1" in terme van die Johannesburg-dorpsbeplanningskema, 1979 na "Residensieel 1", vir kantore as 'n primêre reg onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Gebou 1, Grond Vloer, Norwich on Grayston, Hoek van Graystonrylaan en Lindenweg, Sandton, vir 'n tydperk van 28 dae vanaf 24 Junie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Junie 1998 skriftelik by of tot die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Privaatsak X9938, Sandton, 2146 ingedien of gerig word.

Adres van eienaar: P/a Steve Jaspan en Medewerkers, Sherborne Square, Sherborneweg 5, Parktown, 2193.

24-1

NOTICE 1437 OF 1998**SCHEDULE 8**

[Regulation 11 (2)]

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

PRETORIA AMENDMENT SCHEME

I, Johan Heinrich Kieser, being the authorized agent of the owner of the remainder of erf 846 Sunnyside hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme known as the Pretoria Town-Planning Scheme, 1974 by the rezoning of the property described above, situated at the north-eastern corner of Bond and Farenden Streets from "Special Residential" to "Special", for dwelling-house offices subject to the conditions as set out in a proposed Annexure B.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: City Planning and Development, Land Use Rights Division, Room 401, Fourth Floor, Munitoria Building, c/o Van der Walt Street and Vermeulen Street, Pretoria for a period of 28 days from June 24, 1998 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Director - City Planning at the above address or at P O Box 3242, Pretoria, 0001 within a period of 28 days from June 24, 1998.

Address of agent: Heinrich Kieser TRP(SA), c/o Netplan, P.O Box 74677, Lynnwood Ridge, 0040. Tel: (012) 3488757.

NOTICE 1438 OF 1998

NOTICE OF APPLICATION FOR THE AMENDMENT OF THE TOWN-PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORD. 15 OF 1986)

PRETORIA AMENDMENT SCHEME

I, Pierre Danté Moelich, of the firm Plankonsult, being the authorised agent of the owner of the Erf 569 and Portion 2 of Erf 606 Murrayfield hereby give notice in terms of section 56 (1)(b)(i) of the Town-planning and Townships Ordinance, 1986 (Ord. 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the Pretoria Town-Planning Scheme 1974 by the rezoning of the property described above, situated at Rossouwstreet, Murrayfield, from "Special" to "Special" for the purposes of offices and residential subject to the conditions in Annexure B.

Particulars of the application will lie for inspection during normal office hours at the office of The Director : City Planning, Division Development Control, Application Section, 4th Floor, Munitoria Building, Vermeulen Street, for a period of 28 days from 24 June 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director at the above address or at P O Box 3242, Pretoria, 0001 within a period of 28 days from 24 June 1998.

Address of agent: Plankonsult, P O Box 72729, Lynnwood Ridge, 0040. Tel: (012) 803 7630. Fax: (012) 803 4064.

KENNISGEWING 1437 VAN 1998**BYLAE 8**

[Regulasie 11 (2)]

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS-BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

PRETORIA WYSIGINGSKEMA

Ek, Johan Heinrich Kieser, synde die gemagtige agent van die eienaar van die restant van erf 846 Sunnyside gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria Dorpsbeplanningskema, 1974 deur die hersonering van die eiendom hierbo beskryf, geleë op die noord-oostelike hoek van Bond- en Farendenstraat in Sunnyside vanaf "Spesiale Woon" na "Spesiaal" vir woonhuiskantore, onderworpe aan die voorwaardes soos uiteengesit in 'n voorgestelde Bylae B.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, Vierde Vloer, Munitoriagebou, h/v Van der Waltstraat en Vermeulenstraat, Pretoria vir 'n tydperk van 28 dae vanaf 24 Junie 1998 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Junie 1998 skriftelik by of tot die Direkteur - Stedelike Beplanning by bovermelde adres of by Posbus 3242, Pretoria, 0001 ingedien of gerig word.

Adres van agent: Heinrich Kieser SS(SA), p/a Netplan, Posbus 74677, Lynnwoodrif, 0040. Tel: (012) 3488757.

24-1

KENNISGEWING 1438 VAN 1998

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS-BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

PRETORIA WYSIGINGSKEMA

Ek, Pierre Danté Moelich, van die firma Plankonsult, synde die gemagtigde agent van die eienaar van die Erf 569 en Gedeelte 2 van Erf 606 Murrayfield gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ord. 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria Dorpsbeplanningskema 1974 deur die hersonering van die eiendom hierbo beskryf, geleë aan Rossouwstraat, Murrayfield vanaf "Spesiaal" na "Spesiaal" vir die doeleindes van kantore en woon onderworpe aan die voorwaardes in die Bylae B.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van Die Direkteur: Stedelike Beplanning, Afdeling Ontwikkelingsbeheer, Aansoekadministrasie, Vierde Verdieping, Munitoria Gebou, Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 24 Junie 1998.

Beswaar teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Junie 1998 skriftelik by of tot die Direkteur : Stedelike Beplanning by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: Plankonsult, Posbus 72729, Lynnwoodrif, 0040. Tel: (012) 803 7630. Fax: (012) 803 4064.

24-1

NOTICE 1439 OF 1998

NOTICE OF APPLICATION FOR THE AMENDMENT OF THE TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) AS WELL AS AN APPLICATION FOR THE PARTLY CLOSURE OF A PARK IN TERMS OF SECTION 67, 68 AND 79 OF THE LOCAL GOVERNMENT ORDINANCE, 1939 (ORDINANCE 17 OF 1939)

PRETORIA AMENDMENT SCHEME AND PARK CLOSURE

I, Pierre Danté Moelich, of the firm Plankonsult, being the authorised agent of the owner of Erf 240, Philip Nel Park, Erven 544 to 546 and a portion of Erf 543 Proclamation Hill Extension 1, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ord. 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above as follows:

Erf/Township: Ptn of Erf 543 (Proclamation Hill Extension 1).

Situated at: Church Street.

Current zoning: "Public Open Space".

Proposed zoning: "Special" for residential units, subject to the conditions in Amendment B.

Erf/Township: Erven 544 to 546 (Proclamation Hill Extension 1).

Situated at: Lievaart Street.

Current zoning: "General Residential".

Proposed zoning: "Special" for residential units, subject to the conditions in Amendment B.

Erf/Township: Erf 240 (Philip Nel Park).

Situated at: c/o Wierda Avenue and Church Street.

Current zoning: "Municipal".

Proposed zoning: "Special" for residential units, subject to the conditions in Amendment B.

Further hereto an application for the partly closure of the Park, a portion of Erf 543 Proclamation Hill Extension 1 in terms of section 67, 68 and 79 of the Local Government Ordinance 1939 (Ordinance 17 of 1939).

Particulars of the application will lie for inspection during normal office hours at the office of The Director: City Planning Department, Division Development Control, Application Section, 4th Floor, Munitoria Building, Vermeulen Street, for a period of 28 days from 24 June 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director at the above address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 24 June 1998.

Address of agent: Plankonsult, P O Box 72729, Lynnwood Ridge, 0040. Tel: (012) 803 7630. Fax: (012) 803 4064.

NOTICE 1440 OF 1998

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 (ORD. 15 OF 1986)

PRETORIA AMENDMENT SCHEME

I, Pierre Danté Moelich, of the firm Plankonsult, being the authorised agent of the owner of Erf 168 tot 185 Philip Nel Park, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ord. 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, situated at Sytze Wierda Avenue, from "Special Residential" to "Special" for residential units with a density of 35 residential units per hectare, subject to the conditions in Annexure B.

KENNISGEWING 1439 VAN 1998

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS-BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) ASOOK; VAN AANSOEK OM 'N GEDEELTELIKE SLUITING VAN 'N PARK INGEVOLGE ARTIKEL 67, 68 EN 79 VAN DIE ORDONNANSIE OP PLAASLIKE BESTUUR, 1939 (ORDONNANSIE 17 VAN 1939).

PRETORIA-WYSIGINGSKEMA EN PARK SLUITING

Ek, Pierre Danté Moelich, van die firma Plankonsult, synde die gemagtigde agent van die eienaar van Erf 240, Philip Nel Park en Erwe 544 tot 546 en 'n gedeelte van Erf 543, Proklamasie Heuwel Uitbreiding 1, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ord. 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf soos volg:

Erf/Dorp: Ged v. Erf 543 (Proklamasie Heuwel Uitbreiding 1).

Geleë aan: Kerkstraat.

Huidige sonering: "Openbare Oop Ruimte".

Voorgestelde sonering "Spesiaal" vir wooneenhede, onderworpe aan die voorwaardes in Bylae B.

Erf/Dorp: Erwe 544 tot 546 (Proklamasie Heuwel Uitbreiding 1).

Geleë aan: Lievaartstraat.

Huidige sonering: "Algemene Woon".

Voorgestelde sonering "Spesiaal" vir wooneenhede, onderworpe aan die voorwaardes in Bylae B.

Erf/Dorp: Erf 240 (Philip Nel Park).

Geleë aan: h/v Wierdalaan en Kerkstraat.

Huidige sonering: "Munisipaal".

Voorgestelde sonering "Spesiaal" vir wooneenhede, onderworpe aan die voorwaardes in Bylae B.

Verder word hiermee aansoek gedoen om die gedeeltelike sluiting van die Park, 'n gedeelte van Erf 543 Proklamasie Heuwel Uitbreiding 1 ingevolge artikel 67, 68 en 79 van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939).

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van Die Direkteur: Departement Stedelike Beplanning, Afdeling Ontwikkelingsbeheer, Aansoekadministrasie, 4de Vloer, Munitoria Gebou, Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 24 Junie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Junie 1998, skriftelik by of tot die Direkteur: Departement Stedelike Beplanning by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: Plankonsult, Posbus 72729, Lynnwoodrif, 0040. Tel: (012) 803 7630. Fax: (012) 803 4064.

24-1

KENNISGEWING 1440 VAN 1998

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS-BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

PRETORIA WYSIGINGSKEMA

Ek, Pierre Danté Moelich, van die firma Plankonsult, synde die gemagtigde agent van die eienaar van Erf 168 tot 185 Philip Nel Park gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ord. 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë aan Sytze Wierdalaan, Philip Nel Park van "Spesiale Woon" na "Spesiaal" vir wooneenhede, met 'n digtheid van 35 wooneenhede per hektaar, onderworpe aan die voorwaardes in Bylae B.

Particulars of the application will lie for inspection during normal office hours at the office of The Director: City Planning Department, Division Development Control, Application Section, 4th Floor, Munitoria Building, Vermeulen Street, for the period of 28 days from 24 June 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director at the above address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 24 June 1998.

Address of agent: Plankonsult, P O Box 72729, Lynnwood Ridge, 0040. Tel: (012) 803 7630. Fax: (012) 803 4064.

NOTICE 1441 OF 1998

NOTICE OF APPLICATION FOR THE AMENDMENT OF THE TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) AS WELL AS AN APPLICATION IN TERMS OF SECTION 67, 68 AND 79 OF THE LOCAL GOVERNMENT ORDINANCE, 1939 (ORDINANCE 17 OF 1939) FOR THE PERMANENT STREET CLOSURE

PRETORIA AMENDMENT SCHEME AND STREET CLOSURE

I, Pierre Danté Moelich, of the firm Plankonsult, being the authorised agent of the owner of the Erven 152 and 153, Philip Nel Park and a portion of Pieter Dombaer Place, Philip Nel Park, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ord. 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the Pretoria Town-planning Scheme 1974 by the rezoning of the property described above, situated at Pieter Dombaer Street, from "Special" and "Public Street" to "Special" for the purposes of general residential and public garage with a convenience store of 100 m², storage area excluded.

Further hereto an application in terms of section 67, 68 and 78 of the Local Government Ordinance, 1939 (Ordinance 17 of 1939) for the partly closure of Pieter Dombaer Place (± 1 000 m²), Philip Nel Park for the purpose to use the area for development (parking area).

Plans showing particulars of the proposed rezoning and street closure are open for inspection on weekdays during normal office hours at the office of The Director: City Planning, Division Development Control, Application Section, 4th Floor, Munitoria Building, Vermeulen Street, for a period of 28 days from 24 June 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director at the above address or at P O Box 3242, Pretoria, 0001, within a period of 28 days from 24 June 1998.

Address of agent: Plankonsult, P O Box 72729, Lynnwood Ridge, 0040. Tel: (012) 803 7630. Fax: (012) 803 4064.

NOTICE 1442 OF 1998

PRETORIA AMENDMENT SCHEME

NOTICE OF APPLICATION FOR THE AMENDMENT OF THE PRETORIA TOWN-PLANNING SCHEME, 1974 IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I Nicolaas Wilhelmus Smit being the authorized agent of the owner of erven 226 and 227 Pretoria Industrial Township hereby gives notice in terms of section 56 (1) (b) (i) of the Town-Planning and Townships Ordinance, 1986, that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme in operation known as Pretoria Town-planning Scheme, 1974, by the rezoning of a portion of the properties described above, situated along and between Quagga Road and Staalweg, from Street to General Industrial and a portion from General Industrial to Special

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van Die Direkteur: Departement Stedelike Beplanning, Afdeling Ontwikkelingsbeheer, Aansoekadministrasie, 4de Vloer, Munitoria Gebou, Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 24 June 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Junie 1998, skriftelik by of tot die Direkteur: Stedelike Beplanning by bovermelde adres of by Posbus 3242, Pretoria, ingedien of gerig word.

Adres van agent: Plankonsult, Posbus 72729, Lynnwoodrif, 0040. Tel: (012) 803 7630. Fax: (012) 803 4064.

24-1

KENNISGEWING 1441 VAN 1998

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS-BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986) TESAME MET 'N AANSOEK INGEVOLGE ARTIKEL 67, 68 EN 79 VAN DIE ORDONNANSIE OP PLAASLIKE BESTUUR, 1939 (ORDONNANSIE 17 VAN 1939) OM DIE SLUITING VAN PIETER DOMBAER PLEK, PHILIP NEL PARK

PRETORIA WYSIGINGSKEMA EN STRAATSLUITING

Ek, Pierre Danté Moelich, van die firma Plankonsult, synde die gemagtigde agent van die eienaar van die Erwe 152 en 153 Philip Nel Park asook 'n gedeelte van Pieter Dombaer Straat Philip Nel Park gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ord. 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria Dorpsbeplanningskema 1974 deur die hersonering van die eiendom hierbo beskryf, geleë op Pieter Dombaer Straat vanaf "Spesiaal" en "Openbare straat" na "Spesiaal" vir die doeleindes van algemene besigheid en publieke garage met 'n geriefswinkel van 100m², stoorarea uitgesluit.

Verder word ook hiermee ingevolge artikel 67, 68 en 79 van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie 17 van 1939) kennis gegee om die gedeeltelike sluiting van Pieter Dombaer Plek, (±1000m²) Philip Nel Park met die doel om die area vir die ontwikkeling te gebruik (parkeerarea).

Besonderhede en die planne wat voorgenome hersonering en straatsluiting aantoon is op weeksdag by die kantoor van Die Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Ontwikkelingsbeheer, Aansoekadministrasie, 4de Vloer, Munitoria Gebou, Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 24 Junie 1998 beskikbaar.

Beswaar teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Junie 1998 skriftelik by of tot die Direkteur: Stedelike Beplanning by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: Plankonsult, Posbus 72729, Lynnwoodrif, 0040. Tel: (012) 803 7630. Fax: (012) 803 4064.

24-1

KENNISGEWING 1442 VAN 1998

PRETORIA-WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK OM DIE WYSIGING VAN DIE PRETORIA-DORPSBEPLANNINGSKEMA, 1974 INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPS-BEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Nicolaas Wilhelmus Smit die gemagtigde agent van die eienaar van erwe 226 en 227 "Pretoria Industrial Township" gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van 'n gedeelte van die eiendomme hierbo beskryf, geleë tussen en aan "Quagga Road" en Staalweg van Straat na Algemene Nywerheid en

for Public Garage and Informal Sector Value Trade Centre with related uses, which include: open informal sector trade area, covered informal sector trade area further related and ancillary uses: amphitheatre, refreshment stands, play ground and babycare centre, offices and store facilities, banking facilities and entertainment places.

All relevant documents relating to the application will be available for inspection during normal office hours at the office of: The Executive Director, Department City Planning, Land-use Rights Division, Room 401, Munitoria, c/o Van Der Walt and Vermeulen Street, Pretoria, for a period of 28 days from 24 June 1998.

Objections to or representation in respect of the application must be lodged with or made in writing to: The Executive Director at the above address or at PO Box 3242, Pretoria, 0001, within a period of 28 days from 24 June 1998.

Address of authorized agent: PO Box 25774, Monument Park, 0105; 262 Oom Jochems Place, Erasmusrand, 0181.

Telephone No: (012) 347 0031.

'n deel vanaf Algemene Nywerheid na Spesiaal vir Publieke Garage en Informele Sektor Waarde Handelsentrum en verwante gebruike wat insluit: oop informele sektor handelsarea, onderdak informele sektor handelsarea, die volgende ondergeskikte en aanverwante grondgebruike naamlik: opelug amfiteater, verversings-plekke, kindersorgfasiliteite en speelpark, kantore en stoorruimtes, bankfasiliteite, vermaaklikheidsplekke.

Alle betrokke dokumente wat verband hou met die aansoek sal gedurende normale kantoorure beskikbaar wees by die kantoor van: Die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, Munitoria, hoek van Van Der Walt- en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 24 Junie 1998. Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Junie 1998 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: Posbus 25774, Monumentpark, 0105, Oom Jochems Oord 262, Erasmusrand, 0181.

Telefoonnr: (012) 347 0031.

24-1

NOTICE 1443 OF 1998

CITY COUNCIL OF PRETORIA

I, Frederik Johannes de Lange, of the firm F Pohl & Partners Inc., being the authorized agent of the owner of Erf 419 Nieuw Muckleneuk hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme in operation known as Pretoria Town Planning Scheme, 1974 by the rezoning of the properties described above, situated in the street block bound by Bronkhorst, Dey, Lange and Veal Streets, Nieuw Muckleneuk from "Special" for the purposes of business buildings, subject to the approved Annexure B conditions to "Special" for the purposes of business buildings subject to the conditions as set out in the proposed Annexure B, in result to increase the FSR from 0,7 to 0,76.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, City Planning and Development, Land Use Rights, South Block, Munitoria, Van der Walt Street, Pretoria for the period of 28 days from 24 June 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 24 June 1998.

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

KENNISGEWING 1443 VAN 1998

STADSRAAD VAN PRETORIA

Ek, Frederik Johannes de Lange, van die firma F Pohl & Vennote Ing., synde die gemagtigde agent van die eienaar van Erf 419 Nieuw Muckleneuk gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Pretoria-dorpsbeplanningskema, 1974 deur die hersonering van die eiendomme hierbo beskryf, geleë in die straat-blok begrens deur Bronkhorst-, Dey-, Lange- en Vealstraat, Nieuw Muckleneuk van "Spesiaal" vir die doeleindes van besigheidsgeboue, onderworpe aan die goedgekeurde Bylae B voorwaardes tot "Spesiaal" vir besigheidsgeboue, onderworpe aan die voorwaardes soos vervat in die voorgestelde Bylae B, ten einde die VRV te verhoog vanaf 0,7 tot 0,76.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Departement Stedelike Beplanning en Ontwikkeling, Grondgebruiksregte, Suidblok, Munitoria, Van der Waltstraat, Pretoria vir 'n tydperk van 28 dae vanaf 24 Junie 1998 (die datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Junie 1998 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

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

24-1

NOTICE 1444 OF 1998

NOTICE IN CONNECTION WITH MINERAL RIGHTS

The mineral rights on Portion 27 of the farm Doornkloof Nr 391-JR, are reserved in favour of Lewis and Marks Limited by virtue of Deed of Transfer T90410/1995.

I Gert Johannes Jonker, being the authorised agent of Portion 27 of the farm Doornkloof Nr 391-JR, has applied to the Town Council of Centurion to subdivide and to establish a township on a portion of Portion 27 of the farm Doornkloof Nr 391-JR. The mentioned mineral right holders could not be traced.

KENNISGEWING 1444 VAN 1998

KENNISGEWING IN VERBAND MET MINERALEREGTE

Die mineraleregte op Gedeelte 27 van die plaas Doornkloof No 391-JR is gereserveerd ten gunste van Lewis en Marks Limited kragtens Akte van Transport No T90410/1995.

Ek, Gert Johannes Jonker, synde die gemagtigde agent van die eienaar van Gedeelte 27 van die plaas Doornkloof No 391-JR gee hiermee kennis dat by die Centurion Stadsraad aansoek gedoen is om op 'n gedeelte van Gedeelte 27 van die plaas Doornkloof No 391-JR, dorp te stig en die plaas verder te onderverdeel. Die genoemde houers van die mineraleregte kan nie opgespoor word nie.

Notice is hereby given in terms of section 69 (5) (i) (bb) of Ordinance No 15 of 1986 and Section 8 (a) of Ordinance No 20 of 1986, that any person who has any objections or representations in respect of the mineral rights, must do so in writing to the Department of Town Secretary, Town Council of Centurion, corner of Basden Avenue and Rabie Street, Lyttelton Agricultural Holdings, or at P.O. Box 14013 Lyttelton, 0140, within a period of 28 days from the 24th June 1998.

Name and address of agent: Gert Johannes Jonker of the firm Lourens Pound & Partners, P.O. Box 14301 Lyttelton 0140 (Tel) 012 665 1632.

NOTICE 1445 OF 1998

SANDTON AMENDMENT SCHEME 00539E

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 TOWNSHIP ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Mark Phillip Roux, being the authorised agent of the owner of Erf 157, Illovo Township hereby give notice in terms of section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the Eastern Metropolitan Local Council for the amendment of the town-planning scheme known as Sandton Town Planning Scheme, 1980, by the rezoning of the property described above, situated at 16 Rivonia Road, Illovo Township from "Residential 1" to "Special" for offices and showrooms, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive: Urban Planning and Development, Eastern Metropolitan Local Council, Norwich-on-Grayston Building, Ground Floor, corner Grayston Drive and Linden Road, Strathavon for a period of 28 days from 24 June 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Executive: Urban Planning and Development at the above address or at Private Bag X9938, Sandton, 2146, within a period of 28 days from 24 June 1998.

Address of owner: C/o Mark Roux, P O Box 1129, Witkoppen, 2068.

NOTICE 1446 OF 1998

HALFWAY HOUSE AND CLAYVILLE AMENDMENT SCHEME

I, Emil Heinrich Schnackenberg, being the authorised agent of the owner of Erf 254, Halfway House Extension 12, hereby give notice in terms of Section 56(1)(b)(i) of the Town-planning and Townships Ordinance 1986, that I have applied to the Town Council of Midrand for the amendment of the Town Planning Scheme known as the Halfway House and Clayville Town-planning Scheme, from "Residential 1" to "Residential 2" including offices as well as any other use with the consent of the Local Authority.

Particulars of the application will lie for inspection during normal office hours at the Office of the Chief Executive Officer, Municipal Offices, Old Pretoria Main Road, Randjespark for the period of 28 days from 24 June 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the Chief Executive at the above address or at Private Bag X20, Halfway House within a period of 28 days from 24 June 1998.

Hiermee word ingevolge artikel 69 (5) (i) (bb) van die Ordonnansie No 15 van 1986 en Artikel 8(a) van Ordonnansie 20 van 1986, kennis gegee dat enige persoon wat beswaar wil aanteken of verhoë ten opsigte van die mineraleregte wil rig, dit skriftelik moet doen by die Departement van die Stadsekretaris, Stadsraad van Centurion hoek van Basdenlaan en Rabiestraat, Lyttelton Landbouhoewes, of by die Stadsekretaris, Centurion Stadsraad Posbus 14013 Lyttelton 0140 ingedien word binne 'n tydperk van 28 dae vanaf 24 Junie 1998.

Naam en adres van agent: Gert Johannes Jonker, van die Firma Lourens Pound en Vennote, Posbus 14301 Lyttelton 0140 (Tel) 012 665 1632.

KENNISGEWING 1445 VAN 1998

SANDTON WYSIGINGSKEMA 00539E

BYLAE 8

[Regulasie 11 (2)]

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS-BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Mark Phillip Roux, synde die gemagtigde agent van die eienaar van Erf 157, Illovo Dorp, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Oostelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te Rivoniaweg 16, Illovo Dorp van "Residensieel 1" tot "Spesiaal" vir kantore en vertoonkamers, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Norwich-on-Graystongebou, Grondvloer, hoek van Graystonrylaan en Lindenweg, Strathavon vir 'n tydperk van 28 dae vanaf 24 Junie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Junie 1998 skriftelik by of tot die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Privaat Sak X9938, Sandton, 2146 ingedien of gerig word.

Adres van eienaar: P.a. Mark Roux, Posbus 1129, Witkoppen, 2068.

24-1

KENNISGEWING 1446 VAN 1998

HALFWAY HOUSE EN CLAYVILLE WYSIGINGSKEMA

Ek, Emil Heinrich Schnackenberg, synde die gemagtigde agent van die eienaar van Erf 254, Halfway House Uitbreiding 12 gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Midrand aansoek gedoen het vir die wysiging van die dorpsbeplanningskema bekend as die Halfway House en Clayville Dorpsbeplanningskema vanaf "Residensieel 1" na "Residensieel 2" insluitend kantore sowel as enige ander gebruik met die toestemming van die Plaaslike Bestuur.

Besonderhede van die aansoek lê ter insae gedurende kantoorure by die kantoor van die Hoof Uitvoerende Beampte, Munisipale Kantore, Ou Pretoria Hoof-weg, Randjespark, vir 'n tydperk van 28 dae vanaf 24 Junie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Junie 1998, skriftelik by of tot die Hoof Uitvoerende Beampte by Privaatsak X20, Halfway House 1685 ingedien of gerig word.

24-1

NOTICE 1447 OF 1998

ROODEPOORT TOWN PLANNING SCHEME 1464

NOTICE OF APPLICATION FOR AMENDMENT OF THE ROODEPOORT TOWN PLANNING SCHEME, 1987 IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIP ORDINANCE 1986 (ORDINANCE 15 OF 1986)

I, Alida Steyn Town and Regional Planners CC, being the authorised agent of the owner of Erf 1001 Helderkruin X1 hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the Western Metropolitan Local Council for the amendment of the Town Planning Scheme known as Roodepoort Town Planning Scheme 1987 by the rezoning of the property described above, situated north-west and adjacent to Crous Drive, in Helderkruin X1, from "Residential 1" with a density of "one dwelling per erf" to "Residential 1" with a density of "one dwelling per 700 m²".

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive Officer: Housing and Urbanisation, Ground Floor, 9 Madeline Street, Florida, for a period of 28 days from 24 June 1998.

Objections to or representations in respect of the application must be lodged or made in writing to the Western Metropolitan Local Council, at the above address, or at Private Bag X30, Roodepoort, 1725 within a period of 28 days from 24 June 1998.

Address of agent: Alida Steyn Town and Regional Planners CC, P.O. Box 1956, Florida, 1710. Tel. 472-3680/1.

KENNISGEWING 1447 VAN 1998

ROODEPOORT WYSIGINGSKEMA 1464

KENNISGEWING VAN AANSOEK OM WYSIGING VAN ROODEPOORT DORPSBEPLANNINGSKEMA 1987 INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Alida Steyn Stads- en Streekbeplanners BK, synde die gemagtigde agent van die eienaar van Erf 1001 Helderkruin X1 gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat ek by die Westelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as Roodepoort Dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf, geleë aanliggend en noord-wes van Crousrylaan, in Helderkruin X1, vanaf "Residensieel 1" met 'n digtheid van "een woonhuis per erf" na "Residensieel 1" met 'n digtheid van "een woonhuis per 700 m²".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Hoof: Behuising en Verstedeliking, Grondvloer, Madelinestraat 9, Florida, vir 'n tydperk van 28 dae vanaf 24 Junie 1998.

Besware of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Junie 1998 skriftelik by of tot die Westelike Metropolitaanse Plaaslike Raad, by bostaande adres of Privaatsak X30, Roodepoort, 1725, ingedien of gerig word.

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

24-1

NOTICE 1448 OF 1998

BEDFORDVIEW AMENDMENT SCHEME 902

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 15 OF 1986)

I, NORMAN ALEXANDER STUART, being the authorised agent of the owner of Erf 67 Oriël Township, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Transitional Local Council of Greater Germiston for the amendment of the Town-planning scheme known as The Bedfordview Town-Planning Scheme, 1995 by the rezoning of the property described above, situated at 5 Hillcrest avenue from "Residential 1" at a density of 1 dwelling per 1500m² to "Residential 1" at a density of one dwelling per 1000m² in order to subdivide the property.

Particulars of the application will lie for inspection during normal office hours at the office of the City Engineer, third floor, SAAME-building c/o Queen and Spilsbury Streets, Germiston for a period of 28 days from 24 June 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the town secretary at the above address or at P.O.Box 145 GERMISTON 1400 within a period of 28 days from 24 June 1998.

Address of applicant: P.O.Box 322 GERMISTON 1400

KENNISGEWING 1448 VAN 1998

BEDFORDVIEW WYSIGINGSKEMA 902

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, NORMAN ALEXANDER STUART, synde die gemagtigde agent van die eienaar van Erf 67 Oriël-dorp gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Plaaslike Oorgangsraad van Groter Germiston aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Bedfordview Dorpsbeplanningskema, 1995 deur die hersonering van die eiendom hierbo beskryf geleë te Hillcrestlaan 5 vanaf "Residensieel 1" teen 'n digtheid van een woonhuis per 1500m² tot "Residensieel 1" teen 'n digtheid van een woonhuis per 1000m² ten einde die eiendom te onderverdeel.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die stadsingenieur derde vloer, SAMIE-gebou op die hoek van Queen- en Spilsburystraat, Germiston vir 'n tydperk van 28 dae vanaf 24 Junie 1998.

Besware teen of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Junie 1998 skriftelik by of tot die stadsekretaris by bovermelde adres of by Posbus 145 GERMISTON, 1400 ingedien of gerig word.

Adres van aansoeker: Posbus 322 GERMISTON 1400

NOTICE 1449 OF 1998

BOKSBURG AMENDMENT SCHEME 656

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 15 OF 1986)

I, Jacobus Alwyn Buitendag, being the authorised agent of the owner of Erf 228, Hughes Extension 24, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Transitional Local

KENNISGEWING 1449 VAN 1998

BOKSBURG WYSIGINGSKEMA 656

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Jacobus Alwyn Buitendag, die gemagtigde agent van die eienaar van Erf 228, Hughes Uitbreiding 34, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Plaaslike Oorgangsraad van

Council of Boksburg for the amendment of the town-planning scheme known as Boksburg Town Planning Scheme, 1991, by the rezoning of the property described above, situated north of and adjacent to North Rand Road, approximately 700m towards the west of the Rietfontein Road/North Rand Road intersection, Hughes, from "Commercial" to "Commercial", including shops and offices, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Room 207, Civic Centre, Trichardt Road, Boksburg, for a period of 28 days from 24 June 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 24 June 1998.

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

Boksburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Boksburg-dorpsbeplanningskema, 1991, deur die herosnering van die eiendom hierbo beskryf, geleë noord van en aangrensend aan Noordrandweg, ongeveer 700m wes van die Rietfonteinweg/Noordrandweg kruising, Huges, vanaf "Kommersieel" tot "Kommersieel" met inbegrip van winkels en kantore.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Kamer 207, Burgersentrum, Trichardtsweg, Boksburg, vir 'n tydperk van 28 dae vanaf 24 Junie 1998 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Junie 1998 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 215, Boksburg, 1460, ingedien of gerig word.

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

24-1

NOTICE 1450 OF 1998

ALBERTON AMENDMENT SCHEME: AMENDMENT SCHEME NO. 1047

I, Hendrik Leon Janse van Rensburg, being the authorized agent of the owner of erf 394, New Redruth extension 1, Alberton hereby give notice in terms of section 56(1)(b)(i) of the Townplanning and Townships Ordinance, no. 15 of 1986, that I have applied to the Alberton Town Council for the amendment of the townplanning scheme known as Alberton Town - Planning Scheme, 1979, by the rezoning of the property described above, situated in New Redruth extension 1, Alberton,

from "Residential 1"

to "Residential 3"

Particulars of the application will lie for inspection during normal office hours at the office of the Chief : Urban Planning, Level 11, Civic Centre, Alberton, for the period of 28 days from 24 June 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 Post Box 4, Alberton, 1450 within a period of 28 days from 24 June 1998.

Address of agent: 18 Rembrandt Street Sasolburg 9570 Tel : (016) 9732890

KENNISGEWING 1450 VAN 1998

ALBERTON - WYSIGINGSKEMA: WYSIGINGSKEMA NO. 1047

Ek, Hendrik Leon Janse van Rensburg, synde die gemagtigde agent van die eienaar van erf 394, New Redruth uitbreiding 1, Alberton gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, no. 15 van 1986, kennis dat ek by die Alberton Stadsraad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Alberton Dorpsbeplanningskema, 1997, deur die herosnering van die eiendom hierbo beskryf, geleë te New Redruth uitbreiding 1, Alberton,

van "Residensieel 1"

tot "Residensieel 3"

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof : Stedelike Beplanning, Vlak 11, Burgersentrum, Alberton, vir 'n tydperk van 28 dae vanaf 24 Junie 1998. Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Junie 1998 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 4, Alberton, 1450 ingedien of gerig word.

Adres van agent: Rembrandtstraat 18 Sasolburg 9570 Tel : (016) 9732890

24-1

NOTICE 1451 OF 1998

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

We, VBGD, being the authorised agent of the owner of the undermentioned properties hereby give notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 that we have applied to the Northern Pretoria Metropolitan Local Council for the removal of certain conditions contained in the title deeds of various farm portions located in the Klip/Kruisfontein area.

The removal of the restrictive title conditions is necessary for the proclamation of the townships Soshanguve South Extensions 8 to 10 located about 5 kms north of Rosslyn to the east of Road P 230/1, south-west of Road K63, north of proposed Road K6 and to the east of proposed Road PWV7.

Details of the restrictive title conditions are as follows: Conditions in favour of other properties/parties.

KENNISGEWING 1451 VAN 1998

KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP DIE OPHEFFING VAN BEPERKINGS, 1996 (WET NR 3 VAN 1996)

Ons VBGD synde die gemagtigde agent van die eienaar van ondergenoemde eiendomme gee ingevolge artikel 5 (5) van die Gauteng Wet op die opheffing van Beperkende titelvoorwaardes hiermee kennis dat ons aansoek gedoen het by die Noordelike Pretoria Metropolitaanse Plaaslike Raad vir die Opheffing van sekere beperkende titelvoorwaardes vervat in die titelvoorwaardes van verskeie gedeeltes grond geleë in die Klip/Kruisfontein gebied. Die opheffing van die beperkende titelvoorwaardes is noodsaaklik vir die proklamasie van die dorpsgebiede Soshanguve Suid Uitbreiding 8 tot 10 wat geleë is ongeveer 5 kilometer noord van Rosslyn, oos van pad P230/1, suidwes van pad K63, noord van voorgestelde pad K6 en oos van voorgestelde pad PWV 7.

Besonderhede van die beperkende titelvoorwaardes is as volg: Voorwaardes ten opsigte van ander gedeeltes/partye.

SOSHANGUVE SOUTH EXTENSION 8

<i>Property Description</i>	<i>Title Deed No.</i>	<i>Conditions in title deed to be cancelled</i>
Rem Ext Ptn 6 (a ptn of Ptn 2) farm Kruisfontein 262 JR	T 27240/94	Condition B
Ptn 71 (ptn of Ptn 54) farm Kruisfontein 262 JR	T 51608/94	Condition C
Ptn 157 (a ptn of Ptn 53) farm Klipfontein 268 JR	T23015/94	Condition A (a)-(e)
Rem Ext Ptn 156 (a ptn of Ptn 53) farm Klipfontein 268 JR	T 30061/94	Conditions (a) to (e)
Ptn 158 (a ptn of Ptn 54) farm Klipfontein 268 JR	T 26239/94	Condition A (a)-(e)
Ptn 153 (a ptn of Ptn 81) farm Klipfontein 268 JR	T 28889/94	Condition A (a)-(d), (f), (g)
Ptn 118 (a ptn of Ptn 52) farm Klipfontein 268 JR	T 54963/94	Condition 1 (a)-(g), (2)
Ptn 117 (a ptn of Ptn 52) farm Klipfontein 268 JR	T 21922/94	Conditions 1 (a)-(g)
Ptn 104 (a ptn of Ptn 8) farm Klipfontein 268 JR	T 30062/94	Condition 1 (a)-(f), II
Ptn 103 (a ptn of Ptn 8) farm Klipfontein 268 JR	T 21154/94	Condition 1 (a)-(f), II
Ptn 92 (a ptn of Ptn 8) farm Klipfontein 268 JR	T 30520/94	Condition A1 (a)-(f), II
Ptn 91 (a ptn of Ptn 8) farm Klipfontein 268 JR	T 23030/94	Condition A (a)-(f) B
Ptn 67 (a ptn of Ptn 9) farm Klipfontein 268 JR	T 24511/94	Condition (A) and (b), (e)
Rem Ptn 54 (a ptn of Ptn 9) farm Klipfontein 268 JR	T 20848/94	Condition B (a)-(e)
Rem Ext Ptn 53 (a ptn of Ptn 9) farm Klipfontein 268 JR	T 30519/94	Condition B (a)-(e)
Ptn 18 (a ptn of Ptn 14) farm Klipfontein 268 JR	T 21056/94	Conditions (a)-(b)
Ptn 105 (a ptn of Ptn 53) farm Klipfontein 268 JR	T 30734/94	Condition (a)-(e)
Ptn 93 (a ptn of Ptn 8) farm Klipfontein 268 JR	T 20539/94	Condition I (a)-(f), II, III, (a)-(b)
Ptn 55 (a ptn of Ptn 8) farm Klipfontein 268 JR	T 30064/94	Condition (a)-(d)
Ptn 56 (a ptn of Ptn 9) farm Klipfontein 268 JR	T 30618/94	Condition 1 (a)-(e)
Ptn 59 (a ptn of Ptn 9) farm Klipfontein 268 JR	T 20856/94	Condition (a)-(e)
Rem Ext Ptn 81 (a ptn of Ptn 9) farm Klipfontein 268 JR	T 32099/94	Condition (a), (b), (c), (d)
Rem Ptn 7 (a ptn of Ptn 2) farm Klipfontein 268 JR	T 101280/96	Condition A (a)-(b), B (A3)

SOSHANGUVE SOUTH EXTENSION 9

<i>Property Description</i>	<i>Title Deed No.</i>	<i>Conditions in title deed to be cancelled</i>
Ptn 50 (a ptn of Ptn 11) farm Klipfontein 268 JR	T 20101/94	Condition A (a)-(b) C (b)
Rem Ext Ptn 115 (a ptn of Ptn 11) farm Klipfontein 268 JR	T 24821/94	Condition A (a)-(b)
Ptn 155 (a ptn of Ptn 14) farm Klipfontein 268 JR	T 21975/94	Condition (a)-(b)
Ptn 49 (a ptn of Ptn 11) farm Klipfontein 268 JR	T 31615/94	Conditions A (a)-(b)
Ptn 48 (a ptn of Ptn 11) farm Klipfontein 268 JR	T 29352/94	Condition A & B
Rem Ext Ptn 46 (a ptn of Ptn 11) farm Klipfontein 268 JR	T 24503/94	Condition A & B

SOSHANGUVE SUID EXTENSION 8

<i>Eiendoms Beskrywing</i>	<i>Titelakte Nr</i>	<i>Voorwaarde in Titelakte wat gekanselleer moet word</i>
Res Ged 6 ('n ged van Ged 2) plaas Kruisfontein 262 JR	T 27240/94	Voorwaarde B
Ged 71 (Ged van Ged 54) plaas Kruisfontein 262 JR	T 51608/94	Voorwaarde C
Ged 157 ('n Ged van Ged 53) plaas Klipfontein 268 JR	T23015/94	Voorwaarde A (a)-(e)
Res Ged 156 ('n ged van Ged 53) plaas Klipfontein 268 JR	T 30061/94	Voorwaarde (a) to (e)
Ged 158 ('n Ged van Ged 54) plaas Klipfontein 268 JR	T 26239/94	Voorwaarde A (a)-(e)
Ged 153 ('n Ged van Ged 81) plaas Klipfontein 268 JR	T 28889/94	Voorwaarde A (a)-(d), (f), (g)
Ged 118 ('n ged van Ged 52) plaas Klipfontein 268 JR	T 54963/94	Voorwaarde 1 (a)-(g), (2)
Ged 117 ('n Ged van Ged 52) plaas Klipfontein 268 JR	T 21922/94	Voorwaarde 1 (a)-(g)
Ged 104 ('n Ged van Ged 8) plaas Klipfontein 268 JR	T 30062/94	Voorwaarde 1 (a)-(f), II
Ged 103 ('n Ged van Ged 8) plaas Klipfontein 268 JR	T 21154/94	Voorwaarde 1 (a)-(f), II
Ged 92 ('n Ged van Ged 8) plaas Klipfontein 268 JR	T 30520/94	Voorwaarde A1 (a)-(f), II
Ged 91 ('n Ged van Ged 8) plaas Klipfontein 268 JR	T 23030/94	Voorwaarde A (a)-(f) B
Ged 67 ('n Ged van Ged 9) plaas Klipfontein 268 JR	T 24511/94	Voorwaarde (A) en (b), (e)
Ged 54 ('n Ged van Ged 9) plaas Klipfontein 268 JR	T 20848/94	Voorwaarde B (a)-(e)
Ged Ged 53 ('n Ged van Ged 9) plaas Klipfontein 268 JR	T 30519/94	Voorwaarde B (a)-(e)
Ged 18 ('n Ged van Ged 14) plaas Klipfontein 268 JR	T 21056/94	Voorwaarde (a)-(b)
Ged 105 ('n Ged van Ged 53) plaas Klipfontein 268 JR	T 30734/94	Voorwaarde (a)-(e)
Ged 93 ('n Ged van Ged 8) plaas Klipfontein 268 JR	T 20539/94	Voorwaarde I (a)-(f), II, III, (a)-(b)
Ged 55 ('n Ged van Ged 9) plaas Klipfontein 268 JR	T 30064/94	Voorwaarde (a)-(d)
Ged 56 ('n Ged van Ged 9) plaas Klipfontein 268 JR	T 30618/94	Voorwaarde 1 (a)-(e)
Ged 59 ('n Ged van Ged 9) plaas Klipfontein 268 JR	T 20856/94	Voorwaarde (a)-(e)
Ged Ged 81 ('n Ged van Ged 9) plaas Klipfontein 268 JR	T 32099/94	Voorwaarde (a), (b), (c), (d)
Res Ged 7 ('n Ged van Ged 2) plaas Klipfontein 268 JR	T 101280/96	Voorwaarde A (a)-(b), B (A3)

SOSHANGUVE SUID UITBREIDING 9

<i>Eiendoms Beskrywing</i>	<i>Titelakte Nr</i>	<i>Voorwaarde in Titelakte wat gekanselleer moet word</i>
Ged 50 ('n Ged van Ged 11) plaas Klipfontein 268 JR	T 20101/94	Voorwaarde A (a)-(b) C (b)
Rest Ged 115 ('n Ged van Ged 11) plaas Klipfontein 268 JR	T 24821/94	Voorwaarde A (a)-(b)
Ged 155 ('n Ged van Ged 14) plaas Klipfontein 268 JR	T 21975/94	Voorwaarde (a)-(b)
Ged 49 ('n Ged van Ged 11) plaas Klipfontein 268 JR	T 31615/94	Voorwaarde A (a)-(b)
Ged 48 ('n Ged van Ged 11) plaas Klipfontein 268 JR	T 29352/94	Voorwaarde A & B
Res Ged 46 (Ged van Ged 11) plaas Klipfontein 268 JR	T 24503/94	Voorwaarde A & B

<i>Property Description</i>	<i>Title Deed No.</i>	<i>Conditions in title deed to be cancelled</i>	<i>Eiendoms Beskrywing</i>	<i>Titelakte Nr</i>	<i>Voorwaarde in Titelakte wat gekanselleer moet word</i>
Ptn 50 (a ptn of Ptn 11) farm Klipfontein 268 JR	T 20101/94	Condition A (a)-(b) (b)	Ged 50 ('n Ged van Ged 11) plaas Klipfontein 268 JR	T 20101/94	Voorwaarde A (a)-(b) C (b)
Rem Ext Ptn 47 (a ptn of Ptn 11) farm Klipfontein 268 JR	T 22211/94	Condition A & B	Res Ged 47 ('n Ged van Ged 11) plaas Klipfontein 268 JR	T 22211/94	Voorwaarde A & B
Rem Ext Ptn 45 (a ptn of Ptn 11) farm Klipfontein 268 JR	T 22213/94	Condition I (a)-(b), III	Res Ged 45 ('n Ged van Ged 11) plaas Klipfontein 268 JR	T 22213/94	Voorwaarde I (a)-(b), III
Ptn 44 (a ptn of Ptn 11) farm Klipfontein 268 JR	T 30518/94	Condition (a)-(b)	Ged 44 ('n Ged van Ged 11) plaas Klipfontein 268 JR	T 30518/94	Voorwaarde (a)-(b)
Rem Ext Ptn 14 (a ptn of Ptn 10) farm Klipfontein 268 JR	T 24676/94	Condition 1 & 2	Res Ged 14 ('n Ged van Ged 10) plaas Klipfontein 268 JR	T 24676/94	Voorwaarde 1 & 2
Rem Ext Ptn 10 (a ptn of Ptn 2) farm Klipfontein 268 JR	T 21528/94	Condition 1 (a)-(c), 3	Res Ged 10 ('n Ged van Ged 2) plaas Klipfontein 268 JR	T 21528/94	Voorwaarde 1 (a)-(c), 3
Ptn 49 (a ptn of Ptn 11) farm Klipfontein 268 JR	T 31615/94	Condition A (a)-(b)	Ged 49 ('n Ged van Ged 11) plaas Klipfontein 268 JR	T 31615/94	Voorwaarde A (a)-(b)
Ptn 214 farm Klipfontein 268 JR	T 23032/94	Condition A (a)-(c), B (a), C	Ged 214 plaas Klipfontein 268 JR	T 23032/94	Voorwaarde A (a)-(c), B (a), C
Ptn 18 (a ptn of Ptn 14) farm Klipfontein 268 JR	T 21056/94	Condition (a)-(b)	Ged 18 ('n Ged van Ged 14) plaas Klipfontein 268 JR	T 21056/94	Voorwaarde (a)-(b)

SOSHANGUVE SOUTH EXTENSION 10

<i>Property Description</i>	<i>Title Deed No.</i>	<i>Conditions in title deed to be cancelled</i>
Ptn 67 (a ptn of Ptn 9) farm Klipfontein 268 JR	T 24511/94	Condition A (b), (e)
Rem Ptn 80 (a ptn of Ptn 53) farm Klipfontein 268 JR	T 23653/94	Condition A (a) to (e), B (i)-(ii)
Ptn 107 (a ptn of Ptn 10) farm Klipfontein 268 JR	T 26892/94	Conditions 1 (a) to (c), 3, 4 & 5
Rem Ptn 101 (a ptn of Ptn 8) farm Klipfontein 268 JR	T 21154/94	Condition 1 (a) to (f), II
Ptn 135 (a ptn of Ptn 102) farm Klipfontein 268 JR	T 21154/94	Condition A, B1 (a) to (f), B II
Rem Ptn 100 (a ptn of Ptn 8) farm Klipfontein 268 JR	T 21154/94	Condition A (a)-(e), B
Rem Ptn 52 (a ptn of Ptn 9) farm Klipfontein 268 JR	T 20856/94	Condition A (a), (b), B (a) to (e) C, D (a) to (c)
Rem Ptn 51 (a ptn of Ptn 9) farm Klipfontein 268 JR	T 20856/94	Condition (a) to (f)
Ptn 59 (a ptn of Ptn 9) farm Klipfontein 268 JR	T 20856/94	Condition (a) to (e)
Ptn 105 (a ptn of Ptn 53) farm Klipfontein 268 JR	T 30734/94	Condition (a) to (e), (g)
Ptn 119 (a ptn of Ptn 52) farm Klipfontein 268 JR	T 29269/94	Condition 1 (a) to (g), 2
Ptn 39 (a ptn of Ptn 11) farm Klipfontein 268 JR	T 27618/94	Condition (a) to (c)
Ptn 61 (a ptn of Ptn 9) farm Klipfontein 268 JR	T 18043/94	Condition (a) to (c), (e)
Ptn 126 (a ptn of Ptn 9) farm Klipfontein 268 JR	T 18043/94	Condition (a) to (c), (e) & (f)
Ptn 78 farm Klipfontein 268 JR	T 30618/94	Condition 1 (a) to (c), 2 (a) & (b)
Ptn 56 (a ptn of Ptn 9) farm Klipfontein 268 JR	T 30618/94	Condition 1 (a)-(e)
Rem Ptn 9 (a ptn of Ptn 2) farm Klipfontein 268 JR	T 22214/94	Condition (a) to (c)
Ptn 120 (a ptn of Ptn 52) farm Klipfontein 268 JR	T 29620/94	Conditions A (a) to (e), (f), (g), B
Rem Ptn 99 (a ptn of Ptn 8) farm Klipfontein 268 JR	T 21151/94	Condition I (a) to (f), II, III
Ptn 59 (a ptn of Ptn 9) farm Klipfontein 268 JR	T 20856/94	Condition (a) to (e)

SOSHANGUVE SUID UITBREIDING 10

<i>Eiendoms Beskrywing</i>	<i>Titelakte Nr</i>	<i>Voorwaarde in Titelakte wat gekanselleer moet word</i>
Ged 67 ('n Ged van Ged 9) plaas Klipfontein 268 JR	T 24511/94	Voorwaarde A (b), (e)
Res Ged 80 ('n Ged van Ged 53) plaas Klipfontein 268 JR	T 23653/94	Voorwaarde A (a) tot (e), B (i)-(ii)
Ged 107 ('n Ged van Ged 10) plaas Klipfontein 268 JR	T 26892/94	Voorwaarde 1 (a) tot (c), 3, 4 & 5
Res Ged 101 ('n Ged van Ged 8) plaas Klipfontein 268 JR	T 21154/94	Voorwaarde 1 (a) tot (f), II
Ged 135 ('n Ged van Ged 102) plaas Klipfontein 268 JR	T 21154/94	Voorwaarde A, B1 (a) tot (f), B II
Res Ged 100 ('n Ged van Ged 8) plaas Klipfontein 268 JR	T 21154/94	Voorwaarde A (a)-(e), B
Res Ged 52 ('n Ged van Ged 9) plaas Klipfontein 268 JR	T 20856/94	Voorwaarde A (a), (b), B (a) tot (e) C, D (a) tot (c)
Res Ged 51 ('n Ged van Ged 9) plaas Klipfontein 268 JR	T 20856/94	Voorwaarde (a) tot (f)
Ged 59 ('n Ged van Ged 9) plaas Klipfontein 268 JR	T 20856/94	Voorwaarde (a) tot (e)
Ged 105 ('n Ged van Ged 53) plaas Klipfontein 268 JR	T 30734/94	Voorwaarde (a) tot (e), (g)
Ged 119 ('n Ged van Ged 52) plaas Klipfontein 268 JR	T 29269/94	Voorwaarde 1 (a) tot (g), 2
Ged 39 ('n Ged van Ged 11) plaas Klipfontein 268 JR	T 27618/94	Voorwaarde (a) tot (c)
Ged 61 ('n Ged van Ged 9) plaas Klipfontein 268 JR	T 18043/94	Voorwaarde (a) tot (c), (e)
Ged 126 ('n Ged van Ged 9) plaas Klipfontein 268 JR	T 18043/94	Voorwaarde (a) tot (c), (e) & (f)
Ged 78 plaas Klipfontein 268 JR	T 30618/94	Voorwaarde 1 (a) tot (c), 2 (a) & (b)
Ged 56 ('n Ged van Ged 9) plaas Klipfontein 268 JR	T 30618/94	Voorwaarde 1 (a)-(e)
Res Ged 9 ('n Ged van Ged 2) plaas Klipfontein 268 JR	T 22214/94	Voorwaarde (a) tot (c)
Ged 120 ('n Ged van Ged 52) plaas Klipfontein 268 JR	T 29620/94	Voorwaarde A (a) tot (e), (f), (g), B
Res Ged 99 ('n Ged van Ged 8) plaas Klipfontein 268 JR	T 21151/94	Voorwaarde I (a) tot (f), II, III
Ged 59 ('n Ged van Ged 9) plaas Klipfontein 268 JR	T 20856/94	Voorwaarde (a) tot (e)

Conditions in favour of the State

SOSHANGUVE SOUTH EXTENSION 8

<i>Property Description</i>	<i>Title Deed No.</i>	<i>Conditions in title deed to be cancelled</i>
Ptn 157 (a ptn of Ptn 53) farm Klipfontein 268 JR	T 23015/94	Condition A (f) (i) (ii)
Ptn 158 (a ptn of Ptn 54) farm Klipfontein 268 JR	T 26239/94	Conditions A (f)
Ptn 153 (a ptn of Ptn 81) farm Klipfontein 268 JR	T 28889/94	Condition A (e)
Ptn 118 (a ptn of Ptn 52) farm Klipfontein 268 JR	T 54963/94	Condition 1 (h) (i) and (ii)
Ptn 117 (a ptn of Ptn 52) farm Klipfontein 268 JR	T 21922/94	Condition 1 (h) (i) and (ii)
Ptn 67 (a ptn of Ptn 9) farm Klipfontein 268 JR	T 24511/94	Condition (c) and (d)
Rem Ptn 54 (a ptn of Ptn 9) farm Klipfontein 268 JR	T 20848/94	Conditions B (f) (i) to (ii)
Rem Ext Ptn 53 (a ptn of Ptn 9) farm Klipfontein 268 JR	T 30519/94	Conditions B (f) (i) to (ii)
Ptn 105 (a ptn of Ptn 53) farm Klipfontein 268 JR	T 30734/94	Condition (f)
Ptn 55 (a ptn of Ptn 9) farm Klipfontein 268 JR	T 30064/94	Condition (e) (i) to (ii)
Ptn 56 (a ptn of Ptn 9) farm Klipfontein 268 JR	T 30618/94	Condition 2 (i) to (ii)
Ptn 59 (a ptn of Ptn 9) farm Klipfontein 268 JR	T 20856/94	Condition (f) (i) to (ii)
Rem Ext Ptn 81 (a ptn of Ptn 9) farm Klipfontein 268 JR	T 32099/94	Condition (e) (i) and (ii)

SOSHANGUVE SOUTH EXTENSION 10

<i>Property Description</i>	<i>Title Deed No.</i>	<i>Conditions in title deed to be cancelled</i>
Ptn 67 (a ptn of Ptn 9) farm Klipfontein 268 JR	T 24511/94	Condition (c), (d)
Rem Ptn 80 (a ptn of Ptn 53) farm Klipfontein 268 JR	T 23653/94	Conditions A (f)
Rem Ptn 52 (a ptn of Ptn 9) farm Klipfontein 268 JR	T 20856/94	Condition B (f) (i) and (ii)
Rem Ptn 51 (a ptn of Ptn 9) farm Klipfontein 268 JR	T 20856/94	Condition (g)
Ptn 59 (a ptn of Ptn 9) farm Klipfontein 268 JR	T 20856/94	Condition (f)
Ptn 105 (a ptn of Ptn 53) farm Klipfontein 268 JR	T 30734/94	Condition (f)
Ptn 119 (a ptn of Ptn 52) farm Klipfontein 268 JR	T 29269/94	Condition 1 (h) (i) & (ii)
Ptn 61 (a ptn of Ptn 9) farm Klipfontein 268 JR	T 18043/94	Condition (d)
Ptn 126 (a ptn of Ptn 9) farm Klipfontein 268 JR	T 18043/94	Condition (d)
Ptn 56 (a ptn of Ptn 9) farm Klipfontein 268 JR	T 30618/95	Condition 2 (i) & (ii)
Rem Ptn 9 (a ptn of Ptn 2) farm Klipfontein 268 JR	T 22214/94	Condition (d)
Ptn 120 (a ptn of Ptn 52) farm Klipfontein 268 JR	T 29620/94	Condition A (h) (i) & (ii)
Ptn 59 (a ptn of Ptn 9) farm Klipfontein 268 JR	T 20856/94	Condition (f)

All relevant documents relating to the application will be open for inspection during normal office hours at the offices of the Chief Executive Officer, Northern Pretoria Metropolitan Local Council, Municipal Offices, 16 Dale Avenue, Doreg Agricultural Holdings until 23 July 1998.

Voorwaardes ten opsigte van Staat.

SOSHANGUVE SUID UITBREIDING 8

<i>Eiendoms Beskrywing</i>	<i>Titelakte Nr</i>	<i>Voorwaarde in Titelakte wat gekanselleer moet word</i>
Ged 157 ('n Ged van Ged 53) plaas Klipfontein 268 JR	T 23015/94	Voorwaarde A (f) (i) (ii)
Ged 158 ('n Ged van Ged 54) plaas Klipfontein 268 JR	T 26239/94	Voorwaarde A (f)
Ged 153 ('n Ged van Ged 81) plaas Klipfontein 268 JR	T 28889/94	Voorwaarde A (e)
Ged 118 ('n Ged van Ged 52) plaas Klipfontein 268 JR	T 54963/94	Voorwaarde 1 (h) (i) and (ii)
Ged 117 ('n Ged van Ged 52) plaas Klipfontein 268 JR	T 21922/94	Voorwaarde 1 (h) (i) and (ii)
Ged 67 ('n Ged van Ged 9) plaas Klipfontein 268 JR	T 24511/94	Voorwaarde (c) and (d)
Res Ged 54 ('n Ged van Ged 9) plaas Klipfontein 268 JR	T 20848/94	Voorwaarde B (f) (i) to (ii)
Res Uit Ged 53 ('n Ged van Ged 9) plaas Klipfontein 268 JR	T 30519/94	Voorwaarde B (f) (i) to (ii)
Ged 105 ('n Ged van Ged 53) plaas Klipfontein 268 JR	T 30734/94	Voorwaarde (f)
Ged 55 ('n Ged van Ged 9) plaas Klipfontein 268 JR	T 30064/94	Voorwaarde (e) (i) to (ii)
Ged 56 ('n Ged van Ged 9) plaas Klipfontein 268 JR	T 30618/94	Voorwaarde 2 (i) to (ii)
Ged 59 ('n Ged van Ged 9) plaas Klipfontein 268 JR	T 20856/94	Voorwaarde (f) (i) to (ii)
Res Ged Ged 81 ('n Ged van Ged 9) plaas Klipfontein 268 JR	T 32099/94	Voorwaarde (e) (i) and (ii)

SOSHANGUVE SUID UITBREIDING 10

<i>Eiendoms Beskrywing</i>	<i>Titelakte Nr</i>	<i>Voorwaarde in Titelakte wat gekanselleer moet word</i>
Res Ged 80 ('n Ged van Ged 53) plaas Klipfontein 268 JR	T 23653/94	Voorwaarde A (f)
Res Ged 52 ('n Ged van Ged 9) plaas Klipfontein 268 JR	T 20856/94	Voorwaarde B (f) (i) and (ii)
Res Ged 51 ('n Ged van Ged 9) plaas Klipfontein 268 JR	T 20856/94	Voorwaarde (g)
Ged 59 ('n Ged van Ged 9) plaas Klipfontein 268 JR	T 20856/94	Voorwaarde (f)
Ged 105 ('n Ged van Ged 53) plaas Klipfontein 268 JR	T 30734/94	Voorwaarde (f)
Ged 119 ('n Ged van Ged 52) plaas Klipfontein 268 JR	T 29269/94	Voorwaarde 1 (h) (i) & (ii)
Ged 61 ('n Ged van Ged 9) plaas Klipfontein 268 JR	T 18043/94	Voorwaarde (d)
Ged 126 ('n Ged van Ged 9) plaas Klipfontein 268 JR	T 18043/94	Voorwaarde (d)
Ged 56 ('n Ged van Ged 9) plaas Klipfontein 268 JR	T 30618/95	Voorwaarde 2 (i) & (ii)
Res Ged 9 ('n Ged van Ged 2) plaas Klipfontein 268 JR	T 22214/94	Voorwaarde (d)
Ged 120 ('n Ged van Ged 52) plaas Klipfontein 268 JR	T 29620/94	Voorwaarde A (h) (i) & (ii)
Ged 59 ('n Ged van Ged 9) plaas Klipfontein 268 JR	T 20856/94	Voorwaarde (f)

Al die dokumente wat betrekking het op die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof Uitvoerende Beampte, Kamer 10, Munisipale kantore, Dalelaan 16, Doreg Landbouhoewes vir die tydperk tot 23 Julie 1998.

Any person who wishes to object to the application or submit representations in respect of the application may submit such objections or representations in writing to the Chief Executive Officer at the above address or at P O Box 58393, Karen Park 0118 on or before 23 July 1998.

Address of Agent: VBGD Town & Regional Planners, P O Box 1914, Rivonia, 2128.

Enige aansoek wat beswaar wil maak teen die aansoek of vertoë wil rig ten opsigte van die aansoek moet sodanige besware of vertoë skriftelik indien by die Hoof Uitvoerende Beampte by bovermelde adres of by Posbus 58393 Karenpark 0118 of op voor 23 Julie 1998.

Adres van agent: VBGD Stads en Streekbeplanners, Posbus 1914, Rivonia, 2128.

24-1

NOTICE 1452 OF 1998

PRETORIA AMENDMENT SCHEME

I, Carin van Tonder being the authorized agent of the owner of portion 1 of Erf 221, Rietfontein hereby give notice in terms of section 56(1)(b)(i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme in operation known as Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, situated at 767 Swemmer Street, Rietfontein from Special Residential with a density of one dwelling unit per 700 m² to Special for consulting rooms and ancillary uses and with the consent of the Council, other uses subject to an Annexure B.

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 6002, West Block, Munitoria, Van der Walt Street, Pretoria, for a period of 28 days from 24 June 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 24 June 1998.

Address of authorized agent: P O Box 24965, Gezina, 0084. Tel. 330-0324.

KENNISGEWING 1452 VAN 1998

PRETORIA-WYSIGINGSKEMA

Ek, Carin van Tonder synde die gemagtigde agent van die eienaar van gedeelte 1 van Erf 221, Rietfontein gee hiermee ingevolgt artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te Swemmerstraat 767, Rietfontein van Spesiale Woon met 'n digtheid van een woonhuis per 700 m² tot Spesiaal vir mediese spreekkamers en aanverwante gebruike en met die toestemming van die Stadsraad, ander gebruike onderworpe aan 'n Bylae B.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van Die Uitvoerende Direkteur, Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Aansoekadministrasie, Suidblok, Munitoria, Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 24 Junie 1998 (Die datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Junie 1998 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: Posbus 24965, Gezina, 0084. Tel. 330-0324.

24-1

NOTICE 1453 OF 1998

PRETORIA AMENDMENT SCHEME

NOTICE OF APPLICATION FOR AMENDMENT OF THE TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

We, Van Zyl & Benadé Town and Regional Planners, being the authorised agent of the owners of the under-mentioned properties hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 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 following properties:

(1) Erven 6 and 7 Bellevue situated at 230 and 234 Plantation Street, Bellevue, from Special Residential to Restricted Industrial and motor service centre;

(2) Portion 1 of Erf 69, Riviera situated at 129 Rose Street, Riviera from Special Residential to Special for offices and/or dwelling-units.

Particulars of the applications will lie for inspection during normal office hours at the office of: The Executive Director: City Planning and Development, Division Land Use Rights, Application Section, Fourth Floor, Munitoria, Room 401, c/o Van der Walt and Vermeulen Street, Pretoria, for a period of 28 days from 24 June 1998 (the date of first publication of this notice).

KENNISGEWING 1453 VAN 1998

PRETORIA-WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ons, Van Zyl & Benadé Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaars van die ondergenoemde eiendomme gee hiermee ingevolgt artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ons by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as die Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van die volgende eiendomme:

(1) Erwe 6 en 7 Bellevue geleë te Plantationstraat 230 en 234, Bellevue van Spesiale Woon tot Beperkte Nywerheid en motor-dienssentrum;

(2) Gedeelte 1 van Erf 69, Riviera, geleë te Rosestraat 129, Riviera, van Spesiale Woon tot Spesiaal vir kantore en/of wooneenhede.

Besonderhede van die aansoeke lê ter insae gedurende gewone kantoor-ure by die kantoor van Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Aansoekadministrasie, Vierde Vloer, Munitoria, Kamer 401, h/v Van der Walt- en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 24 Junie 1998 (die datum van die eerste publikasie van hierdie kennisgewing).

Objections to or representations in respect of the applications must be lodged with or made in writing to: The Executive Director: City Planning and Development at the above address or P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 24 June 1998.

Address of agent: Van Zyl & Benadé Town and Regional Planners, P.O. Box 32709, Glenstantia, 0010.

NOTICE 1454 OF 1998

SCHEDULE 8

[Regulation 11 (2)]

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

PRETORIA AMENDMENT SCHEME

I, Johannes Immanuel Karel Zerwick, being the authorized agent of the owner of Erf 343, Colbyn hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme known as the Pretoria Town-planning Scheme, 1974 by the rezoning of the properties described above, situated on the north western corner of the intersection between Gordon Road and Doreen Street in Colbyn from "Special Residential" to "Special" for offices and subordinate thereto a showroom (furniture) subject to the conditions as set out in a proposed Annexure B.

Particulars of the application will lie for inspection during normal office hours at the office of the Director: City Planning, Division Development Control, Room 401, Fourth Storey, South Block, Munitoria, c/o Van der Walt Street and Vermeulen Street, Pretoria for a period of 28 days from June 24, 1998 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Director: City Planning at the above address or at P.O. Box 3242, Pretoria, 0001 within a period of 28 days from June 24, 1998.

Address of agent: Hans Zerwick TRP (SA), P.O. Box 657, Wapadrand, 0050. Tel. (012) 807 3153/082 777 7950. Fax (012) 807 3155.

NOTICE 1455 OF 1998

SCHEDULE 8

[Regulation 11 (2)]

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

PRETORIA AMENDMENT SCHEME

I, Johannes Immanuel Karel Zerwick, being the authorized agent of the owners of Erf 38 and Portion 3 of Erf 42, Hillcrest, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme known as the Pretoria Town-planning Scheme, 1974, by the rezoning of the properties described above, situated in Lunnon Road (Erf 38) and Lynnwood Road (Erf 3/42), east of Duncan Street and west of Duxbury Road, Hillcrest from "Special" for the purposes of a psychological clinic, speech therapy, occupational therapy, remedial education, dietetic clinic and/or dwelling-house subject to the conditions as set out in Annexure B1515 (Erf 38) and "Special Residential" (Erf 3/42) to "Special" for dwelling-units, offices and motor and furniture showrooms (excluding workshops) subject to the conditions as set out in a proposed Annexure B.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Junie 1998 skriftelik by of tot die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: Van Zyl & Benadé Stads- en Streekbeplanners, Posbus 32709, Glenstantia, 0010.

24-1

KENNISGEWING 1454 VAN 1998

BYLAE 8

[Regulasie 11 (2)]

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS-BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

PRETORIA-WYSIGINGSKEMA

Ek, Johannes Immanuel Karel Zerwick, synde die gemagtigde agent van die eienaar van Erf 343, Colbyn gee hiermee ingevolgt artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria Dorpsbeplanningskema, 1974 deur die hersonering van die eiendom hierbo beskryf, geleë op die noord-westelike hoek van die kruising tussen Gordonweg en Doreenstraat in Colbyn vanaf "Spesiale Woon" na "Spesiaal" vir kantore en ondergeskik daartoe 'n vertoonlokaal (meubels) onderworpe aan die voorwaardes soos uiteengesit in 'n voorgestelde Bylae B.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Stedelike Beplanning, Afdeling Ontwikkelingsbeheer, Kamer 401, Vierde Verdieping, Suid-blok, Munitoria, h/v Van der Waltstraat en Vermeulenstraat, Pretoria vir 'n tydperk van 28 dae vanaf 24 Junie 1998 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Junie 1998 skriftelik by of tot die Direkteur: Stedelike Beplanning by bovermelde adres of by Posbus 3242, Pretoria, 0001 ingedien of gerig word.

Adres van agent: Hans Zerwick SS (SA), Posbus 657, Wapadrand, 0050. Tel. (012) 807 3153/082 777 7950. Faks (012) 807 3155.

24-1

KENNISGEWING 1455 VAN 1998

BYLAE 8

[Regulasie 11 (2)]

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

PRETORIA-WYSIGINGSKEMA

Ek, Johannes Immanuel Karel Zerwick, synde die gemagtigde agent van die eienaars van Erf 38 en Gedeelte 3 van Erf 42, Hillcrest, gee hiermee ingevolgt artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria-dorpsbeplanningskema, 1974 deur die hersonering van die eiendomme hierbo beskryf, geleë in Lunnonweg (erf 38) en Lynnwoodweg (Erf 3/42), oos van Duncanstraat en wes van Duxburylaan, Hillcrest, vanaf "Spesiaal" vir die doeleindes van 'n sielkundige kliniek, spraak-terapie, arbeidsterapie, remediërende onderwys, dieëtkundige kliniek en/of 'n woonhuis onderworpe aan die voorwaardes soos uiteengesit in Bylae B1515 (Erf 38) en "Spesiale Woon" (Erf 3/42) na "Spesiaal" vir wooneenhede, kantore en motor- en meubel-vertoonlokale (uitgesluit werksinkels) onderworpe aan die voorwaardes soos uiteengesit in 'n voorgestelde Bylae B.

Particulars of the application will lie for inspection during normal office hours at the office of the Director—City Planning, Division Development Control, Room 401, Fourth Storey, South Block, Munitoria, c/o Van der Walt Street and Vermeulen Street, Pretoria, for a period of 28 days from 24 June 1998 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Director—City Planning at the above address or at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 24 June 1998.

Address: Hans Zerwick TRP (SA), P.O. Box 657, Wapadrand, 0050. Tel. (012) 807-3153/082 777 7950. Fax (012) 807-3155.

NOTICE 1456 OF 1998

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

HALFWAY HOUSE AND CLAYVILLE AMENDMENT SCHEME 1147

I, Johannes Gerhardus Koekemoer, being the authorized agent of the owners of portion 1 of erf 335, portion 1 of erf 336 and erf 617 Halfway House ext. 24 hereby give notice in terms of section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the Town Council of Midrand for the amendment of the town planning scheme known as the Halfway House and Clayville Town Planning Scheme by rezoning of the erven, situate in Moritz ave and Tonetti street from "Special" and "Existing Streets and Public Throughfares" to "Existing Streets and Throughfares" and "Special".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary, Electrum Park, Old Pretoria Road, Midrand, for a period of 28 days from 24 June 1998.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Secretary at the above address or at Private Bag X20, Halfway House, 1685, within a period of 28 days from 24 June 1998.

NOTICE 1457 OF 1998

PRETORIA TOWN-PLANNING SCHEME, 1974

Notice is hereby given to all whom it may concern that in terms of clause 18 of the Pretoria Town-planning Scheme, 1974, I, Afrikaanse Protestantse Kerk Wesmoot intends applying to the City Council of Pretoria for consent for public religious exercise on Erf 247, Sec. 1, 2, 3 and 4 Claremont Pretoria, also known as Hanny Street 890, located in a Special Residential zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Land-use Rights Division, Ground Floor, Boland Bank Building, cnr Paul Kruger and Vermeulen Street, P.O. Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 24 June 1998.

Full particulars and plans (if any) may be inspected during normal office hours at the above-mentioned office for a period of 28 days after the publication of this notice in the *Provincial Gazette*.

Closing date for any objections: 22 July 1998.

Applicant street address and postal address: Afrikaanse Protestantse Kerk Wesmoot, Hanny Street 890, Claremont, Pretoria; P.O. Box 49780, Hercules, 0030. Telephone (012) 372-0287.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur—Stedelike Beplanning, afdeling Ontwikkelingsbeheer, Kamer 401, Vierde Verdieping, Suid-blok, Munitoria, hoek van Van der Waltstraat en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 24 Junie 1998 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Junie 1998 skriftelik by of tot die Direkteur—Stedelike Beplanning by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: Hans Zerwick SS (SA), Posbus 657, Wapadrand, 0050. Tel. (012) 807-3153/082 777 7950. Faks (012) 807-3155.

24-1

KENNISGEWING 1456 VAN 1998

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS-BEPLANNINGSKEMA INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

HALFWAY HOUSE EN CLAYVILLE-WYSIGINGSKEMA 1147

Ek, Johannes Gerhardus Koekemoer, synde die gemagtigde agent van die eienaars van gedeelte 1 van erf 335, gedeelte 1 van erf 336 en erf 617 Halfway House uitbr. 24 gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stadsraad van Midrand aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Halfway House en Clayville Dorpsbeplanningskema. Dit behels die hersonering van die eiendomme hierbo beskryf, geleë in Moritz laan en Tonetti straat vanaf "Spesiaal" en "Bestaande Strate en Openbare Deurgange" na "Bestaande Strate en Openbare Deurgange" en "Spesiaal".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Electrum Park, Ou Pretoria Weg, Midrand, vir 'n tydperk van 28 dae vanaf 24 Junie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Junie 1998 skriftelik by of tot die Stadsekretaris by bovermelde adres of by Privaatsak X20, Halfway House, 1685, ingedien of gerig word.

24-1

KENNISGEWING 1457 VAN 1998

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Afrikaanse Protestantse Kerk Wesmoot voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming vir openbare godsdienstbeoefening op Erf 247, Ged 1, 2, 3 en 4, Claremont Pretoria, ook bekend as Hannystraat 890, geleë in 'n Spesiale Woonzone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van hierdie kennisgewing in die *Provinsiale Koerant*, naamlik 24 Junie 1998, skriftelik by of tot die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Boland Bank Gebou, h/v Paul Kruger en Vermeulenstraat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

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

Sluitingsdatum vir enige besware: 22 Julie 1998.

Aanvrager straatadres en posadres: Afrikaanse Protestantse Kerk Wesmoot, Hannystraat 890, Claremont, Pretoria; Posbus 49780, Hercules, 0030. Telefoon (012) 372-0287.

NOTICE 1458 OF 1998**CITY COUNCIL OF PRETORIA****PRETORIA TOWN-PLANNING SCHEME, 1974**

Notice is hereby given to all whom it may concern that in terms of clause 18 of the Pretoria Town-planning Scheme, 1974, I, Cornelia H J Coetzee intend applying to the City Council of Pretoria for consent to erect a second dwelling-house, on Erf 3724, Garsfontein X13, also known as Marlin Street 936 Special Residential located in a "Special Residential" zone.

Any objection, with the grounds thereof, shall be lodged with or made in writing to the Executive Director: City Planning and Development, Land Use Rights Division, Room 401, Fourth Floor, South Block, Munitoria, corner of Vermeulen and Van der Walt Streets, Pretoria, or P.O. Box 3242, Pretoria, 0001, within 28 days of the publication of this notice in the *Provincial Gazette*, viz 24 June 1998.

Full particulars and plans (if any) may be inspected during normal office hours at the above-mentioned office for a period of 28 days after the publication of this notice in the *Provincial Gazette*.

Closing date for any objections: 22 July 1998.

Applicant: C. Coetzee.

Street and postal address: 30A De Hoewe Road, Eldoraigne, 0157; P O Box 308, Wierdapark, 0149. Tel. 6603167.

KENNISGEWING 1458 VAN 1998**STADSRAAD VAN PRETORIA****PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Cornelia H J Coetzee voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om 'n tweede woonhuis op te rig op Erf 3724, Garsfontein X13, ook bekend as Marlinstraat 936, geleë in 'n "Spesiale Woon"-sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van hierdie kennisgewing in die *Provinsiale Koerant*, naamlik 24 Junie 1998, skriftelik by of tot die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, Vierde Verdieping, Suidblok, Munitoria, hoek van Vermeulen- en Van der Waltstraat, Pretoria, of Posbus 3242, Pretoria, 0001, ingedien of gerig word.

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

Sluitingsdatum vir enige besware: 22 Julie 1998.

Aanvraer: C. Coetzee.

Straat- en posadres: De Hoeweweg 30A, Eldoraigne, 0157; Posbus 308, Wierdapark, 0149. Tel. 6603167.

NOTICE 1459 OF 1998**PRETORIA TOWN-PLANNING SCHEME, 1974**

Notice is hereby given to all whom it may concern that in terms of clause 18 of the Pretoria Town-planning Scheme, 1974, I, Jacobus Daniël Conradie intends applying to the City Council of Pretoria for consent to erect a second dwelling-house, on Portion 1 of Erf 645, Waverley, also known as Trumper Street 803, Waverley, located in a Special Residential zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to the Executive Director: City Planning and Development, Land-use Rights Division, Ground Floor, Land Use Rights, Munitoria, Vermeulen Street, P.O. Box 3242, Pretoria, 0001, within 28 days of the publication of this notice in the *Provincial Gazette*, viz 24 June 1998.

Full particulars and plans (if any) may be inspected during normal office hours at the above-mentioned office for a period of 28 days after the publication of this notice in the *Provincial Gazette*.

Closing date for any objections: 22 July 1998.

Applicant street and postal address: Atterbury Estates 6, Frikkie de Beer Street 19, Menlyn; P.O. Box 35801, Menlo Park, 0102. Telephone (012) 348-2570.

KENNISGEWING 1459 VAN 1998**PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Jacobus Daniël Conradie voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om 'n tweede woonhuis op te rig op Gedeelte 1 van Erf 645, Waverley, ook bekend as Trumperstraat 803, Waverley, geleë in 'n Spesiale Woon sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van hierdie kennisgewing in die *Provinsiale Koerant*, naamlik 24 Junie 1998, skriftelik by of tot die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, Vermeulenstraat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

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

Sluitingsdatum vir enige besware: 22 Julie 1998.

Aanvraer se straat- en posadres: Atterbury Estates 6, Frikkie de Beerstraat 19, Menlyn; Posbus 35801, Menlo Park, 0102. Telefoon (012) 348-2570.

NOTICE 1460 OF 1998**PRETORIA TOWN-PLANNING SCHEME, 1974**

Notice is hereby given to all whom it may concern that in terms of clause 18 of the Pretoria Town-planning Scheme, 1974, I Maria Berning Liebenberg intends applying to the City Council of Pretoria for consent to:

erect two dwelling-houses; or

on Erf 5320 Morelleta Park X37 also known as 665 Jennifer Street located in a Special Residential zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Land-use Rights Division, Ground Floor, Land Use Rights, Munitoria, Vermeulen Street, PO Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 24 June 1998.

KENNISGEWING 1460 VAN 1998**PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Maria Berning Liebenberg voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om:

twee woonhuise op te rig;

op Erf 5320 Morelleta Park X37 ook bekend as Jenniferstraat 665 geleë in 'n Spesiale Woon sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl 24 Junie 1998, skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, Vermeulenstraat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Full particulars and plans (if any) may be inspected during normal office hours at the above-mentioned office, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 22 July 1998.

Applicant street address and postal address: M. B. Liebenberg, Castle Gardens No. 5, Kleine Weide Street, Erasmuskloof; P.O. Box 11310, Erasmuskloof, 0048. Telephone: 347-9222. 082 7878066.

NOTICE 1461 OF 1998

PRETORIA TOWN-PLANNING SCHEME, 1974

Notice is hereby given to all whom it may concern that, in terms of clause 18 of the Pretoria Town-planning Scheme, 1974, I, Sydney Julius Hack, intend applying to the City Council of Pretoria for permission to: erect a second dwelling house on Portion 1 of Erf 37, Groenkloof, known as 59A Herbert Baker Street, located in a special residential zone.

Any objection, with the grounds therefore, shall be lodged with or made in writing to: The Executive Director, City Planning and Development, Land-use Rights Division, P O Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 24 June 1998.

Full particulars and plans (if any) may be inspected during normal office hours at the above-mentioned office for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 22 July 1998.

Applicant street address and postal address: First Floor, Waterkloof Shopping Centre, 299 Waterkloof Road, Brooklyn, Pretoria; P.O. Box 35932, Menlo Park, 0102. Tel. (012) 346 2123.

NOTICE 1462 OF 1998

PRETORIA TOWN-PLANNING SCHEME, 1974

Notice is hereby given to all whom it may concern that in terms of clause 18 of the Pretoria Town-planning Scheme, 1974, I, Cindy Ströh intend applying to the City Council of Pretoria for consent to erect a second dwelling-house on Erf 162/1 Claremont, also known as 620 Bremer Street, located in a Special Residential zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Land-use Rights Division, Ground floor, Munitoria, cnr Vermeulen and v/d Walt Street, P O Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 24 June 1998.

Full particulars and plans (if any) may be inspected during normal office hours at Room 401, 4th Floor Munitoria cnr Vermuelen and v/d Walt Street, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 23rd July 1998.

Applicant street address and postal address: 91 Trouw Street, Capital Park, 0084. Telephone: 012-3286452.

NOTICE 1463 OF 1998

PRETORIA TOWN-PLANNING SCHEME, 1974

Notice is hereby given to all whom it may concern that in terms of clause 18 of the Pretoria Town-planning Scheme, 1974, I, Lourens Jonathan Dawid Taljaard intends applying to the City Council of Pretoria for consent for consent use for christian meeting and church gathering on Erf 1/574 Pretoria North also known as West Street 332, Pretoria North located in a Special Residential zone.

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

Sluitingsdatum vir enige besware: 22 Julie 1998.

Aanvraer straatadres en posadres: M. B. Liebenberg, Castle Gardens 5, Kleine Weide straat, Erasmuskloof; Posbus 11310, Erasmuskloof, 0048. Telefoon: 347-9222. 082 7878066.

KENNISGEWING 1461 VAN 1998

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klausule 18 van die Pretoria-dorpsbeplanningskema, 1974 word hiermee aan alle belanghebbendes kennis gegee dat ek, Sydney Julius Hack, voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om 'n tweede woonhuis op te rig op Gedeelte 1 van Erf 37, Groenkloof, bekend as Herbert Bakerstraat 59A, geleë in 'n Spesiale Woon.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl. 24 Junie 1998, skriftelik by of tot: Die Uitvoerende Direkteur, Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

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

Sluitingsdatum vir enige besware: 22 Julie 1998.

Aanvraer straatnaam en posadres: Eerste Verdieping, Waterkloof Winkelsentrum, Waterkloofweg 299, Brooklyn, Pretoria, Posbus 35932, Menlo Park, 0102. Tel. (012) 346 2123.

KENNISGEWING 1462 VAN 1998

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klausule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Cindy Ströh voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om 'n tweede woonhuis op te rig op Erf 162/1 Claremont ook bekend as Bremerstraat 620, geleë in 'n Spesiale Woon sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl. 24st Junie 1998, skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, h/v Vermuelen en v/d Waltstraat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by Kamer 401, 4de vloer, Munitoria, h/v Vermeulen en v/d Waltstraat, besigtig word, vir 'n periode van 28 dae na publikasie van die kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 23st Julie 1998.

Aanvraer straatadres en posadres: Trouwstraat 91, Capital Park, 0084. Telefoon: 012-3286452.

KENNISGEWING 1463 VAN 1998

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klausule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Lourens Jonathan Dawid Taljaard voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming vir toestemming gebruiksreg vir christelike byeenkomste en kerkdienste op Erf 1/574, Pretoria-Noord, ook bekend as West Straat 332, Pretoria-Noord, geleë in 'n Spesiale Woon sone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Land-use Rights Division, Ground floor, Munitoria, cnr Vermeulen and v/d Walt Street, P O Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 24 June 1998.

Full particulars and plans (if any) may be inspected during normal office hours at the above-mentioned office, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 22 July 1998.

Applicant street address and postal address: West Street 332, Pretoria North, Pretoria. Telephone: (012) 546-4590. 082 9506065.

NOTICE 1464 OF 1998

PRETORIA TOWN-PLANNING SCHEME, 1974

Notice is hereby given to all whom it may concern that in terms of Clause 18 of the Pretoria Town Planning Scheme 1974 Vuka Town and Regional Planners Inc. intends applying to the City Council of Pretoria for permission to erect a cellular telephone mast on Portion 8 of Erf 2575, Portion 1 of Erf 1091, Portion 1 of Erf 1112 and Erf 3450, Pretoria situated on the south eastern corner of the junction of Visagie and Skinner Streets.

The property is situated on a Restricted Industrial zone.

Any objection, with the grounds therefor, shall be lodged in writing with the Executive Director: City Planning and Development, Land Use Rights Division, Room 401, Fourth Floor, South Block, Munitoria, corner of Vermeulen and Van der Walt Streets, Pretoria, or P O Box 3242, Pretoria, 0001, and the applicant not later than 28 days of the publication of the first advertisement in the press.

Particulars and plans (if available) may be inspected during normal office hours at the address of the applicant and the above-mentioned office for a period of 28 days from 9 June 1998.

Applicant: Vuka Town and Regional Planners Inc., P O Box 1277, Cresta, 2118. Tel: (011) 476-5958. Fax: (011) 476-2188.

NOTICE 1465 OF 1998

PRETORIA TOWN-PLANNING SCHEME, 1974

Notice is hereby given to all whom it may concern that in terms of clause 18 of the Pretoria Town-planning Scheme, 1974, I, Christo Floris Wiese intends applying to the City Council of Pretoria for consent to erect a second dwelling-house on Erf 122, Lynnwood, also known as 402 Diana Street, Lynnwood, located in a Special Residential zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to the Executive Director: City Planning and Development, Land-use Rights Division, Ground Floor, Munitoria Building, Vermeulen Street (P.O. Box 3242), Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 24 June 1998.

Full particulars and plans (if any) may be inspected during normal office hours at the above-mentioned office, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 22 July 1998.

Applicant street address and postal address: 402 Diana Street, Lynnwood, 0081. Tel. 47-1437.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl. 24 Junie 1998, skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, h/v Vermuelen en v/d Waltstraat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

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

Sluitingsdatum vir enige besware: 22 Julie 1998.

Aanvrager straatadres en posadres: Weststraat 332, Pretoria-Noord. Telefoon: (012) 5464590. 082 9506065.

KENNISGEWING 1464 VAN 1998

PRETORIA DORPSBEPLANNINGSKEMA, 1974

Ingevolge Klousule 18 van die Pretoria Dorpsbeplanningskema 1974, word hiermee aan alle belanghebbendes kennis gegee dat Vuka Town and Regional Planners Inc van voornemens is om by die Stadsraad van Pretoria aansoek te doen om die oprigting van 'n sellulêre telefoonmas op Gedeelte 8 van Erf 2575, Gedeelte 1 van Erf 1091, Gedeelte 1 van Erf 1112 en Erf 3450, Pretoria, geleë op die suidoostelike hoek van die kruising van Visagie en Skinnerstraat.

Die eiendom is geleë in 'n Beperkte Nywerheid streek.

Enige beswaar, met die redes daarvoor, moet skriftelik by die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, kamer 401, Vierde Verdieping, Suidblok, Munitoria, hoek van Vermeulen en Van der Waltstraat, Pretoria, of Posbus 3242, Pretoria, 0001 en die aanvrager nie later as 28 dae na publikasie van die eerste advertensie in die pers ingedien word.

Besonderhede en planne kan gedurende kantoorure by die adres van die applikant en die bogenoemde kantoor besigtig word vir 'n tydperk van 28 dae vanaf 9 Junie 1998.

Applikant: Vuka Town and Regional Planners Inc., Posbus 1277, Cresta, 2118. Tel: (011) 476-5958. Fax: (011) 476-2188.

KENNISGEWING 1465 VAN 1998

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Christo Floris Wiese voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om 'n tweede woonhuis op te rig op Erf 122, Lynnwood, Pretoria, ook bekend as Dianastraat 402, Lynnwood, geleë in 'n Spesiale Woon sone.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, naamlik 24 Junie 1997, skriftelik by of tot die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, afdeling Grondgebruiksregte, Grondvloer, Munitoriagebou, Vermeulenstraat (Posbus 3242), Pretoria, 0001, ingedien of gerig word.

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

Sluitingsdatum vir enige besware: 22 Julie 1998.

Aanvrager straatadres en posadres: Dianastraat 402, Lynnwood, 0081. Tel. 47-1437.

NOTICE 1466 OF 1998

PROVINCE OF GAUTENG

Statement of Receipts into and Transfers from the Provincial Exchequer Account during the period 1 April 1998 to 31 May 1998⁽¹⁾.

Provincial Treasury, Johannesburg.

KENNISGEWING 1466 VAN 1998

PROVINSIE VAN GAUTENG

Staat van Ontvangste in en Oordragte uit die Provinsiale Skatkisrekening vir die tydperk 1 April 1998 tot 31 Mei 1998⁽¹⁾.

Provinsiale Tesourie, Johannesburg.

PROVINCIAL RECEIPTS • PROVINSIALE ONTVANGSTE

Provincial Head of Receipts	Provinsiale Ontvangstehoof	Month of May Maand Mei		Totals 1 April to 31 May Totale 1 April tot 31 Mei	
		1998	1997	1998/99	1997/98
		R	R	R	R
Exchequer Balance, 30 April 1998	Skatkissaldo, 30 April 1998	1 554 089 077	11 846 857	—	—
PROVINCIAL REVENUE ACCOUNT	PROVINSIALE INKOMSTEREKENING				
Provincial Revenue	Provinsiale Inkomste	81 536 000	67 600 000	163 072 000	135 200 000
Loans:	Lenings:				
Domestic loans	Binnelandse lenings	—	—	—	—
Foreign loans	Buitelandse lenings	—	—	—	—
Bridging finance	Oorbruggingsfinansiering	—	—	—	—
Subtotal: Loans	Subtotaal: Lenings	—	—	—	—
Other Provincial Receipts:	Ander Provinsiale Ontvangste:				
Improvement of Conditions of Service	Verbetering van Diensvoorwaardes	—	—	—	—
Surplus funds previous financial year	Surplus fondse vorige-boekjaar	946 098	—	857 276 268	180 961 338
Reconstruction and Development Program	Heropbou- en Ontwikkelingsprogram	—	—	—	—
Transitional Reserve Funds	Oorgangsreserwe Fondse	—	—	—	—
Unauthorized Expenditure	Ongemagtigde Uitgawes	—	—	9 047 607	8 565 102
Transfer from the National Revenue Fund	Oorplasing vanaf die Nasionale Inkomstefonds	1 098 749 000	1 220 000 000	2 732 057 000	2 770 000 000
Exchequer deposits	Skatkisbeleggings	—	—	—	—
Subtotal: Other Provincial receipts	Subtotaal: Ander Provinsiale ontvangste	1 099 695 098	1 220 000 000	3 598 380 875	2 959 526 440
Total Receipts: Provincial Revenue Account: May 1998	Totale Ontvangste: Provinsiale Inkomsterekening: Mei 1998	1 181 231 098	1 287 600 000	3 761 452 875	3 094 726 440
Total Receipts: Provincial Exchequer Account (including opening balance)	Totale Ontvangste: Provinsiale Skatkisrekening (insluitende aanvangsaldo)	2 735 320 175	1 299 446 857	3 761 452 875	3 094 726 440

PROVINCIAL TRANSFERS • PROVINSIALE OORDRAGTE

Services	Dienste	Estimates Begroting	Requisitions for May Aanvrae vir Mei		Total requisitions 1 April to 31 May Totale aanvrae 1 April tot 31 Mei	
		1998/99	1998	1997	1998/99	1997/98
		R	R	R	R	R
PROVINCIAL REVENUE ACCOUNT	PROVINSIALE INKOMSTEREKENING					
<i>Votes</i>	<i>Begrotingsposte</i>	15 073 436 000	1 180 285 000	1 287 600 000	3 186 429 000	2 905 200 000
Redemption of loans:	Leningsafflossings:					
Domestic loans.....	Binnelandse lenings.....		—	—	—	—
Foreign loans.....	Buitelandse lenings.....		—	—	—	—
Bridging finance.....	Oorbruggingsfinansiering.....		—	—	—	—
<i>Subtotal: Redemption of loans</i>	<i>Subtotaal: Leningsafflossings</i>		—	—	—	—
Other Provincial Transfers:	Ander Provinsiale Oordragte:					
Surplus funds previous financial years.....	Suppluis fondse vorige boekjare.....		—	—	—	—
Exchequer investments..... ⁽¹⁾	Skatkisbeleggings..... ⁽²⁾		—	—	—	—
<i>Subtotal: Other Provincial Transfers</i>	<i>Subtotaal: Ander Provinsiale Oordragte</i>		—	—	—	—
Total Transfers: Provincial Revenue Account: May 1998	Totale Oordragte: Provinsiale Inkomste- rekening: Mei 1998		1 180 285 000	1 287 600 000	3 186 429 000	2 905 200 000
Outstanding transfers from Provincial Exche- quer to Provincial PMG:	Uitstaande oordragte vanaf Provinsiale Skat- kis na Provinsiale BMG:					
<i>Plus: 30 April 1998</i>	<i>Plus: 30 April 1998</i>		980 011 300	(177 679 583)	649 463 123	39 148 274
<i>Less: 31 May 1998</i>	<i>Min: 31 Mei 1998</i>		844 788 000	283 486 817	1 494 251 123	322 635 091
<i>Subtotal: Outstanding transfers</i>	<i>Subtotaal: Uitstaande oordragte</i>		135 223 300	(461 166 400)	(844 788 000)	(283 486 817)
Provincial Exchequer Balance, 31 May 1998	Provinsiale Skatkissaldo, 31 Mei 1998.....		1 419 811 875	473 013 257	1 419 811 875	473 013 257
Total Transfers: Provincial Exchequer Account	Totale Oordragte: Provinsiale Skatkisreke- ning		2 735 320 175	1 299 446 857	3 761 452 875	3 094 726 440

⁽¹⁾ Account with the Provincial banker: Standard Bank of South Africa.

⁽²⁾ Represents only the amounts requested by Departments and not actual expenditure.

⁽³⁾ Provincial Exchequer Funds placed on investment./Interest received on investment and transferred to the PMG Account.

⁽¹⁾ Rekening by die Provinsiale bankier: Standard Bank van Suid-Afrika.

⁽²⁾ Verteenwoordig slegs bedrae wat deur Departemente aangevra is en is nie werklike besteding nie.

⁽³⁾ Provinsiale Skatkisfondse op belegging geplaas./Rente op belegging ontvang en oorgeplaas na die BMG-rekening.

NOTICE 1467 OF 1998**PRETORIA AMENDMENT SCHEME**

NOTICE OF APPLICATION FOR THE AMENDMENT OF THE PRETORIA TOWN-PLANNING SCHEME, 1974, IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I Nicolaas Wilhelmus Smit being the authorized agent of the owner of the Remainder of Portion 22 of the farm De Onderstepoort 300 JR hereby gives notice in terms of section 56 (1) (b) (i) of the Town-Planning and Townships Ordinance, 1986, that I have applied to the City Council of Pretoria for the amendment of the town-planning scheme in operation known as Pretoria Town-planning Scheme, 1974, by the rezoning of a portion of the property described above, situated west and beside Lavender Road (R101) from Agricultural to Special for Restricted Industrial and Primary Health Clinic.

All relevant documents relating to the application will be available for inspection during normal office hours at the office of: The Executive Director, Department City Planning, Land-use Rights Division, Room 401, Munitoria, c/o Van Der Walt and Vermeulen Street, Pretoria, for a period of 28 days from 24 June 1998.

Objections to or representation in respect of the application must be lodged with or made in writing to: The Executive Director at the above address or at PO Box 3242, Pretoria, 0001, within a period of 28 days from 24 June 1998.

Address of authorized agent: PO Box 25774, Monument Park, 0105; 262 Oom Jochems Place, Erasmusrand, 0181.

Telephone No: (012) 347 0031.

KENNISGEWING 1467 VAN 1998**PRETORIA-WYSIGINGSKEMA**

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE PRETORIA-DORPSBEPLANNINGSKEMA, 1974 INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Nicolaas Wilhelmus Smit die gemagtigde agent van die eienaar van die Restant van gedeelte 22 van die plaas De Onderstepoort 300 JR gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van 'n gedeelte van die eiendom hierbo beskryf, geleë wes en aangrensend aan Lavender(R101)Pad van Landbou na Spesiaal vir Beperkte Nywerheid en Primêre Gesondheidskliniek.

Alle betrokke dokumente wat verband hou met die aansoek sal gedurende normale kantoorure beskikbaar wees by die kantoor van: Die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, Munitoria, hoek van Van Der Walt- en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 24 Junie 1998.

Beswaar teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Junie 1998 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: Posbus 25774, Monumentpark, 0105, Oom Jochems Oord 262, Erasmusrand, 0181.

Telefoonnr: (012) 347 0031.

NOTICE 1468 OF 1998**CITY COUNCIL OF PRETORIA****DECLARATION OF MONTANA TUINE EXTENSION 9 AS APPROVED TOWNSHIP**

In terms of section 103 of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), the City Council of Pretoria hereby declares the Township of Montana Tuine Extension 9 to be an approved township, subject to the conditions as set out in the Schedule hereto.

(K13/2/Montana Tuine X9)

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION MADE BY TRAMORE PROPERTY GROUP (PROPRIETARY) LIMITED IN TERMS OF THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986), FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 268 (A PORTION OF PORTION 44) OF THE FARM HARTEBEEEST-FONTEIN 324, REGISTRATION DIVISION J.R., GAUTENG, HAS BEEN GRANTED

1. CONDITIONS OF ESTABLISHMENT**1.1 Name**

The name of the township shall be **Montana Tuine Extension 9**.

1.2 Design

The township shall consist of erven, parks and streets as indicated on General Plan SG No. 11226/1997.

1.3 Disposal of existing conditions of title

All erven shall be made subject to existing conditions and servitudes, if any, but excluding—

1.3.1 the following condition and servitude which shall not be transferred to the erven in the township:

a) "Gedeelte 'B' van die plaas HARTEBEEESTFONTEIN 592, (waarvan die Gedeelte hierby getranspoteer 'n gedeelte uitmaak) is spesiaal onderhewig aan die volgende kondisies:—

KENNISGEWING 1468 VAN 1998**STADSRAAD VAN PRETORIA****VERKLARING VAN MONTANA TUINE UITBREIDING 9 TOT GOEDGEKEURDE DORP**

Ingevolge artikel 103 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), verklaar die Stadsraad van Pretoria hierby die dorp Montana Tuine Uitbreiding 9 tot 'n goedgekeurde dorp, onderworpe aan die voorwaardes soos uiteengesit in die bygaande Bylae.

(K13/2/Montana Tuine X9)

BYLAE

STAAT VAN VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR TRAMORE PROPERTY GROUP (PROPRIETARY) LIMITED INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), OM TOESTEMMING OM 'N DORP OP GEDEELTE 268 ('N GEDEELTE VAN GEDEELTE 44) VAN DIE PLAAS HARTEBEEEST-FONTEIN 324, REGISTRASIE AFDELING J.R., GAUTENG, TE STIG, TOEGESTAAN IS

1. STIGTINGSVOORWAARDES**1.1 Naam:**

Die naam van die dorp is **Montana Tuine Uitbreiding 9**.

1.2 Ontwerp:

Die dorp bestaan uit erwe, parke en strate soos aangedui op Algemene Plan LG No. 11226/1997

1.3 Beskikking oor bestaande titelvoorwaardes

Alle erwe moet onderworpe gemaak word aan bestaande voorwaardes en servitute, as daar is, maar uitgesonderd—

1.3.1 Die onderstaande voorwaardes wat nie aan die erwe in die dorp oorgedra moet word nie:

a) "Gedeelte 'B' van die plaas HARTEBEEESTFONTEIN 592, (waarvan die Gedeelte hierby getranspoteer 'n gedeelte uitmaak) is spesiaal onderhewig aan die volgende kondisies:—

Het gedeelte hieronder gehouden is onderworpen aan een servituut ten gunste van de eigenaar van gedeelte 12 ('n gedeelte van Gedeelte 'E') zoals gehouden onder Akte van Transport No. T24560/1942, geregistreerd op de 7de Oktober 1942, om water te leiden door een vore voerende van de fontein naar de tans bestaande dam op het gedeelte hieronder gehouden en voor dit doel om een watervoor te maken van eenpunt tussen gemelde dam en fontein uit de voor en van daar in een noordwestelike richting naar de naaste redelike bereikbare plaats op de lyn van gedeelte 12.

De eigenaar van gedeelte 12 zal gerechtigd zyn tot volle, vrye en ongehinderde vloei en het water komende uit voorzegde fontein, die op de kaart van dit gedeelte 'B' gemerk is, door zulk watervoor gedurende twee achtereenvolgende dagen uit elke 8 dagen, en zy zullen gerechtigd zyn tot de nodige toegang langs de oevers van gemelde voor voor het doel om dezelve te alle redelike tyden te maken, onderhouden, repareren en schoon te maken met he recht aan hun om de nodige grond en klippen te nemen voro zulke reparatie en onderhoud en om het water naar hun eigendom te voeren. Zy zullen echter verplicht zyn op hunne eigene kosten en rekening gezegde watervoor te onderhouden in een schoon en gezonde toestand en vry van schadelike onkruiden, en zyn zullen zy behoorlik zorg dragen dat geen skade veroorzaakt wordt aan hekken, omheiningen gehouwen of lande van het gedeelte hierboven vermeld en zullen zy niet gerechtigd zyn om obstructies of veranderingen te maken op gezegde watervoor.

In geval enig veranderingen of verbeteringen gemaakt worden voor versterking, behoud of vergroting van gezegde fontein zal de kosten ervan pro rate gedragen worden door de eigenaren van het gedeelte 'B' hieronder en gedeelte 12 in verhouding tot hun aandeel in het water doch voorwat een der eigenaren zulke verbeteringen of vergroting doet, zal hy de andere eigenaren een maand vooruit kennis geven en zulke laatstgenoemde eigenaren kunnen dan besluiten of zyn hun deel willen doen, of slechts de dan bestaande water gebruiken, in welk geval de eienaar die de verbeteringen aanbrengt gerechtigd zal zyn tot alle verdere water door hem alzo veroorzaakt.

De andere eigenaren hetzy van gedeelte 12 of van het gedeelte hieronder gehouden kunnen exhter delen in zulke vermeerderde water zodra zy hun deel van de onkosten betalen.

In geval er geen water in de fontein is en een der eigenaren opent de fontein verder totdat hy water krygt, zal hy gerechtigd zyn ertoe tot die eerste daarop volgende regen."

b) "Geregtyg op 'n serwituut van reg van weg, 16 m wyd, waarvan die suidelike grens aangedui word deur die lyn GHJ op Kaart LG Nr A 4821/95 oor Gedeelte 211 ('n gedeelte van Gedeelte 44) van die plaas Hartebeestfontein 324 JR soos meer ten volle sal blyk uit Notariële Akte K6165/97S".

1.3.2 The following servitudes which do not affect the township:

a) "Die Resterende Gedeelte van Gedeelte 44 van die plaas HARTEBEESTFONTEIN 324, Registrasie Afdeling JR, Provinsie Gauteng, groot 353,0689 hektaar ('n gedeelte waarvan hiermee getranspoteer word) is onderhewig aan 'n rioolpylynserwituut 4 meter wyd ten gunste van die Stadsraad van Pretoria waarvan die lyn ABCDEF op serwituutkaart LG A2076/1985 die hartlyn voorstel soos meer volledig sal blyk uit Notariële Akte nr 3483/1986,S.

b) Die Resterende Gedeelte van Gedeelte 44 van die plaas HARTEBEESTFONTEIN 324, Registrasie Afdeling JR., Provinsie Gauteng, groot 311,7524 hektaar ('n gedeelte waarvan hiermee getranspoteer word) is.

c) Onderhewig aan 'n serwituut van reg-van-weg 5 meter wyd vir die lê van riool- en stormwaterpype ten gunste van die Stadsraad van Pretoria, die middellyn waarvan aangedui word deur die lyn ABC op LG Kaart Nr A11013/94 soos meer volledig sal blyk uit Notariële Akte Nr K4935/1995,S.

d) Onderhewig aan 'n serwituut van reg-van-weg 5 meter wyd vir die lê van riool- en stormwaterpype ten gunste van die Stadsraad van Pretoria, die suidelike grens waarvan aangedui word deur die lyn ABCD op LG Kaart Nr A4441/94 soos meer volledig blyk uit Notariële Akte K4936/95,S.

e) Onderhewig aan 'n serwituut van reg-van-weg vir die lê van riool- en stormwaterpype ten gunste van die Stadsraad van Pretoria:

- i) 4 meter wyd waarvan die lyn AB die middellyn voorstel;
- ii) 3 meter wyd waarvan die lyn AC die suidelike grens voorstel;

Het gedeelte hieronder gehouden is onderworpen aan een servituut ten gunste van de eigenaar van gedeelte 12 ('n gedeelte van Gedeelte 'E') zoals gehouden onder Akte van Transport No. T24560/1942, geregistreerd op de 7de Oktober 1942, om water te leiden door een vore voerende van de fontein naar de tans bestaande dam op het gedeelte hieronder gehouden en voor dit doel om een watervoor te maken van eenpunt tussen gemelde dam en fontein uit de voor en van daar in een noordwestelike richting naar de naaste redelike bereikbare plaats op de lyn van gedeelte 12.

De eigenaar van gedeelte 12 zal gerechtigd zyn tot volle, vrye en ongehinderde vloei en het water komende uit voorzegde fontein, die op de kaart van dit gedeelte 'B' gemerk is, door zulk watervoor gedurende twee achtereenvolgende dagen uit elke 8 dagen, en zy zullen gerechtigd zyn tot de nodige toegang langs de oevers van gemelde voor voor het doel om dezelve te alle redelike tyden te maken, onderhouden, repareren en schoon te maken met he recht aan hun om de nodige grond en klippen te nemen voro zulke reparatie en onderhoud en om het water naar hun eigendom te voeren. Zy zullen echter verplicht zyn op hunne eigene kosten en rekening gezegde watervoor te onderhouden in een schoon en gezonde toestand en vry van schadelike onkruiden, en zyn zullen zy behoorlik zorg dragen dat geen skade veroorzaakt wordt aan hekken, omheiningen gehouwen of lande van het gedeelte hierboven vermeld en zullen zy niet gerechtigd zyn om obstructies of veranderingen te maken op gezegde watervoor.

In geval enig veranderingen of verbeteringen gemaakt worden voor versterking, behoud of vergroting van gezegde fontein zal de kosten ervan pro rate gedragen worden door de eigenaren van het gedeelte 'B' hieronder en gedeelte 12 in verhouding tot hun aandeel in het water doch voorwat een der eigenaren zulke verbeteringen of vergroting doet, zal hy de andere eigenaren een maand vooruit kennis geven en zulke laatstgenoemde eigenaren kunnen dan besluiten of zyn hun deel willen doen, of slechts de dan bestaande water gebruiken, in welk geval de eienaar die de verbeteringen aanbrengt gerechtigd zal zyn tot alle verdere water door hem alzo veroorzaakt.

De andere eigenaren hetzy van gedeelte 12 of van het gedeelte hieronder gehouden kunnen exhter delen in zulke vermeerderde water zodra zy hun deel van de onkosten betalen.

In geval er geen water in de fontein is en een der eigenaren opent de fontein verder totdat hy water krygt, zal hy gerechtigd zyn ertoe tot die eerste daarop volgende regen."

b) "Geregtyg op 'n serwituut van reg van weg, 16 m wyd, waarvan die suidelike grens aangedui word deur die lyn GHJ op Kaart LG Nr A 4821/95 oor Gedeelte 211 ('n gedeelte van Gedeelte 44) van die plaas Hartebeestfontein 324 JR soos meer ten volle sal blyk uit Notariële Akte K6165/97S".

1.3.2 Die onderstaande serwitute wat nis die dorp raak nie:

a) "Die Resterende Gedeelte van Gedeelte 44 van die plaas HARTEBEESTFONTEIN 324, Registrasie Afdeling JR, Provinsie Gauteng, groot 353,0689 hektaar ('n gedeelte waarvan hiermee getranspoteer word) is onderhewig aan 'n rioolpylynserwituut 4 meter wyd ten gunste van die Stadsraad van Pretoria waarvan die lyn ABCDEF op serwituutkaart LG A2076/1985 die hartlyn voorstel soos meer volledig sal blyk uit Notariële Akte nr 3483/1986,S.

b) Die Resterende Gedeelte van Gedeelte 44 van die plaas HARTEBEESTFONTEIN 324, Registrasie Afdeling JR., Provinsie Gauteng, groot 311,7524 hektaar ('n gedeelte waarvan hiermee getranspoteer word) is.

c) Onderhewig aan 'n serwituut van reg-van-weg 5 meter wyd vir die lê van riool- en stormwaterpype ten gunste van die Stadsraad van Pretoria, die middellyn waarvan aangedui word deur die lyn ABC op LG Kaart Nr A11013/94 soos meer volledig sal blyk uit Nctariële Akte Nr K4935/1995,S.

d) Onderhewig aan 'n serwituut van reg-van-weg 5 meter wyd vir die lê van riool- en stormwaterpype ten gunste van die Stadsraad van Pretoria, die suidelike grens waarvan aangedui word deur die lyn ABCD op LG Kaart Nr A4441/94 soos meer volledig blyk uit Notariële Akte K4936/95,S.

e) Onderhewig aan 'n serwituut van reg-van-weg vir die lê van riool- en stormwaterpype ten gunste van die Stadsraad van Pretoria:

- i) 4 meter wyd waarvan die lyn AB die middellyn voorstel;
- ii) 3 meter wyd waarvan die lyn AC die suidelike grens voorstel;

iii) 16,5 meter wyd waarvan die lyn DEFGHJKLMNQPQRSTUUVW die westelike grens voorstel;

op kaart LG A4442/94 soos meer volledig sal blyk uit Notariële Akte k4937/95,S.

f) En verder onderhewig aan 'n rioolserwituut, 2 meter wyd ten gunste van die Stadsraad van Pretoria waarvan die lyne ABCDE en DFGH op kaart LG 6256/1995 die hartlyn voorstel soos meer volledig sal blyk uit Notariële Akte K2479/96,S."

1.4 Removal or replacement of municipal services

Should it become necessary to move or replace any existing municipal services as a result of the establishment of the township, the cost thereof shall be borne by the township owner.

1.5 Demolition of buildings and structures

When required by the City Council of Pretoria to do so, the township owner shall at his own expense cause to be demolished to the satisfaction of the City Council of Pretoria all existing buildings and structures situated within building line reserves and side spaces or over common boundaries, or dilapidated structures.

1.6 Removal of litter

The township owner shall at his own expense have all litter within the township area removed to the satisfaction of the City Council of Pretoria, when required to do so by the City Council of Pretoria.

1.7 Removal and/or replacement of Eskom power lines

Should it become necessary to remove and/or replace any existing power lines of Eskom as a result of the establishment of the township, the cost thereof shall be borne by the township owner.

1.8 Removal and/or replacement of Telkom services

Should it become necessary to remove and/or replace any existing Telkom services as a result of the establishment of the township, the cost thereof shall be borne by the township owner.

2. CONDITIONS OF TITLE

2.1 The erven mentioned below shall be subject to the condition as indicated, laid down by the City Council of Pretoria in terms of the provisions of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986):

2.1.1 All erven with the exception of the Erven 432 and 499

2.1.1.1 The erf shall be subject to a servitude, 2 m wide, for municipal services (water/sewerage/electricity/stormwater) (herein-after referred to as "the services"), in favour of the local authority, along any two boundaries, excepting a street boundary and, in the case of a panhandle erf, an additional servitude for municipal purposes, 2 m wide, over the entrance portion of the erf, if and when required by the local authority: Provided that the local authority may waive any such servitude.

2.1.1.2 No buildings or other structures may be erected within the aforesaid servitude area and no trees with large roots may be planted within the area of such servitude or within a distance of 2 m from it.

2.1.1.3 The City Council of Pretoria shall be entitled to temporarily deposit on the land adjoining the aforesaid servitude, any material it excavates during the laying, maintenance or removal of such services and other works which in its discretion it regards necessary, and furthermore the City Council of Pretoria shall be entitled to reasonable access to the said property for the aforesaid purpose, subject to the provision that the City Council of Pretoria shall make good any damage caused during the laying, maintenance or removal of such services and other works.

2.1.2 Erf 432

2.1.2.1 The erf shall be subject to a servitude for municipal services and a right of way over the whole erf in favour of the City Council of Pretoria, as indicated on the general plan.

2.1.2.2 No buildings or other structures may be erected within the aforesaid servitude area and no trees with large roots may be planted within the area of such servitude or within a distance of 2 m therefrom.

iii) 16,5 meter wyd waarvan die lyn DEFGHJKLMNQPQRSTUUVW die westelike grens voorstel;

op kaart LG A4442/94 soos meer volledig sal blyk uit Notariële Akte k4937/95,S.

f) En verder onderhewig aan 'n rioolserwituut, 2 meter wyd ten gunste van die Stadsraad van Pretoria waarvan die lyne ABCDE en DFGH op kaart LG 6256/1995 die hartlyn voorstel soos meer volledig sal blyk uit Notariële Akte K2479/96,S."

1.4 Verskulwing en/of verwydering van munisipale dienste

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

1.5 Sloping van geboue en strukture

Die dorpseienaar moet op eie koste alle bestaande geboue en strukture wat binne boulynreserwes en kantruimtes of oor gemeenskaplike grense gelê is, of bouvallige strukture laat sloop tot tevredeheid van die Stadsraad van Pretoria wanneer die Stadsraad van Pretoria dit vereis.

1.6 Verwydering van rommel

Die dorpseienaar moet op eie koste alle rommel binne die dorpsgebied laat verwyder tot tevredeheid van die Stadsraad van Pretoria wanneer die Stadsraad van Pretoria dit vereis.

1.7 Verskuifing en/of verwydering van Eskom kraglyne

Indien dit as gevolg van die stigting van die dorp nodig word om enige bestaande kraglyne van Eskom te verskuif, moet die koste daarvan deur die dorpseienaar gedra word.

1.8 Verskuifing en/of verwydering van Telkom dienste

Indien dit as gevolg van die stigting van die dorp nodig word om enige bestaande dienste van Telkom te verskuif en/of te verwyder, moet die koste daarvan deur die dorpseienaar gedra word.

2. TITELVOORWAARDES

2.1 Die erwe hieronder genoem, is onderworpe aan die voorwaarde soos aangedui, opgelê deur die Stadsraad van Pretoria ingevolge die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986):

2.1.1 Alle erwe met uitsondering van die Erwe 432 en 499

2.1.1.1 Die erf is onderworpe aan 'n serwituut, 2 m breed, vir munisipale dienste (water/riool/elektrisiteit/stormwater) (hierna "die dienste" genoem), ten gunste van die Stadsraad van Pretoria langs enige twee grense, uitgesonderd 'n straatgrens en, in die geval van 'n pypsteelerf, 'n addisionele serwituut vir munisipale doeleindes, 2 m breed, oor die toegangsgedeelte van die erf, indien en wanneer die plaaslike bestuur dit verlang: Met dien verstande dat die plaaslike bestuur van enige sodanige serwituut mag afsien.

2.1.1.2 Geen geboue of ander strukture mag binne die voornoemde serwituutgebied opgerig word nie en geen grootwortelbome mag binne die gebied van sodanige serwituut of binne 'n afstand van 2 m daarvan geplant word nie.

2.1.1.3 Die Stadsraad van Pretoria is daarop geregtig om enige materiaal wat deur hom uitgegrawe word tydens die aanleg, onderhoud of verwydering van sodanige dienste en ander werke wat hy na goeie noodsaaklik ag, tydelik te plaas op grond wat aan die voornoemde serwituut grens, en voorts is die Stadsraad van Pretoria geregtig op redelike toegang tot genoemde grond vir die voornoemde doel, onderworpe daaraan dat die Stadsraad van Pretoria enige skade vergoed wat gedurende die aanleg, onderhoud of verwydering van sodanige dienste en ander werke veroorsaak word.

2.1.2 Erf 432

2.1.2.1 Die erf is onderworpe aan 'n serwituut vir munisipale dienste en 'n reg van weg oor die hele erf ten gunste van die Stadsraad van Pretoria, soos op die algemene plan aangedui.

2.1.2.2 Geen geboue of ander strukture mag binne die voornoemde serwituutgebied opgerig word nie en geen grootwortelbome mag binne die gebied van sodanige serwituut of binne 'n afstand van 2 m daarvan geplant word nie.

2.1.2.3 The City Council of Pretoria shall be entitled to temporarily deposit on the land adjoining the aforesaid servitude, any material it excavates during the laying, maintenance or removal of such services and other works which in its discretion it regards essential, and furthermore the City Council of Pretoria shall be entitled to reasonable access to the said property for the aforesaid purpose, subject to the provisions that the City Council of Pretoria shall make good any damage caused during the laying, maintenance or removal of such main sewer pipelines and other works.

2.1.4 Erven 459, 460, 463, 464, 467, 468, 471 and 472

2.1.3.1 The erf shall be subject to a servitude for municipal services in favour of the City Council of Pretoria, as indicated on the general plan.

2.1.3.2 No buildings or other structures may be erected within the aforesaid servitude area and no trees with large roots may be planted within the area of such servitude or within a distance of 2 m therefrom.

2.1.3.3 The City Council of Pretoria shall be entitled to temporarily deposit on the land adjoining the aforesaid servitude, any material it excavates during the laying, maintenance or removal of such services and other works which in its discretion it regards essential, and furthermore the City Council of Pretoria shall be entitled to reasonable access to the said property for the aforesaid purpose, subject to the provision that the City Council of Pretoria shall make good any damage caused during the laying, maintenance or removal of such services and other works.

2.1.2.3 Die Stadsraad van Pretoria is daarop geregtig om enige materiaal wat deur hom uitgegrawe word tydens die aanleg, onderhoud of verwydering van munisipale dienste en ander werke wat hy na goeëddunke noodsaaklik ag, tydelik te plaas op grond wat aan die voornoemde serwituut grens, en voorts is die Stadsraad van Pretoria geregtig op redelike toegang tot genoemde grond vir die voornoemde doel, onderworpe daaraan dat die Stadsraad van Pretoria enige skade vergoed wat gedurende die aanleg, onderhoud of verwydering van sodanige munisipale dienste en ander werke veroorsaak word.

2.1.4 Erwe 459, 460, 463, 464, 467, 468, 471 en 472

2.1.3.1 Die erf is onderworpe aan 'n serwituut vir munisipale dienste ten gunste van die Stadsraad van Pretoria, soos op die algemene plan aangedui.

2.1.3.2 Geen geboue of ander strukture mag binne die voornoemde serwituutgebied opgerig word nie en geen grootwortelbome mag binne die gebied van sodanige serwituut of binne 'n afstand van 2 m daarvan geplant word nie.

2.1.3.3 Die Stadsraad van Pretoria is daarop geregtig om enige materiaal wat deur hom uitgegrawe word tydens die aanleg, onderhoud of verwydering van sodanige diens en ander werke wat hy na goeëddunke noodsaaklik ag, tydelik te plaas op grond wat aan voornoemde serwituut grens, en voorts is die Stadsraad van Pretoria geregtig op redelike toegang tot genoemde serwituut vir die voornoemde doel, onderworpe daaraan dat die Stadsraad van Pretoria enige skade vergoed wat gedurende die aanleg, onderhoud of verwydering van sodanige diens en ander werke veroorsaak word.

NOTICE 1469 OF 1998

CITY COUNCIL OF PRETORIA

PRETORIA AMENDMENT SCHEME 7488

It is hereby notified in terms of the provisions of section 125 (1) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the City Council of Pretoria has approved an amendment scheme with regard to the land in the township of Montana Tuine Extension 9, being an amendment of the Pretoria Town-planning Scheme, 1974.

Map 3 and the scheme clauses of this amendment scheme are filed with the Chief Executive/Town Clerk of Pretoria, and are open for inspection during normal office hours.

This amendment is known as Pretoria Amendment Scheme 7488.

(K13/2/Montana Tuine X9)

City Secretary

24 June 1998

(Notice No. 523/1998)

KENNISGEWING 1469 VAN 1998

STADSRAAD VAN PRETORIA

PRETORIA-WYSIGINGSKEMA 7488

Hierby word ingevolge die bepalings van artikel 125 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), bekend gemaak dat die Stadsraad van Pretoria 'n wysigingskema met betrekking tot die grond in die dorp Montana Tuine Uitbreiding 9, synde 'n wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Uitvoerende Hoof/Stadsklerk van Pretoria, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 7488.

(K13/2/Montana Tuine X9)

Stadsekretaris

24 Junie 1998

(Kennisgewing No. 523/1998)

LOCAL AUTHORITY NOTICES PLAASLIKE BESTUURSKENNISGEWINGS

LOCAL AUTHORITY NOTICE 1289

TRANSITIONAL LOCAL COUNCIL OF BOKSBURG

NOTICE CALLING FOR OBJECTIONS TO PROVISIONAL
VALUATION ROLL: 1 JULY 1998 TO 30 JUNE 1999

(REGULATION 5)

Notice is hereby given in terms of section 12(1)(a) of the Local Authorities Rating Ordinance, 1977 (Ordinance 11 of 1977) that the provisional valuation roll for the financial year 1 July 1998 to 30 June 1999 is open for inspection at the office of the Transitional Local Council of Boksburg from 17 June 1998 to 20 July 1998 and any owner of rateable property or other person who so desires to lodge an objection with the Chief Executive Officer in respect of any matter recorded in the provisional valuation roll as contemplated in section 10 of the said Ordinance including the question whether or not such property or portion thereof is subject to the payment of rates or is exempt therefrom or in respect of any omission of any matter from such roll shall do so within the said period.

The form prescribed for the lodging of an objection is obtainable at the address indicated below and attention is specifically directed to the fact that no person is entitled to urge any objection before the valuation board unless he has timeously lodged an objection in the prescribed form.

E M RANKWANA, Chief Executive Officer

Rates Hall Civic Centre Trichardts Road Boksburg

17 June 1998

24 June 1998

(Notice No. 126/98)

LOCAL AUTHORITY NOTICE 1290

TRANSITIONAL LOCAL COUNCIL OF BOKSBURG

NOTICE OF APPLICATION FOR ESTABLISHMENT
OF TOWNSHIP

(NOTICE No. 123 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 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 242, Civic Centre, Trichardts Road, Boksburg, for a period of 28 days from 17 June 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 17 June 1998.

ANNEXURE

Name of township: Jansen Park Extension 18.

Full name of applicant: B. J. and J. Esterhuizen.

Number of erven in proposed township: Special for hotel, offices and place of refreshment: 2

Description of land on which township is to be established: Holding 17, Ravenswood Agricultural Holdings.

Situation of proposed township: South of and abutting to Edgar Road, to the west of and abutting to Sydney Road, to the north of and abutting to Holding 19, Ravenswood Agricultural Holdings.

E. M. RANKWANA, Chief Executive Officer

Reference No.: 14/19/3/J1/18.

PLAASLIKE BESTUURSKENNISGEWING 1289

PLAASLIKE OORGANGSRAAD VAN BOKSBURG

KENNISGEWING WAT BESWARE TEEN VOORLOPIGE WAAR-
DERINGSLYS AANVRA: 1 JULIE 1998 TOT 30 JUNIE 1999

(REGULASIE 5)

Kennis word hierby ingevolge artikel 12(1)(a) van die Ordonnansie op Eiendomsbelasting van Plaaslike Besture, 1977 (Ordonnansie 11 van 1977) gegee dat die voorlopige waarderingslys vir die boekjaar 1 Julie 1998 tot 30 Junie 1999 oop is vir inspeksie by die kantoor van die Plaaslike Oorgangsraad van Boksburg vanaf 17 Junie 1998 tot 20 Julie 1998 en enige eienaar van belasbare eiendom of ander persoon wat begerig is om 'n beswaar by die Hoof Uitvoerende Beampte ten opsigte van enige aangeleentheid in die voorlopige waarderingslys, opgeteken, soos in artikel 10 van die genoemde Ordonnansie beoog, in te dien, insluitende die vraag of sodanige eiendom of 'n gedeelte daarvan onderworpe is aan die betaling van eiendomsbelasting of daarvan vrygestel is, of ten opsigte van enige weglating van enige aangeleentheid uit sodanige lys, doen so binne gemelde tydperk.

Die voorgeskrewe vorm vir die indiening van 'n beswaar is by die adres hieronder aangedui beskikbaar en u aandag word spesifiek gevestig op die feit dat geen persoon geregtig is om enige beswaar voor die waarderingsraad te opper tensy hy 'n beswaar op die voorgeskrewe vorm betyds ingedien het nie.

E M RANKWANA, Hoof Uitvoerende Beampte

Belastingsaal Burgersentrum Trichardtsweg Boksburg

17 Junie 1998

24 Junie 1998

(Kennisgewingsnommer 126/98)

17-24

PLAASLIKE BESTUURSKENNISGEWING 1290

PLAASLIKE OORGANGSRAAD VAN BOKSBURG

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

(KENNISGEWING No. 123 VAN 1998)

Die Plaaslike Oorgangsraad van Boksburg gee hiermee ingevolge artikel 69 (6) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), gelees met artikel 96 (3) van die gemelde Ordonnansie kennis dat 'n aansoek om die dorp in die bylae hierby genoem, te stig deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof Uitvoerende Beampte, Kantoor 242, Burgersentrum, Trichardtsweg, Boksburg, vir 'n tydperk van 28 dae vanaf 17 Junie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 17 Junie 1998 skriftelik en in tweevoud by of tot die Hoof Uitvoerende Beampte by bovermelde adres of by Posbus 215, Boksburg, 1460, ingedien of gerig word.

BYLAE

Naam van dorp: Jansen Park-uitbreiding 18.

Volle naam van aansoeker: B. J. en J. Esterhuizen.

Aantal erwe in voorgestelde dorp: Spesiaal vir 'n hotel, kantore en versersingsplek: 2.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 17, Ravenswood Landbouhoewes.

Ligging van voorgestelde dorp: Suid van en aanliggend aan Edgarweg, wes van en aanliggend aan Sydneyweg, noord van en aanliggend aan Hoewe 19, Ravenswood Landbouhoewes.

E. M. RANKWANA, Hoof Uitvoerende Beampte

Verwysingsnommer.: 14/19/3/J1/18 AES

17-24

LOCAL AUTHORITY NOTICE 1305

NOTICE 66 OF 1998

NOTICE OF APPLICATION TO DIVIDE LAND

The Local Council of Krugersdorp hereby gives notice that in terms of section 6(8)(a) of the Division of Land Ordinance, 1986 (Ordinance 20 of 1986), an application to divide the land hereunder has been received.

Further particulars of the application are open for inspection at the office of the Acting Town Clerk of Krugersdorp, corner of Commissioner and Market Streets, Krugersdorp.

Any person who wishes to object to the granting of the application or wishes to make representation in regard thereto shall submit his objections or representation in writing and in duplicate within a period of 28 days from the first publication of this notice.

Date of first publication: 17 June 1998.

Description of land: Portion 323 of the farm Rietfontein 189 IQ.

Size of Property: 23,9323 hectares.

Division into 12 portions of approximately 2 hectare each.

Acting Town Secretary

P O Box 94, Krugersdorp, 1740

PLAASLIKE BESTUURSKENNISGEWING 1305

KENNISGEWING 66 VAN 1998

KENNIS VAN AANSOEK OM GROND TE VERDEEL

Die Plaaslike Raad van Krugersdorp gee hiermee kennis ingevolge artikel 6(8)(a) van die Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie 20 van 1986) kennis dat 'n aansoek ontvang is om die grond hieronder beskryf, te verdeel.

Verder besonderhede van die aansoek lê ter insae by die kantoor van die Waarnemende Stadsklerk van Krugersdorp op die hoek van Kommissaris en Markstrate, Krugersdorp.

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak en verhoë in verband daarmee wil rig, moet sy besware of verhoë skriftelik en in tweevoud binne 'n tydperk van 28 dae vanaf die datum van die eerste publikasie van hierdie kennisgewing indien.

Datum van eerste publikasie: 17 Junie 1998.

Beskrywing van grond: Gedeelte 323 die plaas Rietfontein 189 IQ.

Grootte van die eiendom: 23,9323 hektaar.

Verdeel in 12 gedeeltes van 2 hektaar elk.

Waarnemende Stadsekretaris

Posbus 94, Krugersdorp, 1740

17-24

LOCAL AUTHORITY NOTICE 1312

TRANSITIONAL LOCAL COUNCIL OF GREATER NIGEL

NIGEL TOWN-PLANNING SCHEME, 1981

AMENDMENT SCHEME 144

The Transitional Local Council of Greater Nigel gives notice in terms of section 28 (1) (a) of the Town-planning and Townships Ordinance, No. 15 of 1986, that a draft town-planning scheme to be known as Amendment Scheme 144, has been prepared by it.

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

"The rezoning of Erf 395, Ferryvale, Nigel, from "RSA" to "Special".

The draft scheme will lie for inspection during normal office hours at the offices of the Acting Chief Executive/Town Clerk, Municipal Offices, corner of Hendrik Verwoerd and Eeufees Avenues, Nigel, for a period of 28 days from 17 June 1998.

Objections to or representations in respect of the scheme must be lodged with or made in writing to the Acting Town Clerk at the above address or at P.O. Box 23, Nigel, 1490, within a period of 28 days from 17 June 1998.

J. GEORGE, Acting Chief Executive/Town Clerk

Municipal Offices, P.O. Box 23, Nigel, 1490

19 May 1998

(Notice No. 27/1998)

(Ref. T3/3/81/144)

PLAASLIKE BESTUURSKENNISGEWING 1312

PLAASLIKE OORGANGSRAAD VAN GROTER NIGEL

NIGEL-DORPSBEPLANNINGSKEMA, 1981

WYSIGINGSKEMA 144

Die Plaaslike Oorgangsraad van Groter Nigel gee ingevolge artikel 28 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, No. 15 van 1986, kennis dat 'n ontwerpsbeplanningskema bekend te staan as Wysigingskema 144, deur hom opgestel is.

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

"Die hersonering van Erf 395, Ferryvale, Nigel, van "RSA" na "Spesiaal".

Die wysigingskema lê ter insae gedurende gewone kantoorure by die kantoor van die Waarnemende Uitvoerende Hoof/Stadsklerk, Munisipale Kantore, hoek van Hendrik Verwoerd en Eeufeeslaan, Nigel, vir 'n tydperk van 28 dae vanaf 17 Junie 1998.

Besware teen of verhoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 17 Junie 1998 skriftelik of by Posbus 23, Nigel, 1490, ingedien of gerig word.

J. GEORGE, Waarnemende Uitvoerende Hoof/Stadsklerk

Munisipale Kantore, Posbus 23, Nigel, 1490

19 Mei 1998

(Kennisgewing No. 27/1998)

(Verw. T3/3/81/144)

17-24

LOCAL AUTHORITY NOTICE 1336

TOWN COUNCIL OF BRAKPAN

PROPOSED CLOSURE OF A PORTION OF BOUNDARY ROAD,
BRAKPAN TOWNSHIP

Notice is hereby given in terms of the provisions of section 67 of the Local Government Ordinance, 1939, that the Town Council of Brakpan intends to permanently close a portion of Boundary Road, Brakpan Township and to alienate the portion of the said street in Brakpan, in terms of the provisions of section 79 (18) (b).

PLAASLIKE BESTUURSKENNISGEWING 1336

STADSRAAD VAN BRAKPAN

VOORGESTELDE SLUITING EN VERVREEMDING VAN 'N
GEDEELTE VAN BOUNDARYWEG, BRAKPAN-DORPSGEBIED

Kennisgewing geskied hiermee ingevolge die bepalings van artikel 67 van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Brakpan voornemens is om 'n gedeelte van Boundaryweg permanent te sluit en die gedeelte van die gemelde pad in Brakpan, ingevolge die bepalings van artikel 79 (18) (b) te vervreem.

A plan showing the street portion that is to be closed is open for inspection in Office A8, Ground Floor, Civic Centre, corner of Escombe Avenue and Elliot Street, Brakpan, from 17 June 1998 to 20 July 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 closure of the said street portion or who will have any claim for compensation if the aforesaid closing is carried out, shall lodge his objection or claim in writing with the undersigned by not later than 20 July 1998.

M. J. HUMAN, Chief Executive Officer
Civic Centre, P.O. Box 15, Brakpan, 1540

LOCAL AUTHORITY NOTICE 1338

NORTHERN PRETORIA METROPOLITAN SUBSTRUCTURE

AMENDMENT OF TARIFFS FOR BULK CONSUMERS AND OTHER CONSUMERS

Notice is hereby given in terms of Section 10(G)(7)(a)(ii) of the Local Government Transition Act, Second Amendment Act, 1996, read with Section 80B(3) of the Local Government Ordinance, 1939, that the Northern Pretoria Metropolitan Substructure, has by special resolution, dated 31 March 1998, amended the tariffs for bulk consumers and other consumers with effect from 30 April 1998.

The general purport of this amendment is to provide for an increase in water tariffs for the 1997/1998 financial year regarding bulk consumers and other consumers.

A copy of the proposed amendment is open for inspection during normal office hours at the Municipal Offices, 16 Dale Avenue, Karenpark, 0118, for a period of fourteen (14) days from publication hereof in the *Provincial Gazette*.

Any person who wishes to object to the abovementioned amendments must lodge such objection in writing with the Town Clerk, within fourteen (14) days of the date of publication hereof in the *Provincial Gazette*.

K C ROSENBERG, Chief Executive Officer
Municipal Offices, P O Box 58393, Karenpark, 0118
17 June and 24 June 1998
(Notice Number 32/98)

LOCAL AUTHORITY NOTICE 1339

NORTHERN PRETORIA METROPOLITAN SUBSTRUCTURE

AMENDMENT OF TARIFFS

WATER AND REFUSE REMOVAL

In terms of Sec 10G(7) of the Local Government Transition Act, Second Amendment Act, 1996, it is hereby notified that the Northern Pretoria Metropolitan Substructure, has by special resolution, dated 16 April 1998, amended the tariff for the provision of water and refuse removal with effect from 1 July 1998.

The general purpose of this amendment is to provide for an increase in the tariffs for the provision of the abovementioned services.

A copy of the proposed amendment is open for inspection during normal office hours at the Municipal Offices, 16 Dale Avenue, Karenpark, 0118, for a period of 14 days from the first publication hereof in the *Provincial Gazette*.

'n Plan waarop die straatgedeelte wat gesluit gaan word aandui lê vanaf 17 Junie 1998 tot 20 Julie 1998 op Maandae tot Vrydae vanaf 08:00 tot 13:00 en van 13:30 tot 16:30 in Kantoor A8, Grondvloer, Burgersentrum, hoek van Escombelaan en Elliotstraat, Brakpan, ter insae.

Iedereen wat beswaar teen die voorgestelde sluiting en/of vervreemding van gemelde straatgedeelte het of wat enige eis tot skadevergoeding sal hê indien voormelde sluiting uitgevoer word, moet sy beswaar of eis skriftelik by die ondergetekende indien nie later as 20 Julie 1998 nie.

M. J. HUMAN, Hoof Uitvoerende Beampte
Burgersentrum, Posbus 15, Brakpan, 1540

17-24

PLAASLIKE BESTUURSKENNISGEWING 1338

NOORDELIKE PRETORIA METROPOLITAANSE SUBSTRUKTUUR

WYSIGING VAN TARIWE VIR GROOTMAATVERBRUIKERS EN ANDER VERBRUIKERS

Kennis word hiermee ingevolge Artikel 10G(7)(a)(ii) van die Tweede Wysigingswet op die Oorgangswet op Plaaslike Regering, 1996, saamgelees met Artikel 80B(3) van die Ordonnansie op Plaaslike Bestuur, 1939, gegee dat die Noordelike Pretoria Metropolitaanse Substruktuur by spesiale besluit, gedateer 31 Maart 1998, besluit het om die tariewe vir grootmaatverbruikers en ander verbruikers te wysig, met ingang van 30 April 1998.

Die algemene strekking van die wysigings is om voorsiening te maak vir die verhoging in watertariewe vir die 1997/1998 finansiële jaar ten opsigte van grootmaatverbruikers en ander verbruikers.

'n Afskrif van voormelde wysigings lê gedurende kantoorure ter insae by die kantoor van die Stadsekretaris, Munisipale Kantore, Dalelaan 16, Karenpark, 0188, vir 'n tydperk van veertien (14) dae vanaf publikasie hiervan.

Enige persoon wat beswaar teen genoemde wysigings wil aanteken, moet dit skriftelik binne veertien (14) dae vanaf datum van publikasie van hierdie kennisgewing, by die ondergetekende doen.

K C ROSENBERG, Hoof Uitvoerende Beampte
Munisipale Kantore, Posbus 58393, Karenpark, 0118
17 Junie en 24 Junie 1998
(Kennisgewingnommer 32/98)

17-24

PLAASLIKE BESTUURSKENNISGEWING 1339

NOORDELIKE PRETORIA METROPOLITAANSE SUBSTRUKTUUR

WYSIGING VAN TARIWE

WATER EN VULLISVERWYDERING

Kennis word hiermee ingevolge Art 10G(7) van die Tweede Wysigingswet op die Oorgangswet op Plaaslike Regering, 1996, gegee dat die Noordelike Pretoria Metropolitaanse Substruktuur, by Spesiale besluit, gedateer 16 April 1998, besluit het om die tarief vir die voorsiening van water en vullisverwyderingsdienste te wysig met ingang van 1 Julie 1998.

Die algemene strekking van die wysiging is om voorsiening te maak vir 'n verhoging in die tariewe vir die lewering van die bogenoemde dienste.

'n Afskrif van die voormelde wysigings lê gedurende kantoorure ter insae by die Kantoor van die Stadsekretaris, Munisipale Kantore, Dalelaan 16, Karenpark, 0118 vir 'n tydperk van 14 dae, vanaf datum van eerste publikasie hiervan.

Any person who wishes to object to the abovementioned amendment must lodge such objection in writing with the Town Clerk, within 14 days of the date of first publication hereof in the *Provincial Gazette*.

K C ROSENBERG, Town Clerk

Municipal Offices, 16 Dale Avenue, Doreg Agricultural Holdings, Akasia, 0118

17 June 1998 and 24 June 1998

(Notice Number 33/98)

Enige persoon wat beswaar teen genoemde wysiging wil aantekene, moet dit skriftelik binne 14 dae vanaf die datum van eerste publikasie van hierdie kennisgewing by die ondergetekende doen.

K C ROSENBERG, Stadsklerk

Munisipale Kantore, Dalelaan 16, Doreg Landbouhoewes, Akasia, 0118

17 Junie 1998 en 24 Junie 1998

(Kennisgewingnommer 33/98)

17-24

LOCAL AUTHORITY NOTICE 1340

NORTHERN PRETORIA METROPOLITAN SUBSTRUCTURE

NOTICE OF GENERAL RATES AND OF THE FINAL DATE FOR PAYMENT IN RESPECT OF THE BOOKYEAR 1 JULY 1998 TO 30 JUNE 1999

REGULATION 17

Notice is hereby given that in terms of Sect. 26 (2) (a) or (b) and Sect. 41 of the Local Authorities Rating Ordinance, 1977 (Ord. 11 of 1977) read with Sect. 10G (7) of the Local Government Transition Act, Second Amendment Act, 1996, a general rate in respect of the above-mentioned bookyear will be levied at 4,9 cents in the Rand and rateable property recorded in the valuation roll or supplementary valuation roll on the site value of any land or right in land. In terms of Sect. 21 (4), 21 (5) and 39 of the said Ordinance, the following rebate on the general rate levied on the site value or right in land is granted on property zoned or used as indicated:

Residential 1—improved: 40%.

Residential 1 (informal)—improved: 40%.

Agricultural—farm portions used for agricultural and residential purposes: 40%.

Retirement villages—improved: 40%.

Industrial 1 and 2—15%.

Industrial 3—where a dwelling has been erected and is solely used for residential purposes and which property is used for no other purpose than agricultural: 40%.

That with effect from 1 July 1998 40% of the amount payable in respect of general rates by persons belonging to the category of persons as determined by the Council in Council resolution 58/87 (3) of 25 March 1987 and approved by the Administrator in terms of Sect. 32 (1) (b) (iv) of the said Ordinance, be remitted in terms of Sect. 32 (a) (B) (iii) of the said Ordinance.

Notice is hereby given in terms of sect. 50 (29) (2) of the said Ordinance, a fixed land rate of R12,50 per property in a non-proclaimed township be levied.

That the amount payable for general rates as envisaged in Sect 27 and 41 of the said Ordinance is, as from 1 July 1998 payable in 12 equal payments on the undermentioned fixed dates (which are the fixed days):

4 August 1998	3 February 1999
3 September 1998	3 March 1999
3 October 1998	3 April 1999
3 November 1998	4 May 1999
3 December 1998	3 June 1999
4 January 1999	5 July 1999

K. C. ROSENBERG, Chief Executive Officer

Municipal Offices, P.O. Box 58393, Karenpark, 0118

(Notice No. 34/1998)

PLAASLIKE BESTUURSKENNISGEWING 1340

NOORDELIKE PRETORIA METROPOLITAANSE SUBSTRUKTUUR

KENNISGEWING VAN ALGEMENE EIENDOMSBELASTING EN VAN DIE VASGESTELDE DAE VAN BETALING TEN OPSIGTE VAN DIE BOEKJAAR 1 JULIE 1998 TOT 30 JUNIE 1999

REGULASIE 17

Kennis word hiermee gegee dat ingevolge Art. 26 (2) (a) of (b) en Art. 41 van die Ordonnansie op Eiendomsbelasting van Plaaslike Besture, 1977 (Ord. 11/1977), gelees met Art 10G (7) van die Tweede Wysigingswet op die Oorgangswet op Plaaslike Regering, 1996, die algemene eiendomsbelasting ten opsigte van die bogenoemde boekjaar teen 4,9 sent in die Rand gehef sal word op belasbare eiendom in die waarderingslys en aanvullende waarderingslys opgeteken as die terreinwaarde van die grond of reg in grond. Ingevolge Art 21 (4), 21 (5) en 39 van die genoemde Ordonnansie, word die volgende korting op die algemene eiendomsbelasting gehef op die terreinwaarde van grond of enige reg in grond toegestaan op eiendomme gesoneer of gebruik soos aangedui:

Residensieël 1—verbeterd: 40%.

Residensieël 1 (informeel)—verbeterd: 40%.

Landbou—plaasgedeeltes wat vir landbou en woondoeleindes gebruik word: 40%.

Aftree oorde—verbeterd: 40%.

Nywerheid 1 en 2—15%.

Nywerheid 3—Waarop 'n woonhuis opgerig is en wat uitsluitlik vir woondoeleindes gebruik word en welke eiendom vir geen ander doel as landbou gebruik word nie: 40%.

Dat met ingang van 1 Julie 1998, 40% van die bedrag verskuldig vir eiendomsbelasting deur persone behorende tot die klas van persone wat by Raadsbesluit 58/87 (3) van 25 Maart 1987 bepaal is en wat deur die Administrateur ingevolge Art. 32 (1) (b) (iv) van die bogenoemde Ordonnansie goedgekeur is, ingevolge die bepaling van Art. 32 (a) (B) (iii) van genoemde Ordonnansie kwytgeskeld word.

Kennis word hiermee gegee dat ingevolge Artikel 50 (29) (2) van die gemelde Ordonnansie, dat 'n vasgestelde grondbelasting van R12, 50 per eiendom in ongeproklameerde dorpe gehef sal word.

Die bedrag verskuldig vir die eiendomsbelasting soos in Art. 27, 41 en 50 (29) (2) van genoemde Ordonnansie beoog, is vanaf 1 Julie 1998 betaalbaar in 12 gelyke paalemente op die ondergestelde vasgestelde datums (welke datums die vasgestelde dae is):

4 Augustus 1998	3 Februarie 1999
3 September 1998	3 Maart 1999
3 Oktober 1998	3 April 1999
3 November 1998	4 Mei 1999
3 Desember 1998	3 Junie 1999
4 Januarie 1999	5 Julie 1999

K. C. ROSENBERG, Hoof Uitvoerende Beampte

Munisipale Kantore, Posbus 58393, Karenpark, 0118

(Kennisgewing No. 34/1998)

17-24

LOCAL AUTHORITY NOTICE 1341**NORTHERN PRETORIA METROPOLITAN SUBSTRUCTURE****AMENDMENT: TARIFFS WATER**

Notice is hereby given in terms of section 10G (7) of the Local Government Transition Act, Second Amendment Act, 1996, that the Council has, by special resolution, amended the tariff for the supply of water as promulgated by Local Authority Notice of 11 June 1997, with effect from 30 April 1998, as follows:

"3. Tariffs for the supply of water to industries, businesses and office blocks:

Consumption less than 150 ml per month: R2,44 kl.

Consumption more than 150 ml per month: R2,447 kl.

4. Tariffs for the supply of water to dwelling and dwelling units, nurseries, institutions, residential sites, agricultural holdings, farms per month:

Consumption of 0-6 kl per month: R1,94 kl.

Consumption of 7-30 kl per month: R2,24 kl.

Consumption above 30 kl per month: R2,24 kl.

K. C. ROSENBERG, Chief Executive Officer

Municipal Offices, P.O. Box 58393, Karenpark, 0118

17 June 1998

(Notice No. 35/1998)

PLAASLIKE BESTUURSKENNISGEWING 1341**NOORDELIKE PRETORIA METROPOLITAANSE SUBSTRUKTUUR****WYSIGING: TARIEFSEKEDULE WATER**

Kennis word hiermee, ingevolge artikel 10G (7) (a) (ii) van die Tweede Wysigingswet op die Oorgangswet op Plaaslike Regering, 1996, gegee dat die Raad, by spesiale besluit, die tariewe vir die voorsiening van water, soos afgekondig by Plaaslike Bestuurskennisgewing van 11 Junie 1997, verder met ingang van 30 April 1998, soos volg gewysig het:

"3. Tariewe vir die voorsiening van water aan nywerhede, beshgede en kantoorblokke per maand:

Verbruik minder as 150 ml per maand: R2,44 kl.

Verbruik meer as 150 ml per maand: R2,447 kl.

4. Tariewe vir die voorsiening van water aan woonhuise en wooneenhede, kwekerie, inrigtings, woonerwe, landbouhoeves en plase per maand:

Verbruik van 0-6 kl per maand: R1,94 kl.

Verbruik van 7-30 kl per maand: R2,24 kl.

Verbruik bo 30 kl per maand: R2,24 kl.

K. C. ROSENBERG, Hoof Uitvoerende Beampte

Munisipale Kantore, Posbus 58393, Karenpark, 0118

17 Junie 1998

(Kennisgewing No. 35/1998)

17-24

LOCAL AUTHORITY NOTICE 1353**ALBERTON AMENDMENT SCHEME 1019**

It is hereby notified in terms of section 57(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 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 2188, Meyersdal Extension 21 from "Special" for offices to "Special" for offices and educational purposes.

Map 3 and the scheme clauses of the amendment scheme are filed with the Director-general, Gauteng Provincial Administration, Development Planning and Local Government, 8th Floor Corner House, 63 Fox Street, Johannesburg and the Town Clerk, Alberton, and are open for inspection at all reasonable times.

This amendment is known as Alberton Amendment Scheme 1019 and shall come into operation on the date of publication of this notice.

A. S. DE BEER, Town Clerk

Civic Centre, Alwyn Taljaard Avenue, Alberton

11 March 1998

(Notice No. 75/1998)

PLAASLIKE BESTUURSKENNISGEWING 1353**ALBERTON WYSIGINGSKEMA 1019**

Hiermee word ooreenkomstig die bepalings van artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), bekend gemaak dat die Stadsraad van Alberton goedgekeur het dat die Alberton Dorpsbeplanningskema, 1979, gewysig word deur die herosnering van erf 2188, Meyersdal Uitbreiding 21 vanaf "Spesiaal" vir kantore tot "Spesiaal" vir kantore en opvoedkundige doeleindes.

Kaart 3 en die skemaklousule word in bewaring gehou deur die Direkteur-generaal, Gauteng Provinsiale Administrasie: Ontwikkelingsbeplanning en Plaaslike Regering, 8ste Vloer, Corner House, Foxstraat 63, Johannesburg, en die Stadsklerk, Alberton, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Alberton Wysigingskema 1019 en tree op datum van publikasie van hierdie kennisgewing in werking.

A. S. DE BEER, Stadsklerk

Burgersentrum, Alwyn Taljaard-laan, Alberton

(Kennisgewing No. 75/1998)

LOCAL AUTHORITY NOTICE 1354**ALBERTON AMENDMENT SCHEME 1024**

It is hereby notified in terms of section 57(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 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 227, New Redruth from "Residential 3" to "Residential 3" including a nursery and after school centre.

Map 3 and the scheme clauses of the amendment scheme are filed with the Director-general, Gauteng Provincial Administration, Development Planning and Local Government, 8th Floor Corner House, 63 Fox Street, Johannesburg and the Town Clerk, Alberton, and are open for inspection at all reasonable times.

PLAASLIKE BESTUURSKENNISGEWING 1354**ALBERTON WYSIGINGSKEMA 1024**

Hiermee word ooreenkomstig die bepalings van artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), bekend gemaak dat die Stadsraad van Alberton goedgekeur het dat die Alberton Dorpsbeplanningskema, 1979, gewysig word deur die herosnering van erf 227, New Redruth vanaf "Residensieel 3" tot "Residensieel 3" insluitende 'n Crèche en Naskoolsentrum.

Kaart 3 en die skemaklousule word in bewaring gehou deur die Direkteur-generaal, Gauteng Provinsiale Administrasie: Ontwikkelingsbeplanning en Plaaslike Regering, 8ste Vloer, Corner House, Foxstraat 63, Johannesburg, en die Stadsklerk, Alberton, en is beskikbaar vir inspeksie op alle redelike tye.

This amendment is known as Alberton Amendment Scheme 1024 and shall come into operation 56 days after the date of publication of this notice.

A. S. DE BEER, Town Clerk

Civic Centre, Alwyn Taljaard Avenue, Alberton

4 May 1998

(Notice No. 82/1998)

Hierdie wysiging staan bekend as Alberton Wysigingskema 1024 en tree 56 dae na datum van publikasie van hierdie kennisgewing in werking.

A. S. DE BEER, Stadsklerk

Burgersentrum, Alwyn Taljaard-laan, Alberton

(Kennisgewing No. 82/1998)

LOCAL AUTHORITY NOTICE 1355

ALBERTON AMENDMENT SCHEME 1030

It is hereby notified in terms of section 57(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 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 198, Alberton from "Residential 1" to "Special" for offices, storage and distribution of industrial fasteners and other service industries as approved by the local authority.

Map 3 and the scheme clauses of the amendment scheme are filed with the Director-general, Gauteng Provincial Administration, Development Planning and Local Government, 8th Floor Corner House, 63 Fox Street, Johannesburg and the Town Clerk, Alberton, and are open for inspection at all reasonable times.

This amendment is known as Alberton Amendment Scheme 1030 and shall come into operation 56 days after the date of publication of this notice.

A. S. DE BEER, Town Clerk

Civic Centre, Alwyn Taljaard Avenue, Alberton

27 March 1998

(Notice No. 83/1998)

PLAASLIKE BESTUURSKENNISGEWING 1355

ALBERTON WYSIGINGSKEMA 1030

Hiermee word ooreenkomstig die bepalings van artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), bekend gemaak dat die Stadsraad van Alberton goedgekeur het dat die Alberton Dorpsbeplanningskema, 1979, gewysig word deur die hersonering van erf 198, Alberton vanaf "Residensieel 1" tot "Spesiaal" fir kantoor, stoor en verspreiding van industriële vasmakers en ander diensnywerhede soos goedgekeur deur die plaaslike bestuur.

Kaart 3 en die skemaklousule word in bewaring gehou deur die Direkteur-generaal, Gauteng Provinsiale Administrasie: Ontwikkelingsbeplanning en Plaaslike Regering, 8ste Vloer, Corner House, Foxstraat 63, Johannesburg, en die Stadsklerk, Alberton, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Alberton Wysigingskema 1030 en tree 56 dae na datum van publikasie van hierdie kennisgewing in werking.

A. S. DE BEER, Stadsklerk

Burgersentrum, Alwyn Taljaard-laan, Alberton

(Kennisgewing No. 83/1998)

LOCAL AUTHORITY NOTICE 1356

ALBERTON AMENDMENT SCHEME 1013

It is hereby notified in terms of section 57(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the Town Council of Alberton has approved the amendment of the Alberton Town-planning Scheme, 1979, by the rezoning of remainder of erf 396, New Redruth from "Residential 1" to "Residential 3", subject to certain conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Director-general, Gauteng Provincial Administration, Development Planning and Local Government, 8th Floor Corner House, 63 Fox Street, Johannesburg and the Town Clerk, Alberton, and are open for inspection at all reasonable times.

This amendment is known as Alberton Amendment Scheme 1013 and shall come into operation on the date of publication of this notice.

A. S. DE BEER, Town Clerk

Civic Centre, Alwyn Taljaard Avenue, Alberton

27 March 1998

(Notice No. 86/1998)

PLAASLIKE BESTUURSKENNISGEWING 1356

ALBERTON WYSIGINGSKEMA 1013

Hiermee word ooreenkomstig die bepalings van artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), bekend gemaak dat die Stadsraad van Alberton goedgekeur het dat die Alberton Dorpsbeplanningskema, 1979, gewysig word deur die hersonering van restant van erf 396, New Redruth vanaf "Residensieel 1" tot "Residensieel 3", onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousule word in bewaring gehou deur die Direkteur-generaal, Gauteng Provinsiale Administrasie: Ontwikkelingsbeplanning en Plaaslike Regering, 8ste Vloer, Corner House, Foxstraat 63, Johannesburg, en die Stadsklerk, Alberton, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Alberton Wysigingskema 1013 en tree op datum van publikasie van hierdie kennisgewing in werking.

A. S. DE BEER, Stadsklerk

Burgersentrum, Alwyn Taljaard-laan, Alberton

(Kennisgewing No. 86/1998)

LOCAL AUTHORITY NOTICE 1357

TOWN COUNCIL OF ALBERTON

NOTICE OF DRAFT SCHEME: AMENDMENT SCHEME 905: PORTION 1 OF ERF 620, NEW REDRUTH

The Town Council of Alberton hereby gives notice in terms of section 28 (1) (a) of the Town-planning and Townships Ordinance, 1986 (No. 15 of 1986), that a draft town-planning scheme to be known as Amendment Scheme No. 905 has been prepared by it.

PLAASLIKE BESTUURSKENNISGEWING 1357

STADSRAAD VAN ALBERTON

KENNISGEWING VAN ONTWERPSKEMA: WYSIGINGSKEMA 905: GEDEELTE 1 VAN ERF 620, NEW REDRUTH

Die Stadsraad van Alberton gee hiermee ingevolge artikel 28 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (No. 15 van 1986), kennis dat 'n ontwerp dorpsbeplanningskema bekend te staan as Wysigingskema 905 deur hom opgestel is.

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

Rezoning of Portion 1 of Erf 620, New Redruth, from "Residential 4" to "Business 1" with an annexure.

The draft scheme will lie for inspection during weekdays from 08:00 to 13:15 and from 14:00 to 16:30 at the office of the Town Secretary, Civic Centre, Alberton, for a period of 28 days from 24 June 1998.

Objections to or representations in respect of the scheme must be lodged with or made in writing to the Town Clerk at the above address or at P.O. Box 4, Alberton, 1450, within a period of 28 days from 24 June 1998.

A. S. DE BEER, Town Clerk

Civic Centre, Alwyn Taljaard Avenue, Alberton

(Notice No. 90 of 1998)

(Ref. SMA 1569)

LOCAL AUTHORITY NOTICE 1358

TOWN COUNCIL OF ALBERTON

AMENDMENT TO ELECTRICITY AND WATER SUPPLY BY-LAWS

Notice is hereby given in terms of the provisions of section 96 of the Local Government Ordinance, 1939, that the Town Council of Alberton has amended its Electricity and Water Supply By-laws adopted by Local Government Notice 84 of 21 January 1987 and Administrator's Notice 302 of 8 March 1978, respectively.

The general purport of the amendment is to make provision for the collection of consumer deposits from government and provincial organizations.

A copy of this amendment is open for inspection during office hours at the office of the Town Secretary, Level 3, Civic Centre, for a period of fourteen days from the date of publication hereof in the *Provincial Gazette*.

Any person who desires to record his objection to this amendment must do so in writing to the Town Clerk within 14 days of the date of publication of this notice in the *Provincial Gazette*, on 24 June 1998.

A. S. DE BEER, Town Clerk

Civic Centre, Alwyn Taljaard Avenue, Alberton

Notice No. 93/1998

3 June 1998

LOCAL AUTHORITY NOTICE 1359

CITY COUNCIL OF GREATER BENONI

Amendment of:

- (1) Sewerages services: Tariff of charges.
- (2) Tariff of charges for collection and removal of refuse and sanitary services.
- (3) Tariff of charges: Swimming baths.
- (4) Hiring charges: John Barrable Hall.
- (5) Tariff of charges for cemeteries.
- (6) Charges: Use of lapa at Danie Taljaard Park.
- (7) Charges for the issuing of certificates and furnishing of information.
- (8) Tariffs payable to the City Council of Greater Benoni for the rendering of certain library services.
- (9) Charges for new water connections, kerb openings and vehicular entrances, repair to road tarmac surfaces, replacement and supply of concrete blocks, concrete work and kerb-stones.
- (10) Charges: consideration of applications by virtue of the provisions of the Town-planning and Townships Ordinance, 1986 and the Benoni Town-planning Scheme, 1947.

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

Hersonering van Gedeelte 1 van Erf 620, New Redruth, vanaf "Residensieel 4" tot "Besigheid 1" met 'n bylae.

Die ontwerp-skema lê ter insae op weksdae vanaf 08:00 tot 13:15 en vanaf 14:00 tot 16:30 by die kantoor van die Stadsekretaris, Burgersentrum, Alberton, vir 'n tydperk van 28 dae vanaf 24 Junie 1998.

Besware of verhoë ten opsigte van die skema moet binne 'n tydperk van 28 dae vanaf 24 Junie 1998 skriftelik by of tot die Stadsklerk by bovermelde adres of Posbus 4, Alberton, 1450, ingedien of gerig word.

A. S. DE BEER, Stadsklerk

Burgersentrum, Alwyn Taljaardlaan, Alberton

(Kenningsgewing No. 90 van 1998)

PLAASLIKE BESTUURSKENNISGEWING 1358

STADSRaad VAN ALBERTON

WYSIGING VAN ELEKTRISITEITS- EN WATERVOORSIENINGS- VERORDENINGE

Kennis geskied hiermee ingevolge die bepalings van artikel 96 van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Alberton sy Elektrisiteits- en Watervoorsieningsverordeninge aangeneem by Plaaslike Bestuurskennisgewing 84 van 21 Januarie 1987 en Administrateurskennisgewing 302 van 8 Maart 1978, onderskeidelik, gewysig het.

Die algemene strekking van die wysiging is om voorsiening te maak dat verbruikersdeposities van staats- en provinsiale organisasies ingevorderd kan word.

'n Afskrif van bogenoemde wysiging lê vir 'n tydperk van veertien dae na datum van publikasie van hierdie kennisgewing in die Provinsiale Koerant gedurende kantoorure by die kantoor van die Stadsekretaris, Vlak 3, Burgersentrum, ter insae.

Enige persoon wat beswaar teen voormelde wysiging wil aanteken moet dit skriftelik by die Stadsklerk doen binne 14 dae na die datum van publikasie van hierdie kennisgewing in die Provinsiale Koerant, op 24 Junie 1998.

A. S. DE BEER, Stadsklerk

Burgersentrum, Alwyn Taljaardlaan, Alberton.

Kennisgewing No. 93/1998

3 Junie 1998

PLAASLIKE BESTUURSKENNISGEWING 1359

STADSRaad VAN GROTER BENONI

Wysiging van:

- (1) Rioleringsdiens: Tarief van gelde.
- (2) Tarief vir die afhaal en verwydering van afval en saniteitsdienste.
- (3) Tarief van gelde: Swembaddens.
- (4) Huurgelde: John Barrablesaal.
- (5) Tarief van gelde vir begraaftplase.
- (6) Tariewe: Gebruik van Lapa te Danie Taljaardpark.
- (7) Gelde vir die uitreiking van sertifikate en verstrekking van inligting.
- (8) Tariewe betaalbaar aan die stadsraad van Groter Benoni vir die lewering van sekere biblioteekdienste.
- (9) Gelde vir nuwe wateraansluitings, randsteenopeninge en voertuigingange, teerbladherstelwerk op paaie, vervanging en verskaffing van betonblokke, betonwerk en randstene.
- (10) Gelde: Oorweging van aansoek ingevolge die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 en die Benoni Dorpsbeplanningsskema, 1947.

(11) Fees payable in terms of the Division of Land Ordinance, 1986.

(12) Water supply: Tariff of charges.

Notice is hereby given, in terms of section 80B(3) of the Local Government Ordinance, 1939, that the City Council of Greater Benoni has by special resolution, with effect from 1998.07.01, further amended the following charges in order to recover increased costs:

(1) Tariff of Charges for Sewerage Services published under Municipal Notice No. 89 of 1980-07-16.

(2) Tariff of Charges for Collection and Removal of Refuse and Sanitary Services published under Municipal Notice No. 90 of 1980.07.16.

(3) Tariff of Charges for Swimming Baths published under Municipal Notice No. 134 of 1990.09.19.

(4) Hiring Charges for Johan Barrable Hall published under Municipal Notice No. 198 of 1992.12.30.

(5) Tariff of Charges for Cemeteries published under Local Authority Notice No. 196 of 1995.12.06.

(6) Charges for the Use of the Lapa at Danie Taljaard Park published under Local Authority Notice No. 195 of 1992.12.30.

(7) Charges for the Issuing of Certificates and Furnishing of Information published under Municipal Notice No. 58 of 1982.04.21.

(8) Tariffs Payable to the City Council of Greater Benoni for the Rendering of Certain Library Services published under Local Authority Notice No. 70 of 1994.06.01.

(9) Charges for New Water Connections, Kerb Openings and Vehicular Entrances, Repair to Road Tarmac Surfaces, Replacement and Supply of Concrete Blocks, Concrete Work and Kerb-stones published under Municipal Notice No. 38 of 1982.03.17.

(10) Charges for Consideration of Applications by Virtue of the Provisions of the Town-planning and Townships Ordinance, 1986 and the Benoni Town-planning Scheme, 1947, published under Municipal Notice No. 183 of 1987.11.18.

(11) Fees Payable in terms of the Division of Land Ordinance, 1986, published under Municipal Notice No. 273 of 1988.12.18.

(12) Tariff of Charges for Water Supply published under Municipal Notice No. 88 of 1980.07.16.

Copies of the special resolutions of the Council and full particulars of the amendments are open for inspection during ordinary office hours in the office of the City Secretary, Municipal Offices, Elston Avenue, Benoni, for a period of fourteen (14) days from the date of the publication of this notice in the Provincial Gazette.

Any person who desires to record his objection to the amended Tariff of Charges, shall do so in writing to the undersigned within fourteen (14) days of publication of this notice in the Provincial Gazette.

H. P. BOTHA, Chief Executive Officer

Administration Building, Municipal Offices, Elston Avenue, Benoni, 1501.

1998-06-24.

Notice No. 124 of 1998.

(11) Gelde betaalbaar ingevolge die Ordonnansie op Onderverdeling van Grond, 1986.

(12) Watertoevoer: Tarief van gelde.

Kennis geskied hiermee, ingevolge die bepalings van artikel 80B(3) van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Groter Benoni by spesiale besluit die volgende gelde verder gewysig het, met ingang 1998.07.01, ten einde verhoogde koste te verhaal:

(1) Tarief van gelde vir Rioleringsdiens gepubliseer by Munisipale Kennisgewing Nr. 89 van 1980.07.16.

(2) Tarief vir die Afhaal en Verwydering van Afval en Saniteitsdienste gepubliseer by Munisipale Kennisgewing Nr. 90 van 1980.07.16.

(3) Tarief van Gelde vir Swembaddens gepubliseer by Munisipale Kennisgewing Nr. 134 van 1990-09-19.

(4) Huurgelde vir John Barrablesaal gepubliseer by Munisipale Kennisgewing Nr. 198 van 1992.12.30.

(5) Tarief van Gelde vir Begraafplase gepubliseer by Plaaslike Bestuurskennisgewing Nr. 196 van 1995.12.06.

(6) Tariewe vir Gebruik van die Lapa te Danie Taljaardpark gepubliseer by Plaaslike Bestuurskennisgewing Nr. 195 van 1992.12.30.

(7) Gelde vir die Uitreiking van Sertifikate en Verstrekking van Inligting gepubliseer by Munisipale Kennisgewing Nr. 58 van 1982.04.21.

(8) Tariewe Betaalbaar aan die Stadsraad van Groter Benoni vir die Lewering van Sekere Biblioteekdienste gepubliseer by Plaaslike Bestuurskennisgewing Nr. 70 van 1994.06.01.

(9) Gelde vir Nuwe Wateraansluitings, Randsteenopeninge en Voertuigingange, Teerbladderstelwerk op Paaie, Vervanging en Verskaffing van Betonblokke, Betonwerk en Randstene gepubliseer by Munisipale Kennisgewing Nr. 38 van 1982.03.17.

(10) Gelde vir die Oorweging van Aansoeke ingevolge die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 en die Benoni Dorpsbeplanningskema, 1947, gepubliseer by Munisipale Kennisgewing Nr. 183 van 1987.11.18.

(11) Gelde Betaalbaar ingevolge die Ordonnansie op Onderverdeling van Grond, 1986, gepubliseer by Munisipale Kennisgewing Nr. 273 van 1988.12.28.

(12) Tarief van Gelde vir Watervoorsiening gepubliseer by Munisipale Kennisgewing Nr. 88 van 1980.07.16.

Afskrifte van die spesiale besluite van die Raad en volle besonderhede van die wysigings is gedurende gewone kantoorure ter insae in die kantoor van die Stadsekretaris, Munisipale Kantore, Elstonlaan, Benoni, vir 'n tydperk van veertien (14) dae vanaf publikasie van hierdie kennisgewing in die Provinsiale Koerant.

Enige persoon wat beswaar teen die gewysigde Tarief van Gelde wil aanteken, moet sodanige beswaar skriftelik by die ondergetekende in dien, binne veertien (14) dae vanaf publikasie van hierdie kennisgewing in die Provinsiale Koerant.

H. P. BOTHA, Hoof Uitvoerende Beampte.

Administratiewe Gebou, Munisipale Kantore, Elstonlaan, Benoni, 1501.

1998-06-24.

Kennisgewing Nr. 124 van 1998.

LOCAL AUTHORITY NOTICE 1360

CITY COUNCIL OF GREATER BENONI

PROPOSED PERMANENT CLOSURE OF PORTIONS OF ERF 5145 (PARK) BENONI EXTENSION 14 TOWNSHIP, BENONI.

(Reference 7/3/2/2/331)

Notice is hereby given, in terms of section 68 of the Local Government Ordinance, 1939, that the City Council of Greater Benoni proposed to permanently close portions of Erf 5145 (Park) Benoni Extension 14 Township, Benoni, and to alienate the subject portions to the owner of Erf 5139 Benoni Extension 14 Township, Benoni.

PLAASLIKE BESTUURSKENNISGEWING 1360

STADSRAAD VAN GROTER BENONI

VOORGESTELDE PERMANENTE SLUITING VAN GEDEELTES VAN ERF 5145 (PARK), BENONI UITBREIDING 14 DORPSGEBIED, BENONI

(Verwysing 7/3/2/2/331)

Kennis geskied hiermee, ingevolge die bepalings van artikel 68 van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Groter Benoni voornemens is om gedeelte van Erf 5145 (Park) Benoni Uitbreiding 14 Dorpsgebied, Benoni, permanent te sluit en om die betrokke gedeeltes aan die eienaar van Erf 5139 Benoni Uitbreiding 14 Dorpsgebied, Benoni, te vervoer:

A plan, showing the relevant portions to be permanently closed, is open for inspection during ordinary office hours in the office of the City Secretary (Room 133), Administration Building, Municipal Offices, Elston Avenue, Benoni.

Any person who has any objections to the proposed closure or who may have any claim for compensation if such closure is carried out, must lodge such objection or claim writing to reach the undersigned by not later than 24 July 1998.

H. P. BOTHA, Chief Executive Officer

Administration Building, Municipal Offices, Elston Avenue, Benoni, 1501.

24 June 1998

(Notice No. 125 of 1998)

'n Plan, wat die betrokke gedeeltes wat permanent gesluit staan te word aandui, is gedurende gewone kantoorure in die kantoor van die Stadsekretaris (Kamer 133), Administratiewe Gebou, Munisipale Kantore, Elstonlaan, Benoni, ter insae.

Iedereen wat enige beswaar het teen die voorgestelde sluiting of wat enige eis om vergoeding wil instel indien sodanige sluiting uitgevoer word, moet sodanige beswaar of eis skriftelik in dien om die ondergetekende uiterlik op 24 Julie 1998 te bereik.

H. P. BOTHA, Hoof Uitvoerende Beemple

Administratiewe Gebou, Munisipale Kantore, Elstonlaan, Benoni, 1501

24 Junie 1998

(Kenningsgewing Nr 125 van 1998)

LOCAL AUTHORITY NOTICE 1361

CITY COUNCIL OF GREATER BENONI

DECLARATION AS APPROVED TOWNSHIP

In terms of section 103 (1) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), the City Council of Greater Benoni hereby declares Brentwood Extension 7 Township to be an approved township, subject to the conditions set out in the Schedule hereto.

SCHEDULE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY TORRES INVESTMENTS CC (HEREINAFTER REFERRED TO AS THE APPLICANTS/TOWNSHIP OWNERS) UNDER THE PROVISIONS OF PART C OF CHAPTER III OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986, (ORDINANCE 15 OF 1986), FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 237 (A PORTION OF PORTION 45) OF THE FARM VLAKFONTEIN 30 IR, HAS BEEN GRANTED

A. CONDITIONS OF ESTABLISHMENT

(1) Name

The name of the township shall be **Brentwood Extension 7**.

(2) Design

The township shall consist of erven and streets as indicated on approved General Plan SG 13170/1997.

(3) Stormwater Drainage and Street Construction

(a) The township owner shall, on request by the Local Authority, submit for its approval a detailed scheme complete with plans, sections and specifications, prepared by a civil engineer approved by the Local Authority, for the collection and disposal of stormwater throughout the township by means of properly constructed works. Furthermore, the scheme shall indicate the route by which each erf gains access to the street on which it abuts.

(b) The stormwater drainage works shall include the stormwater outfall pipes needed outside the township boundaries in order to dispose of stormwater runoff from the township, at the cost of the township owner.

(c) The township owner shall, when required to do so by the Local Authority, carry out the approved scheme, at his own expense on behalf and to the satisfaction of the Local Authority under the supervision of a civil engineer approved by the Local Authority and shall for this purpose, provide financial guarantees to the said authority as determined by it.

(d) The township owner shall be responsible for the maintenance of the streets to the satisfaction of the Local Authority, until the streets have been constructed as set out in sub-clause (c) above.

(e) Should the township owner fail to comply with the provisions of sub-clauses (a), (b), (c) and (d) hereof, the Local Authority shall be entitled to do the work at the cost of the township owner.

PLAASLIKE BESTUURSKENNISGEWING 1361

STADSRAAD VAN GROTER BENONI

VERKLARING TOT GOEDGEKEURDE DORP

Ingevolge artikel 103 (1) van die Ordonnansie op Dorpsbeplanning en dorpe, 1986 (Ordonnansie No. 15 van 1986), verklaar die Stadsraad van Groter Benoni hierby die dorp Brentwood-uitbreiding 7-dorpsgebied tot 'n goedgekeurde dorp, onderworpe aan die voorwaardes uiteengesit in die meegaande Bylae.

BYLAE

VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR TORRES BELEGGINGS BK (HIERNA DIE AANSOEKERS/DORPSEIENAARS GENOEM) INGEVOLGE DIE BEPALINGS VAN DEEL C VAN HOOFSTUK III VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986, OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 237 ('N GEDEELTE VAN GEDEELTE 45) VAN DIE PLAAS VLAKFONTEIN 30 IR, TOEGESTAAN IS.

A. STIGTINGSVOORWAARDES

(1) Naam

Die naam van die dorp is **Brentwood-uitbreiding 7**.

(2) Ontwerp

Die dorp bestaan uit erwe en strate soos aangedui op goedgekeurde Algemene Plan LG 13170/1997.

(3) Stormwaterdreinerings en Straatbou

(a) Die dorpsseienaar moet op versoek van die Plaaslike Bestuur, 'n gedetailleerde skema, volledig met planne, deursnee en spesifikasies, opgestel deur 'n siviele ingenieur wat deur die Plaaslike Bestuur goedgekeur is, vir die opjaar en afvoer van stormwater in die hele dorp deur middel van behoorlik aangelegde werke, vir goedkeuring voorlê. Verder moet die skema die roete aandui deur middel waarvan elke erf toegang tot die aangrensende straat verkry.

(b) Die dorpsseienaar moet op eie koste, die afvoerpype wat buite die grense van die dorpsgebied nodig mag wees om stormwater af te voer, voorsien, welke pype deel moet vorm van die stormwaterdreineringswerke.

(c) Die dorpsseienaar moet, wanneer die Plaaslike Bestuur dit vereis, die goedgekeurde skema op sy eie koste namens en tot bevrediging van die Plaaslike Bestuur, onder toesig van 'n siviele ingenieur deur die Plaaslike Bestuur goedgekeur, uitvoer en moet, vir hierdie doel, finansiële waarborge aan die Plaaslike Bestuur voorsien, soos deur die gemelde Bestuur, bepaal.

(d) Die dorpsseienaar is verantwoordelik vir die instandhouding van die strate tot bevrediging van die Plaaslike Bestuur, totdat die strate ooreenkomstig subklousule (c) hierbo gebou is.

(e) Indien die dorpsseienaar versuim om aan die bepalings van die subklousules (a), (b), (c) en (d) hiervan te voldoen, is die Plaaslike Bestuur geregtig om die werk op koste van die dorpsseienaar te doen.

(4) Endowment

No endowment towards the provision of parks is payable by the township owner to the Local Authority.

(5) Disposal of existing conditions of title

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

(6) Special conditions

The Township owner shall ensure that a legal body, "Homeowners Association," is established in terms of section 21 of Act 61 of 1973.

B. CONDITIONS OF TITLE

(1) All erven shall be subject to the following conditions imposed by the Local Authority in terms of the provisions of the Town-planning and Townships Ordinance, 1986:

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

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

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

(d) The registered owner is responsible, where applicable, for submitting proposals along with building plans to overcome detrimental soil conditions.

H. P. BOTHA, Chief Executive Officer

Administrative Building, Municipal Offices, Elston Avenue, Benoni, 1501

1998-06-24

Notice No. 126 of 1998

(4) Begiftiging

Geen Begiftiging vir die voorsiening van parke is deur die dorps-eienaar aan die Plaaslike Bestuur betaalbaar.

(5) Beskikking oor Bestaande Titelvoorwaardes

Alle erwe is onderhewig aan bestaande voorwaardes en servitute, indien enige, insluitende die reservering van mineraal-regte.

(6) Spesiale Voorwaardes

Die Dorps-eienaar moet verseker dat 'n wetlike liggaam "Homeowners Association" ingevolge artikel 21 van Wet 61 van 1973, gestig word.

B. TITELVOORWAARDES

(1) Alle erwe is onderworpe aan die volgende voorwaardes, opgelê deur die Plaaslike Bestuur ingevolge die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986:

(a) Die erf is onderworpe aan 'n servituut, 2 m breed, vir riolerings- en ander munisipale doeleindes, ten gunste van die Plaaslike Bestuur, langs enige twee grense, uitgesonderd 'n straat-grens en, in die geval van 'n pypsteelerf, 'n addisionele servituut vir munisipale doeleindes 2 m breed oor die toegangsgedeelte van die erf, indien en wanneer deur die Plaaslike Bestuur verlang: Met dien verstande dat die Plaaslike Bestuur van enige sodanige servituut mag afsien.

(b) Geen geboue of ander struktuur mag binne die voornoemde servituutgebied opgerig word nie en geen grootwortelbome mag binne die gebied van sodanige servituut of binne 'n afstand van 2 m daarvan geplant word nie.

(c) Die Plaaslike Bestuur is geregtig om enige materiaal wat deur hom uitgegrawe word tydens die aanleg, onderhoud of verwydering van sodanige rioolhoofpypleidings en ander werke wat hy volgens goeddieke noodsaaklik ag, tydelik te plaas op die grond wat aan die voornoemde servituut grens en voorts geregtig tot redelike toegang tot genoemde grond vir die voornoemde doel, onderworpe daaraan dat die Plaaslike Bestuur enige skade vergoed wat gedurende die aanleg, onderhoud of verwydering van sodanige rioolhoofpypleidings en ander werke veroorsaak word.

(d) Die geregistreerde eienaar is, waar van toepassing, verantwoordelik vir die in dien van voorstelle tesame met bouplanne, om ongunstige grondtoestande te oorkom.

H. P. BOTHA, Hoof Uitvoerende Beampte

Administratiewe Gebou, Munisipale Kantore, Elstonlaan, Benoni, 1501

1998-06-24

Kennisgewing 126 van 1998

LOCAL AUTHORITY NOTICE 1362

CITY COUNCIL OF GREATER BENONI

**BENONI TOWN-PLANNING SCHEME 1/1947:
AMENDMENT SCHEME 1/871**

The City Council Greater Benoni hereby, in terms of the provisions of section 125 (1) of the Town-planning and Townships Ordinance, 1986, declares that it has adopted an amendment scheme, being an amendment of Benoni Town-planning Scheme 1/1947, comprising the same land as included in the township of Brentwood Extension 7 Township.

Map 3 and the scheme clauses of the amendment scheme are available for inspection at all reasonable times at the offices of the Gauteng Provincial Government, Johannesburg, and the City Council of Greater Benoni.

This amendment is known as Benoni Amendment Scheme 1/871.

H. P. BOTHA, Chief Executive Officer

Administrative Building, Municipal Offices, Elston Avenue, Benoni, 1501

1998-06-24

Notice No. 128 of 1998

PLAASLIKE BESTUURSKENNISGEWING 1362

STADSRAAD VAN GROTER BENONI

**BENONI DORPSBEPLANNINGSKEMA 1/1947:
WYSIGINGSKEMA 1/871**

Die Stadsraad van Groter Benoni verklaar hierby, ingevolge die bepalings van artikel 125 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, dat hy 'n wysigingskema, synde 'n wysiging van Benoni Dorpsbeplanningskema 1/1947, wat uit dieselfde grond as die dorp Brentwood Uitbreiding 7 bestaan, goedgekeur het.

Kaart 3 en die skemaklousules van die wysigingskema is beskikbaar vir inspeksie te alle redelike tye by die kantore van die Gauteng Provinsiale Regering, Johannesburg, asook die Stadsraad van Groter Benoni.

Hierdie wysiging staan bekend as Benoni Wysigingskema 1/871.

H. P. BOTHA, Hoof Uitvoerende Beampte

Administratiewe Gebou, Munisipale Kantore, Elstonlaan, Benoni, 1501

1998-06-24

Kennisgewing 128 van 1998

LOCAL AUTHORITY NOTICE 1363**CITY COUNCIL OF GREATER BENONI**

PROPOSED PERMANENT CLOSURE OF ERF 910 (PUBLIC OPEN SPACE) MOREHILL EXTENSION 8 TOWNSHIP, BENONI

(REFERENCE 7/3/2/278)

Notice is hereby given, in terms of section 68 of the Local Government Ordinance, 1939, that the City Council of Greater Benoni proposes to permanently close Erf 910 (Public Open Space) Morehill Extension 8 Township, Benoni, and to alienate the subject erf for purposes of development.

A plan, showing the relevant erf to be permanently closed, is open for inspection during ordinary office hours in the office of the City Secretary (Room 133), Administration Building, Municipal Offices, Elston Avenue, Benoni.

Any person who has any objections 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 1998-07-24.

H. P. BOTHA, Chief Executive Officer

Administration Building, Municipal Offices, Elston Avenue, Benoni, 1501

1998-06-24

Notice No. 130 of 1998

LOCAL AUTHORITY NOTICE 1364**NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP****TRANSITIONAL LOCAL COUNCIL OF BOKSBURG****NOTICE 127 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 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, Trichardts Road, Boksburg for a period of 28 days from 24 June 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 24 June 1998.

E M RANKWANA, Chief Executive Officer

ANNEXURE

Name of township: Bartlett Extension 42.

Full name of applicant: Jacobus Petrus Venter.

Number of erven in proposed township: "Industrial 3": 2.

Description of land on which township is to be established: Holding 142 Bartlett Agricultural Holdings Extension 2, Registration Division IR, Province of Gauteng.

Situation of proposed township: South of Dr Vosloo Road, west of Short Avenue, north of the PWV-13 route and east of Holding 141 Bartlett Agricultural Holdings Extension 2.

Reference No: 14/19/3/B10/42 (SAO: HS)

PLAASLIKE BESTUURSKENNISGEWING 1363**STADSRAAD VAN GROTER BENONI**

VOORGESTELDE PERMANENTE SLUITING VAN ERF 910 (OPENBARE OOPRUIMTE), MOREHILL UITBREIDING 8 DORPSGEBIED, BENONI

(VERWYSING 7/3/2/278)

Kennis geskied hiermee, ingevolge die bepalings van artikel 68 van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Groter Benoni voornemens is om Erf 910 (Openbare Oopruimte) Morehill Uitbreiding 8 Dorpsgebied, Benoni, permanent te sluit en om die relevante erf vir doeleindes van ontwikkeling te vervreem.

'n Plan, wat die betrokke erf wat permanent gesluit staan te word aandui, is gedurende gewone kantoorure in die kantoor van die Stadsekretaris (Kamer 133), Administratiewe Gebou, Munisipale Kantore, Elstonlaan, Benoni, ter insae.

Iedereen wat enige beswaar het teen die voorgestelde sluiting of wat enige eis om vergoeding wil instel indien sodanige sluiting uitgevoer word, moet sodanige beswaar of eis skriftelik in dien om die ondergetekende uiterlik op 1998-07-24 te bereik.

H. P. BOTHA, Hoof Uitvoerende Beampte

Administratiewe Gebou, Munisipale Kantore, Elstonlaan, Benoni, 1501

1998-06-24

Kennisgewing 130 van 1998

PLAASLIKE BESTUURSKENNISGEWING 1364**KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP****PLAASLIKE OORGANGSRAAD VAN BOKSBURG****KENNISGEWING 127 VAN 1998**

Die Plaaslike Oorgangsraad van Boksburg gee hiermee ingevolge artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) gelees met artikel 96(3) van die gemelde Ordonnansie kennis dat 'n aansoek in die dorp in die bylae hierby genoem, te stig deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof-Uitvoerende Beampte, Kantoor 241, Burgersentrum, Trichardtsweg, Boksburg vir 'n tydperk van 28 dae vanaf 24 Junie 1998.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 24 Junie 1998 skriftelik en in tweevoud by of tot die Hoof-Uitvoerende Beampte by bovermelde adres of by Posbus 215, Boksburg, 1460 ingedien of gerig word.

E M RANKWANA, Hoof-Uitvoerende Beampte

BYLAE

Naam van dorp: Bartlett Uitbreiding 42.

Volle naam van aansoeker: Jacobus Petrus Venter.

Aantal erwe in voorgestelde dorp: "Nywerheid 3": 2.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 142 Bartlett Landbouhoewes Uitbreiding 2, Registrasie Afdeling IR, Gauteng Provinsie.

Ligging van voorgestelde dorp: Suid van Dr Voslooweg, wes van Shortlaan, noord van die PWV-13 roete en oos van Hoewe 141 Bartlett Landbouhoewes Uitbreiding 2.

Verwysingsnommer: 14/19/3/B10/42 (SAB: HS)

LOCAL AUTHORITY NOTICE 1365**TRANSITIONAL LOCAL COUNCIL OF BOKSBURG****BOKSBURG AMENDMENT SCHEME 458**

Notice is hereby given in terms of the provisions of section 57(1)(a) of the Town-planning and Townships Ordinance, 1986 that the Transitional Local Council of Boksburg has approved the application for the amendment of the provisions of the Boksburg Town Planning Scheme, 1991 relating to Portion 3 of Erf 75 Jet Park Extension 6 township.

A copy of the application as approved is open for inspection at all reasonable times at the office of the City Engineer, Boksburg and at the office of the Head of Department, Department Development Planning and Local Government, "The Corner House" building, Johannesburg.

The abovementioned amendment scheme shall come into operation on 19 August 1998. The attention of all interested parties is drawn to the provisions of section 59 of the abovementioned ordinance.

E M RANKWANA, Chief Executive Officer

CIVIC CENTRE BOKSBURG

NOTICE 130/1998

24 JUNIE 1998

LOCAL AUTHORITY NOTICE 1366**TRANSITIONAL LOCAL COUNCIL OF BOKSBURG****BOKSBURG AMENDMENT SCHEME 458**

Notice is hereby given in terms of the provisions of section 57(1)(a) of the Town-planning and Townships Ordinance, 1986 that the Transitional Local Council of Boksburg has approved the application for the amendment of the provisions of the Boksburg Town Planning Scheme, 1991 relating to Portion 3 of Erf 75 Jet Park Extension 6 township.

A copy of the application as approved is open for inspection at all reasonable times at the office of the City Engineer, Boksburg and at the office of the Head of Department, Department Development Planning and Local Government, "The Corner House" building, Johannesburg.

The abovementioned amendment scheme shall come into operation on 19 August 1998. The attention of all interested parties is drawn to the provisions of section 59 of the abovementioned ordinance.

E M RANKWANA, Chief Executive Officer

CIVIC CENTRE BOKSBURG

NOTICE 130/1998

24 JUNIE 1998

LOCAL AUTHORITY NOTICE 1367**TRANSITIONAL LOCAL COUNCIL OF BOKSBURG****PROPOSED PROCLAMATION OF A ROAD OVER HOLDING 160, BARTLETT AGRICULTURAL HOLDINGS EXTENSION 2**

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

A copy of the petition and appropriate draft diagram can be inspected at Room 240, Second Floor, Civic Centre, Trichardt's Road, Boksburg, during office hours from the date hereof until 10 August 1998.

PLAASLIKE BESTUURSKENNISGEWING 1365**PLAASLIKE OORGANGSRAAD VAN BOKSBURG****BOKSBURG-WYSIGINGSKEMA 458**

Kennis word hiermee ooreenkomstig die bepalings van artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 gegee dat die Plaaslike Oorgangsraad van Boksburg die aansoek om die wysiging van die bepalings van die Boksburg Dorpsbeplanningskema, 1991 met betrekking tot Gedeelte 3 van Erf 75 Jet Park Uitbreiding 6, goedgekeur het.

'n Afskrif van die aansoek soos goedgekeur lê te alle redelike tye ter insae by die kantoor van die Stadsingenieur, Boksburg en die kantoor van die Hoof van Departement, Departement Ontwikkelingsbeplanning en Plaaslike Regering, die "Corner House" gebou, Johannesburg.

Die bogemelde wysigingskema tree in werking op 19 Augustus 1998. Die aandag van alle belanghebbende partye word gevestig op die bepalings van artikel 59 van die bogemelde ordonnansie.

E M RANKWANA, Hoof Uitvoerende Beampte

BURGERSENTRUM BOKSBURG

KENNISGEWING 130/1998

24 JUNIE 1998

PLAASLIKE BESTUURSKENNISGEWING 1366**PLAASLIKE OORGANGSRAAD VAN BOKSBURG****BOKSBURG-WYSIGINGSKEMA 458**

Kennis word hiermee ooreenkomstig die bepalings van artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 gegee dat die Plaaslike Oorgangsraad van Boksburg die aansoek om die wysiging van die bepalings van die Boksburg Dorpsbeplanningskema, 1991 met betrekking tot Gedeelte 3 van Erf 75 Jet Park Uitbreiding 6, goedgekeur het.

'n Afskrif van die aansoek soos goedgekeur lê te alle redelike tye ter insae by die kantoor van die Stadsingenieur, Boksburg en die kantoor van die Hoof van Departement, Departement Ontwikkelingsbeplanning en Plaaslike Regering, die "Corner House" gebou, Johannesburg.

Die bogemelde wysigingskema tree in werking op 19 Augustus 1998. Die aandag van alle belanghebbende partye word gevestig op die bepalings van artikel 59 van die bogemelde ordonnansie.

E M RANKWANA, Hoof Uitvoerende Beampte

BURGERSENTRUM BOKSBURG

KENNISGEWING 130/1998

24 JUNIE 1998

PLAASLIKE BESTUURSKENNISGEWING 1367**PLAASLIKE OORGANGSRAAD VAN BOKSBURG****VOORGESTELDE PROKLAMASIE VAN 'N PAD OOR HOEWE 160, BARTLETT-LANDBOUHOEWES-UITBREIDING 2**

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

'n Afskrif van die versoekskrif en toepaslike konsepdiagram lê vanaf die datum hiervan tot en met 10 Augustus 1998 gedurende kantooreure ter insae in Kantoor 240, Tweede Verdieping, Burger-sentrum, Trichardtsweg, Boksburg.

All persons interested are hereby called upon to lodge objections, if any, to the proposed proclamation of the proposed road in writing and in duplicate, with the Premier Gauteng Provincial Government, Department Development Planning and Local Government, Private Bag X86, Marshalltown, 2107, and the Transitional Local Council of Boksburg, on or before 10 August 1998.

E. M. RANKWANA, Chief Executive Officer

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

(Ref. 15/3/3/134)

24 June 1998

(Notice No. 131 of 1998)

SCHEDULE

PROPOSED PROCLAMATION OF A ROAD OVER HOLDING 160, BARTLETT AGRICULTURAL HOLDINGS EXTENSION 2

A road approximately 5 m wide and approximately 246 m long over Holding 160, Bartlett Agricultural Holding Extension 2, situated along the northern boundary of the said holding as more fully shown on a diagram compiled by landsurveyor M. G. Dansie.

Alle belanghebbende persone word hiermee versoek om voor of op 10 Augustus 1998 skriftelik en in tweevoud, besware indien enige, teen die proklamering van die voorgestelde pad by die Premier Gauteng Provinsiale Regering, Departement Ontwikkelingsbeplanning en Plaaslike Regering, Privaatsak X86, Marshalltown, 2107, en die Plaaslike Oorgangsraad van Boksburg, in te dien.

E. M. RANKWANA, Hoof Uitvoerende Beampte

Burgersentrum, Posbus 215, Boksburg, 1460

(Kennisgewing No. 131 van 1998)

24 Junie 1998

(Verw. 15/3/3/134)

SKEDULE

VOORGESTELDE PROKLAMERING VAN 'N PAD OOR HOEWE 160, BARTLETT-LANDBOUHOEWES-UITBREIDING 2

'n Pad ongeveer 5 m wyd en ongeveer 246 m lank oor Hoewe 160, Bartlett-landbouhoewes-uitbreiding 2, geleë langs die noordelike grens van gemelde hoewe, soos meer volledig aangetoon op 'n diagram opgestel deur landmeter MG Dansie.

24-1-8

LOCAL AUTHORITY NOTICE 1368

TRANSITIONAL LOCAL COUNCIL OF BOKSBURG

TARIFFS: RAILWAY SERVICE LINE AND PRIVATE RAILWAY SIDING BY-LAWS

Notice is hereby given in terms of the provisions of section 10G(7)(a)(ii) and (c) of the Local Government Transition Act, 1993 read with section 80B of the Local Government Ordinance, 1939 that the Transitional Local Council of Boksburg intends adopting tariffs for the maintenance of the railway feeder lines of the Council and that the said tariffs shall come into operation on 1 July 1998.

A copy of the Council's resolution and details of the proposed amendment are available for perusal in Room 227, second floor, Civic Centre, Trichardts Road, Boksburg, during normal office hours, for a period of fifteen (15) days from the date of publication of this notice in the *Provincial Gazette*, i.e. 24 June 1998.

Any person who desires to object to the proposed amendment shall submit the written objection to the Chief Executive Officer, Transitional Local Council of Boksburg within 14 days after 24 June 1998.

E. M. RANKWANA, Chief Executive Officer.

Civic Centre, P O Box 215, Boksburg.

24 June 1998.

Notice no. 142/98.

1/2/3/47 (KE)

15/17/4

PLAASLIKE BESTUURSKENNISGEWING 1368

PLAASLIKE OORGANGSRAAD VAN BOKSBURG

TARIEWE: SPOORWEGDIENSLYNE EN PRIVATE SPOORWEGSYLYNE

Kennisgewing geskied hiermee kragtens die bepalings van artikel 10G(7)(a)(ii) en (c) van die Oorgangswet op Plaaslike Regering, 1993 gelees met artikel 80B van die Ordonnansie op Plaaslike Bestuur, 1939 dat die Plaaslike Oorgangsraad van Boksburg van voorneme is om tariewe vir die instandhouding van spoorwegdienslyne vas te stel en dat die tariewe op 1 Julie 1998 in werking sal tree.

'n Afskrif van die Raad se besluit en besonderhede van die voorgestelde wysiging is gedurende normale kantoorure by Kamer 227, Tweede Verdieping, Burgersentrum, Trichardtsweg, Boksburg vir 'n tydperk van vyftien (15) dae vanaf publikasie hiervan in die *Provinsiale Koerant*, nl. vanaf 24 Junie 1998, ter insae beskikbaar.

Enige persoon wat beswaar teen die beoogde wysiging wil aanteken, moet die skriftelike beswaar binne 14 dae na 24 Junie 1998 by die Hoof-Uitvoerende Beampte, Plaaslike Oorgangsraad van Boksburg indien.

E. M. RANKWANA, Hoof-Uitvoerende Beampte.

Burgersentrum, Posbus 215, Boksburg.

24 Junie 1998.

Kennisgewing Nr. 142/98.

1/2/3/47 (KE)

15/17/4

LOCAL AUTHORITY NOTICE 1369

TRANSITIONAL LOCAL COUNCIL OF BOKSBURG

AMENDMENT OF TARIFFS: REFUSE (SOLID WASTES) AND SANITARY SERVICES

Notice is hereby given in terms of the provisions of section 10G(7)(a)(ii) and (c) of the Local Government Transition Act, 1993 read with section 80(B)1 of the Local Government Ordinance, 1939 that the Transitional Local Council of Boksburg intends amending its tariffs for refuse (solid wastes) and sanitary services and that the said tariffs shall come into operation on 3 July 1998.

A copy of the Council's resolution and details of the proposed amendment are available for perusal in Room 227, second floor, Civic Centre, Trichardts Road, Boksburg, during normal office hours, for a period of fifteen (15) days from the date of publication of this notice in the *Provincial Gazette*, i.e. 24 June 1998.

PLAASLIKE BESTUURSKENNISGEWING 1369

PLAASLIKE OORGANGSRAAD VAN BOKSBURG

WYSIGING VAN TARIEWE: VASTE AFVAL EN SANITEIT

Kennisgewing geskied hiermee kragtens die bepalings van artikel 10G(7)(a)(ii) en (c) van die Oorgangswet op Plaaslike Regering, 1993 gelees met artikel 80(1)(B) van die Ordonnansie op Plaaslike Bestuur, 1939 dat die Plaaslike Oorgangsraad van Boksburg van voorneme is om sy tariewe vir vaste afval en saniteit te wysig en dat die wysiging van tariewe op 3 Julie 1998 in werking sal tree.

'n Afskrif van die Raad se besluit en besonderhede van die voorgestelde wysiging is gedurende normale kantoorure by Kamer 227, Tweede Verdieping, Burgersentrum, Trichardtsweg, Boksburg vir 'n tydperk van vyftien (15) dae vanaf publikasie hiervan in die *Provinsiale Koerant*, nl. vanaf 24 Junie 1998, ter insae beskikbaar.

Any person who desires to object to the proposed amendment shall submit the written objection to the Chief Executive Officer, Transitional Local Council of Boksburg within 14 days after 24 June 1998.

E. M. RANKWANA, Chief Executive Officer.

Civic Centre, P O Box 215, Boksburg.

24 June 1998.

Notice No. 138/98.

1/2/3/15 (KE)

Enige persoon wat beswaar teen die beoogde wysiging wil aanteken, moet die skriftelike beswaar binne 14 dae na 24 Junie 1998 by die Hoof-Uitvoerende Beampte, Plaaslike Oorgangsraad van Boksburg indien.

E. M. RANKWANA, Hoof-Uitvoerende Beampte.

Burgersentrum, Posbus 215, Boksburg.

1 April 1998.

Kennisgewing Nr. 138/98.

1/2/3/15 (KE)

LOCAL AUTHORITY NOTICE 1370

TOWN COUNCIL OF CENTURION

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP: IRENE EXTENSION 23

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

Particulars of the application will lie for inspection during normal office hours at the Department of the Town Secretary, Room 6, Centurion Municipal Offices, corner of Basden Avenue and Rabie Street, Die Hoewes, for a period of 28 days from 1 April 1998.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Town Secretary, P.O. Box 14013, Centurion 0140, within a period of 28 days from 1 April 1998.

N. D. HAMMAN, Town Clerk

Municipal Offices, corner of Basden Avenue and Rabie Street, Centurion, 0157; P.O. Box 14013, Lyttelton 0140.

9 June 1998

(Notice No. 59/1998)

(File No. 16/3/1/732)

ANNEXURE

Name of Township: Irene Extension 23.

Full name of applicant: Gert Johannes Jonker of Lourens Pound and Partners on behalf of Adrian Rissik van der Byl and the Irene Realisation Company (Pty) Limited.

Number of erven in proposed Township: Fourteen.

Thirteen erven zoned "Special Residential" with a density of one dwelling per 1500 square metres provided that a second dwelling may be erected with the consent of the Local Authority, a coverage of 40% which may be relaxed with the consent of the Local Authority and a height restriction of Ground plus 1 Floor which may be heightened with the consent of the Local Authority, and

One erf zoned "Special" for road and access control usage.

Description of land on which the township is to be established: A Portion of Portion 27 and a Portion of the Remainder of Portion 1 of the farm Doornkloof Nr 391-JR.

Locality of proposed township: The township lies South of Irene Extension 2 township and to the North and to the West of the Irene Country Club (Portion 143 of the farm Doornkloof Nr 391-JR) and west of the site lies the Remainder of Portion 27.

PLAASLIKE BESTUURSKENNISGEWING 1370

STADSRAAD VAN CENTURION

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP: IRENE UITBREIDING 23

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

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Departement van die Stadsekretaris, Kamer 6, Centurion Munisipale Kantore, hoek van Basdenlaan en Rabiestraat, Die Hoewes, vir 'n tydperk van 28 dae vanaf 1 April 1998.

Besware of versoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 1 April 1998 skriftelik in tweevoud by of die Stadsekretaris by bovermelde adres of by Posbus 14013 Lyttelton 0140, ingedien of gerig word.

N. D. HAMMAN, Stadsklerk

Munisipale kantore, hoek van Basdenlaan en Rabiestraat, Centurion 0157; Posbus 14013 Lyttelton 0140.

9 Junie 1998

(Kennisgewing No. 59/1998)

(Lêer No. 16/3/1/732)

BYLAE

Naam van die dorp: Irene Uitbreiding 23.

Volle naam van aansoeker: Gert Johannes Jonker van Lourens Pound & Vennote namens Adrian Rissik van der Byl en die Irene Realisation Company (Pty) Limited.

Aantal erwe in die voorgestelde dorp: Veertien.

Dertien erwe gesoneer "Spesiaal Woon" met 'n digtheid van een woonhuis per 1500 vierkante meter, met dien verstande dat 'n tweede woonhuis met die toestemming van die Plaaslike Owerheid opgerig mag word, met 'n dekking van 40% wat met die toestemming van die Plaaslike Owerheid verslap mag word en 'n hoogte beperking van Grondvloer plus 1 Verdieping wat met die toestemming van die Plaaslike Owerheid verhoog mag word, en

Een erf gesoneer "Spesiaal" vir pad en toegangsbeheer gebruik.

Beskrywing van grond waarop die dorp gestig staan: 'n Gedeelte van Gedeelte 27 en 'n Gedeelte van die Restant van Gedeelte 1 van die plaas Doornkloof No 391-JR.

Ligging van voorgestelde dorp: Die dorp is geleë ten suide van Irene Uitbreiding 2 Dorp en ten noorde en ten weste van die Irene Buiteklub (Gedeelte 143 van die plaas Doornkloof No 391-JR) en aan die weste van die perseel is die Restant van Gedeelte 27.

LOCAL AUTHORITY NOTICE 1371**CULLINAN TRANSITIONAL LOCAL COUNCIL****NOTICE OF GENERAL ASSESSMENT RATE AND FIXED DATES FOR PAYMENT IN RESPECT OF THE FINANCIAL YEAR 1 JULY 1998 TO 30 JUNE 1999**

1. Notice is hereby given that in terms of the provisions of section 26 (2) (a) or 41 of the Local Authorities Rating Ordinance, 1977 (Ordinance No. 11 of 1977) the following general rate has been levied in respect of the above-mentioned financial year on rateable property recorded in the valuation roll:

a. On the site value of any land or right in land: 6.20 c (six comma two nil cents) in the rand.

2. In terms of section 32 (1) (b) of the Local Authorities Rating Ordinance, 1977, and section 10G (7) (b) (i) of the Local Government Transition Act, 1993, a remission as mentioned below will be granted to owners who are pensioners in respect of rateable property owned by them subject to the following conditions:

i. The applicant must be the registered owner and occupant of the relevant property for a minimum period of 5 years;

ii. The applicant shall not be less than 60 (sixty) years old on 1 July 1998;

iii. Applicants with an income of R0 to R6 000 per annum: Rebate—40%;

iv. Applicant with an income of R6 001 to R8 000 per annum: Rebate—30%;

v. The remission will only be applicable in respect of those properties on which only one dwelling-unit has been erected;

vi. The foregoing information must be furnished by means of an affidavit.

3. The amount due for rates as contemplated in section 27 or 41 of the Local Authorities Rating Ordinance, 1977, shall be payable in 12 (twelve) equal monthly instalments. The date on which the first instalment shall be payable is 1 July 1998 and thereafter on the 1st day of each and every succeeding month.

4. Interest at the rate applicable from time to time in terms of section 50A of the Local Government Ordinance, 1939 is payable in terms of section 27 (2) read with section 41 (1) of the Local Authorities Rating Ordinance, 1977, and section 10G (7) (b) (iii) of the Local Government Transition Act, 1997, on all amounts in arrear after the fixed day, and defaulters are liable to legal proceedings for recovery of such arrear amounts and interest.

5. All ratepayers who have not received accounts for the above-mentioned rates are requested to notify the Town Treasurer's department, as the non-receipting of accounts will not exempt anybody from liability for payment.

A. M. MAMOGOBO, Chief Executive Officer

Municipal Offices, c/o Oakley & Montrose Streets, P O Box 204, Rayton, 1001. Tel. (012) 73-44501.

(Notice No. 17/1998)

PLAASLIKE BESTUURSKENNISGEWING 1371**CULLINAN PLAASLIKE OORGANGSRAAD****KENNISGEWING VAN ALGEMENE EIENDOMSBELASTING EN VAN VASGESTELDE DAG VIR BETALING TEN OPSIGTE VAN DIE BOEKJAAR 1 JULIE 1998 TOT 30 JUNIE 1999**

1. Kennis word hierby gegee dat ingevolge artikel 26 (2) (a) of 41 van die Ordonnansie op Eiendomsbelasting van Plaaslike Besture, 1977 (Ordonnansie No. 11 van 1977), die volgende algemene eiendomsbelasting ten opsigte van die bogenoemde boekjaar gehel is op belasbare eiendom in die waarderingstelsel opgeteken:

a. Op die terreinwaarde van enige grond of reg in grond: 6.20 c (ses komma twee nul sent) in die rand.

2. Ingevolge artikel 32 (1) (b) van die Ordonnansie op Eiendomsbelasting van Plaaslike Besture, 1977, en artikel 10G (7) (b) (i) van die Oorgangswet op Plaaslike Regering, 1993, word 'n kwytstelding soos hieronder genoem, toegestaan aan eienaars wat pensioentekkers is, ten opsigte van belasbare eiendom deur hulle besit, onderworpe aan die volgende voorwaardes:

i. Die aansoeker moet die geregistreerde eienaar en okkupant van die betrokke eiendom wees vir 'n minimum tydperk van 5 jaar;

ii. Aansoekers moet op 1 Julie 1998 minstens 60 (sestig) jaar oud wees;

iii. Aansoekers met 'n inkomste van R0 tot R6 000 per jaar: Afslag—40%;

iv. Aansoekers met 'n inkomste van R6 001 tot R8 000 per jaar: Afslag—30%;

v. Die kwytstelding sal alleenlik geld ten opsigte van daardie eiendom waarop slegs een woonhuis opgerig is;

vi. Die voorafgaande besonderhede moet by wyse van 'n beëdigde verklaring verskaf word.

3. Die bedrag verskuldig vir eiendomsbelasting soos in artikel 27 of 41 van die Ordonnansie op Eiendomsbelasting van Plaaslike Besture, 1977, beoog, is betaalbaar in 12 (twaalf) gelyke maandelikse paaiemente. Die datum waarop die eerste paaiement betaalbaar is, is 1 Julie 1998 en daarna op die 1ste dag van iedere en elke daaropvolgende kalendermaand.

4. Die rentekoers ingevolge artikel 50A van die Ordonnansie op Plaaslike Bestuur, 1939, en artikel 10G (7) (b) (iii) van die Oorgangswet op Plaaslike Regering, 1993, is betaalbaar ingevolge artikel 27 (2) van die Ordonnansie op Eiendomsbelasting van Plaaslike Besture, 1977, op alle agterstallige bedrae na die vasgestelde dag hefbaar en is onderhewig aan regsproes vir die invordering van sodanige agterstallige bedrae en rente.

5. Alle belastingbetalers wat geen rekeninge vir die bogemelde belasting ontvang nie, word aangeraai om die departement van die Stadstoesourier daarvan in kennis te stel, aangesien die nie-ontvangs van rekeninge niemand vrystel van aanspreeklik vir betaling nie.

A. M. MAMOGOBO, Hoof Uitvoerende Beampte

Munisipale Kantore, h/v Oakley- & Montrosestraat, Posbus 204, Rayton, 1001. Tel. (012) 73-44501.

LOCAL AUTHORITY NOTICE 1372**TOWN COUNCIL OF CENTURION****PRETORIA AMENDMENT SCHEME 4531**

It is hereby notified in terms of section 57 (1) of the Town Planning and Townships Ordinance, 1986, (Ordinance 15 of 1986), that the Town Council of Centurion has approved the amendment of the Pretoria Town Planning Scheme, 1992 by the rezoning of Portion 16 of Erf 1701 and Portion 1 of Erf 1702 Laudium, to "Special", for the purpose of funeral undertaking, the holding of memorial services and parking, subject to certain conditions.

Map 3 and the annexures of the amendment scheme are filed with the Director General, Community Development, Gauteng Provincial Government, Johannesburg and the Town Clerk, Centurion and are open for inspection at all reasonable times.

PLAASLIKE BESTUURSKENNISGEWING 1372**STADSRAAD VAN CENTURION****VERWOERDBURG WYSIGINGSKEMA 4531**

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, (Ordonnansie 15 van 1986) bekend gemaak dat die Stadsraad van Centurion, goedgekeur het dat Pretoria Dorpsbeplanningsskema, 1992 gewysig word deur die hersonering van Gedeelte 16 van Erf 1701 en Gedeelte 1 van Erf 1702 Laudium Uitbreiding 1, tot "Spesiaal" vir die doeleindes van 'n begrafnisonderneming, die hou van roudienste en parkering, onderworpe aan sekere voorwaardes.

Kaart 3 en die bylaes van die wysigingskema word in bewaring gehou deur die Direkteur Generaal, Gemeenskapsontwikkeling, Gauteng Provinsiale Regering, Johannesburg, en die Stadsklerk, Centurion, en is beskikbaar vir inspeksie op alle redelike tye.

This amendment is known as Pretoria Amendment Scheme 4531 and will be effective as from the date of this publication.

N. D. HAMMAN, Town Clerk

(Reference No. 16/2/907)

Hierdie wysiging staan bekend as Pretoria wysigingskema 4531 en sal van krag wees vanaf datum van hierdie kennisgewing.

N. D. HAMMAN, Stadsklerk

(Verwysingsnommer: 16/2/907)

LOCAL AUTHORITY NOTICE 1373

TOWN COUNCIL OF CENTURION

VERWOERDBURG AMENDMENT SCHEME 597

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the Town Council of Centurion has approved the amendment of Verwoerdburg Town-planning Scheme, 1992 by the rezoning of Erf 47, Clubview to "Residential 1" with a density of "One dwelling per 700 m²", subject to certain conditions.

Map 3 and the schedules of the amendment scheme are filed with the Director General, Community Development, Gauteng Provincial Government, Johannesburg, and the Town Clerk, Centurion, and are open for inspection at all reasonable times.

This amendment is known as Verwoerdburg Amendment Scheme 597 and will be effective as from the date of this publication.

N. D. HAMMAN, Town Clerk

(Reference No. 16/2/843)

PLAASLIKE BESTUURSKENNISGEWING 1373

STADSRAAD VAN CENTURION

VERWOERDBURG-WYSIGINGSKEMA 597

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Stadsraad van Centurion, goedgekeur het dat Verwoerdburg-dorpsbeplanningskema, 1992, gewysig word deur die hersonering van Erf 47, Clubview tot "Residensieel 1" met 'n digtheid van "Een woonhuis per 700 m²", onderworpe aan sekere voorwaardes.

Kaart 3 en die skedules van die wysigingskema word in bewaring gehou deur die Direkteur-generaal, Gemeenskapsontwikkeling, Gauteng Provinsiale Regering, Johannesburg, en die Stadsklerk, Centurion, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Verwoerdburg-wysigingskema 597 en sal van krag wees vanaf datum van hierdie kennisgewing.

N. D. HAMMAN, Stadsklerk

(Verwysing No. 16/2/843)

LOCAL AUTHORITY NOTICE 1374

TOWN COUNCIL OF CENTURION

VERWOERDBURG AMENDMENT SCHEME 615

It is hereby notified in terms of section 57 (1) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the Town Council of Centurion has approved the amendment of the Verwoerdburg Town-planning Scheme, 1992 by the rezoning of Erf 1972, Wierdapark Extension 5, to "Business 4", subject to certain conditions.

Map 3 and the schedules of the amendment scheme are filed with the Director-General: Community Development, Gauteng Provincial Government, Johannesburg, and the Town Clerk, Centurion, and are open for inspection at all reasonable times.

This amendment is known as Verwoerdburg Amendment Scheme 615 and will be effective as from the date of this publication.

N. D. HAMMAN, Town Clerk

Reference number: 16/2/868

PLAASLIKE BESTUURSKENNISGEWING 1374

STADSRAAD VAN CENTURION

VERWOERDBURG WYSIGINGSKEMA 615

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), bekend gemaak dat die Stadsraad van Centurion, goedgekeur het dat Verwoerdburg Dorpsbeplanningskema, 1992 gewysig word deur die hersonering van Erf 1972, Wierdapark Uitbreiding 5, tot "Besigheid 4", onderworpe aan sekere voorwaardes.

Kaart 3 en die skedules van die wysigingskema word in bewaring gehou deur die Direkteur-generaal: Gemeenskapsontwikkeling, Gauteng Provinsiale Regering, Johannesburg, en die Stadsklerk, Centurion, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Verwoerdburg Wysigingskema 615 en sal van krag wees vanaf datum van hierdie kennisgewing.

N. D. HAMMAN, Stadsklerk

Verwysingsnommer: 16/2/868

LOCAL AUTHORITY NOTICE 1375

PROPOSED PERMANENT CLOSING OF STREETS AND SALE OF LAND: HIGHVELD

Notice is hereby given that the Town Council of Centurion intends:

1. in terms of section 68 of the Local Government Ordinance, 1939, as amended, to close Combretum Crescent and Grevillea Street, Highveld, permanently, and
2. in terms of section 79(18) of the above-mentioned Ordinance sell the said streets as well as erven 15,16, 17, 18 and 20, Highveld to Telkom.

A plan showing the streets to be closed as well as the said erven, will lie for inspection during normal office hours for a period of 30 days as from the date of this notice at the offices of the Town Secretary, Municipal Offices, Lyttelton.

PLAASLIKE BESTUURSKENNISGEWING 1375

VOORGESTELDE PERMANENTE SLUITING VAN STRATE EN VERKOOP VAN GROND: HIGHVELD

Kennis geskied hiermee dat die Stadsraad van Centurion van voorneme is om:

1. ingevolge artikel 68 van die Ordonnansie op Plaaslike Bestuur, 1939, soos gewysig, Combretumsingel en Grevilleastraat, Highveld, permanent te sluit, en
2. ingevolge artikel 79(18) van die bogemelde Ordonnansie die gemelde strate sowel as erwe 15,16, 17, 18 en 20, Highveld aan Telkom te verkoop.

'n Plan waarop die strate sowel as die erwe aangetoon word, sal gedurende kantoorure vir 'n tydperk van 30 dae ter insae lê by die kantore van die Stadsekretaris, munisipale kantore, Lyttelton.

Any person who wishes to object to the proposed closing and/or sale, must lodge such objection in writing with the undersigned not later than 24 July 1998.

N. D. HAMMAN, Town Clerk

Municipal Offices, c/o Basden & Rabie Streets, PO Box 14013, Lyttelton, 0140

24 June 1998

(Notice No. 62/1998)

LOCAL AUTHORITY NOTICE 1377

CITY COUNCIL OF GREATER GERMISTON

DECLARATION AS APPROVED TOWNSHIP

In terms of section 103 of the Town-planning and Townships Ordinance 15 of 1986, the City Council of Greater Germiston hereby declares **Bedfordview Extension 483 Township** to be an approved township subject to the conditions set out in the Schedule hereto.

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION MADE BY THE TRUSTEES FOR THE TIME BEING OF THE ELDOR FAMILY TRUST UNDER THE PROVISIONS OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE 15 OF 1986, FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 1132 (A PORTION OF PORTION 36) OF THE FARM ELANDSFONTEIN 90 IR, PROVINCE GAUTENG HAS BEEN GRANTED

1. CONDITIONS OF ESTABLISHMENT

1.1 NAME

The name of the township shall be **Bedfordview Extension 483**.

1.2 DESIGN

The township shall consist of erven and streets as indicated on General Plan SG No. A 7715/1997.

1.3 ENDOWMENT

1.3.1 Private open space shall be provided in the township by the township owner to the satisfaction of the local authority. Such area shall be determined in terms of the provisions of regulation 44 of the Town Planning and Townships Regulations, 1986 (Ordinance 15 of 1986).

1.3.2 Subject to the provisions of paragraph 1.3.1 above the township owner shall, in terms of the provisions of section 98(2) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986, (as amended) made an endowment in kind in the form of recreational facilities, excluding land, for residents of the Township. The value of such endowment shall not be less than the amount determined in terms of the provisions of regulation 43 of the Town Planning and Townships Regulations, 1986 (Ordinance 15 of 1986): Provided that the area set aside for open space in paragraph 1.3.1 shall be taken into consideration in the calculation contemplated in regulation 43.

1.4 DISPOSAL OF EXISTING CONDITIONS OF TITLE

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

1.5 REMOVAL OF LITTER

The township owner shall at his expense cause all litter inside the township area to be removed to the satisfaction of the City Council.

1.6 DEMOLITION OF BUILDINGS AND STRUCTURES

1.6.1 The township owner shall at his own expense cause all existing buildings and structures situated within the building line reserves, side spaces or over common boundaries and road reserves to be demolished to the satisfaction of the City Council, when required by the City Council.

1.6.2 The township owner shall at his own expense cause all buildings on the erf that are not to be demolished to comply with the Bedfordview Town Planning Scheme, 1995 as well as the National Building Regulations, to the satisfaction of the City Council. The township owner shall at his own expense cause all buildings which do not conform to either the Town Planning Scheme or the National Building Regulations to be demolished to the satisfaction of the City Council.

Enige persoon wat beswaar teen die voorgestelde sluiting en/of verkoop wil aanteken, moet sodanige beswaar skriftelik by die ondergetekende indien nie later as 24 Julie 1998 nie.

N. D. HAMMAN, Stadsclerk

Munisipale Kantore, h/v Basden & Rabiestrate, Posbus 14013, Lyttelton, 0140

24 Junie 1998

(Kennisgewing No. 62/1998)

PLAASLIKE BESTUURSKENNISGEWING 1377

STADSRAAD VAN GROTER GERMISTON

VERKLARING TOT GOEDGEKEURDE DORP

Ingevolge artikel 103 van die Ordonnansie op Dorpsbeplanning en Dorpe 15 van 1986, verklaar die Stadsraad van Groter Germiston hierby dat die dorp **Bedfordview-uitbreiding 483** tot 'n goed-gekeurde dorp verklaar is onderworpe aan die voorwaardes soos in die bygaande Bylae uiteengesit.

BYLAE

VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR "THE TRUSTEES FOR THE TIME BEING OF THE ELDOR FAMILY TRUST" INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE 15 VAN 1986, OM TOESTEMMING OM 'N DORP OP GEDEELTE 1132 ('N GEDEELTE VAN GEDEELTE 36) VAN DIE PLAAS ELANDSFONTEIN 90 IR PROVINSIE GAUTENG TE STIG, TOEGESTAAN IS

1. STIGTINGSVOORWAARDES

1.1 NAAM

Die naam van die dorp is **Bedfordview Uitbreiding 483**.

1.2 ONTWERP

Die dorp bestaan uit erwe en strate soos aangetoon op Algemene Plan No. 7715/1997.

1.3 BEGIFTIGING

1.3.1 Die dorpseienaar moet privaat oop ruimte in die dorpsgebied tot bevrediging van die Plaaslike Bestuur verskaf. Die area moet bepaal word in terme van Regulasie 44 van die Dorpsbeplanning en Dorpe Regulasies, 1986 (Ordonnansie 15 van 1986).

1.3.2 Met verwysing na die voorwaardes van paragraaf 1.3.1 moet die dorpseienaar in terme van die voorwaardes in Artikel 98(2) van die Dorpsbeplanning en Dorpe Ordonnansie, 1986 (Ordonnansie 15 van 1986, soos gewysig). 'n Begiftiging maak in die vorm van ontspanningsfasiliteite, uitgesluit grond, vir die inwoners van die dorp. Die waarde van die begiftiging moet nie minder as die bedrag, soos bepaal in terme van die voorwaardes van Regulasie 43 van die Dorpsbeplanning en Dorpe Regulasies, 1986 (Ordonnansie 15 van 1986) wees nie. Met dien verstande dat die area gereserveer vir oop ruimte is paragraaf 1.3.1 in ag geneem moet word by die berekening soos vermeld in Regulasie 43.

1.4 BESIKKING OOR BESTAANDE TITELVOORWAARDES

Alle erwe moet onderworpe gemaak word aan bestaande voorwaardes en servitude, indien enige, die reserweing van die regte tot minerale ingesluit.

1.5 VERWYDERING VAN VULLIS

Die dorpseienaar moet op eie onkoste alle vullis binne die Dorparea verwyder of laat verwyder tot die bevrediging van die Stadsraad.

1.6 SLOPING VAN GEBOUE EN STRUKTURE

1.6.1 Die dorpseienaar moet op eie koste alle bestaande geboue en strukture wat binne boulynreserwes, kantruimtes of oor gemeenskaplike grense is, laat sloop tot die bevrediging van die plaaslike bestuur.

1.6.2 Die dorpseienaar moet op eie koste sorg dra dat alle geboue op die erwe, wat nie gesloop word nie, moet voldoen aan die Bedfordview Dorpsbeplanningsskema, 1995, sowel as die Nasionale Bouregulasies, tot die bevrediging van die Stadsraad. Die dorpseienaar moet op eie koste alle geboue wat nie voldoen aan die Bedfordview Dorpsbeplanningsskema of die Nasionale Bouregulasies nie, laat sloop tot die bevrediging van die Plaaslike Bestuur.

1.6.3 The township owner shall at his own expense draw up and submit acceptable building plans to the City Council, for approval in terms of the provisions of the National Building Regulations, for all buildings on the erf for which no building plans have been approved by the City Council. The township owner shall at his own expense alter the buildings to comply with the approved building plans to the satisfaction of the City Council.

1.7 ENGINEERING SERVICES

The township owner is responsible for making the necessary arrangements with the City Council for the provision of all the engineering services according to the provisions of Chapter V of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986).

2. CONDITIONS OF TITLE

The erven mentioned hereunder shall be subject to the following conditions imposed by the local authority in terms of the provisions of the Town-planning and Townships Ordinance, 1986.

2.1 SERVITUDE'S APPLICABLE TO ERVEN 2285 AND 2286

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

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

2.1.3 The City Council shall be entitled to deposit temporarily such material as may be excavated by it during the course of the construction, maintenance or removal of such sewerage mains other works as it, in its discretion may deem necessary and shall further be entitled to reasonable access to the said land for the aforesaid purpose subject to any damage done during the process of the construction, maintenance or removal of such sewerage mains and other works being made good by the City Council.

2.2 Erf 2286 is subject to a servitude in favour of the local authority for an electrical substation.

2.3 Erf 2285 is subject to a Right of Way Servitude in favour of Erf 2286, 8 metres wide along the south-eastern boundary thereof.

(Notice No. 80/1998)
(15/3/368)

1.6.3 Die dorpseienaar moet op eie koste aanvaarbare bouplanne opstel en indien by die Stadsraad vir goedkeuring in terme van die voorwaardes van die Nasionale Bouregulasies, vir alle geboue op die erf waar geen bouplanne deur die Stadsraad goedgekeur is nie. Die dorpseienaar moet op eie koste veranderinge aan die geboue meebring sodat dit ooreenstem met die goedgekeurde bouplanne tot bevrediging van die Stadsraad.

1.7 INGENIEURSDIENSTE

Die dorpseienaar is verantwoordelik om bevredigende reëlings te tref vir die voorsiening van alle ingenieursdienste in terme van die bepalings van die Dorpsbeplanning en Dorpe Ordonnansie, 1986.

2. TITELVOORWAARDES

Die erwe hieronder genoem moet onderworpe wees aan die volgende voorwaardes opgelê deur die Plaaslike Bestuur in terme van die voorwaardes van die Dorpsbeplanning en Dorpe Ordonnansie, 1986.

2.1 SERWITUTE VAN TOEPASSING OP ERWE 2285 EN 2286

2.1.1 Die erf is onderworpe aan 'n serwituut 2 meter breed, vir riolerings- en ander munisipale doeleindes, ten gunste van die Stadsraad, langs enige twee grense, uitgesonderd 'n straatgrens en, in die geval van 'n pypsteelerf, 'n addisionele serwituut vir munisipale doeleindes 2 meter breed oor die toegangsgedeelte van die erf, indien en wanneer verlang deur die Stadsraad: Met dien verstande dat die Stadsraad van enige sodanige serwituut mag afsien.

2.1.2 Geen geboue of ander struktuur mag binne die voornoemde serwituutgebied opgerig word nie en geen grootwortelbome mag binne die gebied van sodanige serwituut of binne 'n afstand van 2 meter daarvan geplant word nie.

2.1.3 Die Stadsraad is geregtig om enige materiaal wat deur hom uitgegrawe word tydens die aanleg, onderhoud of verwydering van sodanige rioolhoofpypleidings en ander werke wat hy volgens goed-dunke noodsaak ag, tydelik te plaas op die grond wat aan die voorgenoemde serwituut grens vir die voornoemde doel, onderworpe daaraan dat die Stadsraad enige skade vergoed wat gedurende die aanleg, onderhoud of verwydering van sodanige rioolhoofpypleidings en ander werke veroorsaak word.

2.2 Erf 2286 is onderworpe aan 'n serwituut ten gunste van die Plaaslike Bestuur vir 'n elektriese substasie.

2.3 Erf 2285 is onderworpe aan 'n reg van weg serwituut ten gunste van Erf 2286, 8 meter breed langs die suid-oostelike grens van Erf 2285.

(Kennisgewing No. 80/1998)
(15/3/368)

LOCAL AUTHORITY NOTICE 1378

CITY COUNCIL OF GERMISTON

BEDFORDVIEW AMENDMENT SCHEME 855

The City Council of Greater Germiston hereby, in terms of the provisions of section 125 (1) of the Town Planning and Townships Ordinance 15 of 1986, declares that it has approved an amendment scheme being an amendment of the Bedfordview Town Planning Scheme 1995, comprising the same land as included in the township of Bedfordview Extension 483.

Map 3 and the Scheme Clauses of the Amendment Scheme are filed with the City Engineer, Germiston, Third Floor, Samie Building, cor. Queen and Spilsbury Street, Germiston, and are open for inspection at all reasonable times.

This amendment is known as Bedfordview Amendment Scheme 855.

Chief Executive officer

Civic Centre, Cross Street, Germiston

9 June 1998

(Notice No. 80/98)

PLAASLIKE KENNISGEWING 1378

STADSRAAD VAN GROTER GERMISTON

BEDFORDVIEW WYSIGINGSKEMA 855

Die Stadsraad van Groter Germiston verklaar hierby, ingevolge die bepalings van artikel 125 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe 15 van 1986, dat dit 'n wysigingskema, synde 'n wysigings van die Bedfordview Dorpsbeplanningskema 1995, wat uit dieselfde grond as die dorp Bedfordview Uitbreiding 483 bestaan, goedgekeur het.

Kaart 3 en die Skemaklousules van die Wysigingskema word in bewaring gehou by die Stadsingenieur, Germiston, Derde Verdieping, Samiegebou, hoek van Queen en Spilsburystraat, Germiston, en is te alle redelike tye ter insae beskikbaar.

Hierdie wysiging staan bekend as Bedfordview Wysigingskema 855.

Hoof Uitvoerende Beampte

Burgersentrum, Cross-straat, Germiston

9 Junie 1998

(Kennisgewingnommer 80/98)

LOCAL AUTHORITY NOTICE 1379**TOWN COUNCIL OF HEIDELBERG, GAUTENG****HEIDELBERG AMENDMENT SCHEME 36**

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986, that the Heidelberg Town Council, has approved the further amendment of the Heidelberg Town-planning Scheme, 1991, by the rezoning of Erf 192 situated at Jordaanpark, Heidelberg, Gauteng, from "Public Open Space" to "Residential 1" with a density of "one dwelling unit per 400 m²".

Map 3 and the Scheme Clauses of this amendment scheme are held at respectively the office of the Chief Executive/Town Clerk, c/o H F Verwoerd and Voortrekker Streets, Heidelberg, and the Director General: Branch Community Services, Germiston, and are open for inspection during office hours.

This scheme will come into operation on the date of this notice.

This amendment is known as Heidelberg Amendment Scheme 36.

H. G. HEYMANN, Chief Executive/Town Clerk

Municipal Offices, P.O. Box 201, Heidelberg, Gauteng, 2400

(Notice No. 38 of 1998)

LOCAL AUTHORITY NOTICE 1381**EDENVALE/MODDERFONTEIN METROPOLITAN LOCAL COUNCIL****AMENDMENT SCHEME 497**

It is hereby notified in terms of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an amendment to the Edenvale Town Planning Scheme, 1980, whereby Erf 118 Elma Park is rezoned to "Residential 1" has been approved by the Edenvale/Modderfontein Metropolitan Local Council in terms of section 56 (9) of the said Ordinance.

Map 3, The Annexure, and the Scheme Clauses of the amendment scheme is filed with the Chief Executive Officer, Municipal Offices, Van Riebeeck Avenue, Edenvale, and the Deputy Director-General: Gauteng Provincial Government, Department of Housing and Local Government, Pretoria, and is open for inspection at all reasonable times.

This amendment is known as Edenvale Amendment Scheme 497.

This amendment scheme will come into operation on 24 June 1998.

J. J. LOUW, Chief Executive Officer.

Municipal Offices, P.O. Box 25, Edenvale, 1610.

Notice No. 52/1998

Date: 24 June 1998.

LOCAL AUTHORITY NOTICE 1382**MIDRAND METROPOLITAN LOCAL COUNCIL****NOTICE OF APPLICATIONS FOR ESTABLISHMENT OF TOWNSHIPS**

The Midrand Metropolitan Local Council hereby gives notice in terms of Section 69 (6) (a), read with Section 96 (3), of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that applications to establish the townships referred to in the Annexures hereto, have been received.

Particulars of the applications will lie open for inspection during normal office hours at the office of the Town Secretary, Municipal Offices, Sixteenth Road, Randjespark for a period of 28 days from 24 June 1998.

Objections to or representations in respect of the applications must be lodged with or made in writing and in duplicate to the Chief Executive Officer, at the above address or at Private Bag X20, Halfway House, 1685, within a period of 28 days from 24 June 1998.

PLAASLIKE BESTUURSKENNISGEWING 1379**HEIDELBERG STADSRAAD, GAUTENG****HEIDELBERG-WYSIGINGSKEMA 36**

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekend-gemaak dat die Heidelberg Stadsraad goedgekeur het dat die Heidelberg-dorpsbeplanningskema, 1991, verder gewysig word deur die hersonering van Erf 192, Jordaanpark, Heidelberg, Gauteng, vanaf "Openbare Oop Ruimte" na "Residensieel 1" met 'n digtheid van "1 wooneenheid per 400 m²".

Kaart 3 en die Skemaklousules van die wysigingskema word in bewaring gehou by onderskeidelik die kantoor van die Uitvoerende Hoof/Stadsklerk, hoek van Voortrekker- en H F Verwoerdstraat, Heidelberg, en die Direkteur-generaal: Tak Gemeenskapsdienste, Germiston, en is te alle redelike tye ter insae beskikbaar.

Die skema sal inwerking tree op datum van hierdie kennisgewing.

Hierdie wysiging staan bekend as die Heidelberg-wysigingskema 36.

H. G. HEYMANN, Uitvoerende Hoof/Stadsklerk

Munisipale Kantore, Posbus 201, Heidelberg, Gauteng, 2400

(Kennisgewing No. 38 van 1998)

PLAASLIKE BESTUURSKENNISGEWING 1381**EDENVALE/MODDERFONTEIN METROPOLITAANSE PLAASLIKE RAAD****WYSIGINGSKEMA 497**

Hierby word ooreenkomstig die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), bekend gemaak dat 'n wysiging van die Edenvale Dorpsbeplanningskema, 1980, waarkragtig Erf 118 Elma Park hersoneer word na "Residensieel 1", deur die Edenvale/Modderfontein Metropolitaanse Plaaslike Raad goedgekeur is ingevolge artikel 56 (9) van vermelde Ordonnansie.

Kaart 3, Die Bylae, en die Skemaklousules van die wysigingskema word in bewaring gehou deur die Hoof Uitvoerende Beampte, Munisipale Kantore, Van Riebeecklaan, Edenvale en die Adjunk Direkteur-generaal: Gauteng Provinsiale Administrasie, Departement van Behuising en Plaaslike Bestuur, Pretoria en is beskikbaar vir inspeksie te alle redelike tye.

Hierdie wysiging staan bekend as Edenvale Wysigingskema 497.

Hierdie wysigingskema sal in werking tree op 24 Junie 1998.

J. J. LOUW, Hoof Uitvoerende Beampte

Munisipale Kantore, Posbus 25, Edenvale, 1610.

Kennisgewing No. 52/1998

Datum: 24 Junie 1998.

PLAASLIKE BESTUURSKENNISGEWING 1382**MIDRAND METROPOLITAANSE PLAASLIKE RAAD****KENNISGEWING VAN AANSOEKE OM STIGTING VAN DORPE**

Die Midrand Metropolitaanse Plaaslike Raad gee hiermee ingevolge Artikel 69 (6) (a), gelees met Artikel 96 (3), van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat aansoeke om die dorpe in die Bylaes hierby genoem, te stig, ontvang is.

Besonderhede van die aansoeke lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Munisipale Kantore, Sestiendeweg, Randjespark, vir 'n tydperk van 28 dae vanaf 24 Junie 1998.

Besware teen of verhoë ten opsigte van die aansoeke moet binne 'n tydperk van 28 dae vanaf 24 Junie 1998 skriftelik en in tweevoud by of tot die Hoof Uitvoerende Beampte by bovermelde adres of by Privaatsak X20, Halfway House, 1685, ingedien of gerig word.

ANNEXURE 1

Name of township: Refllwe Extension 6.

Name of applicant: New Town Associates on behalf of Bouvest 2022 CC.

Number of erven and zoning: 2 Erven. "Special" for the purposes of offices, hotels, conference centres, training and such other uses as the Local Authority may approve.

Description of land: Holding 207 Glen Austin Agricultural Holdings.

Situation: Old Pretoria Road in Glen Austin Agricultural Holdings.

Reference Number: 15/8/RW5.

ANNEXURE 2

Name of township: President Park Extension 25.

Name of applicant: Newtown Associates on behalf of Peter John Carey.

Number of erven and zoning: 2 Erven. "Special" for commercial uses, training centres, research and development, centres, offices, assembling, retail related and sub-ordinate to the above-mentioned uses, and such other uses as the Local Authority may approve.

Description of land: Remaining Extent of Holding 282 President Park Agricultural Holdings.

Situation: Swart Drive, President Park Agricultural Holdings.

Reference Number: 15/8/PP25.

ANNEXURE 3

Name of township: President Park Extension 17.

Name of applicant: Zoning Solutions on behalf of Midrand Property Developments (Pty) Ltd.

Number of erven and zoning: 5 erven, Erf 1: Garage including a shop of 100 m², as well as for commercial use, offices, training, research, development and retail related and sub-ordinate to the above-mentioned uses. Erven 2-5 Garage (excluding filling station), Commercial uses, offices, training, research and development, hotels and restaurants and retail related and sub-ordinate to the above-mentioned uses.

Description of land: Portion 94 Allandale 10-IR, Portion 1 of Holding 278 President Park Agricultural Holdings and a Portion of Brand Road.

Situation: On the island formed by road K101, West and Brand roads in President Park.

Reference Number: 15/8/PP17.

J. J. JOOSTE, Chief Executive Officer

Municipal Offices, Sixteenth Road, Randjespark, Midrand; Private Bag X20, Halfway House, 1685.

(Notice Number 63/1998)

8 June 1998

BYLAE 1

Naam van dorp: Refllwe Uitbreiding 6.

Naam van applikant: New Town Associates namens Bouvest 2022 BK.

Aantal erwe en sonering: 2 Erwe. "Spesiaal" vir kantore, hotelle, konferensie sentra, opleiding en enige gebruik met die goedkeuring van die plaaslike bestuur.

Beskrywing van grond: Hoewe 207 Glen Austin Landbouhoewes.

Ligging: Old Pretoria-weg in Glen Austin Landbouhoewes.

Verwysingsnommer: 15/8/RW5.

BYLAE 2

Naam van dorp: President Park Uitbreiding 25.

Naam van applikant: Newtown Associates namens Peter John Carey.

Aantal erwe en sonering: 2 Erwe. "Spesiaal" vir kommersiële gebruike, opleiding sentra, navorsing en ontwikkeling sentra, kantore byeenkomdoeleindes, kleinhandel aanverwant en ondergeskik aan bogenoemde gebruike met goedkeuring van die plaaslike owerheid.

Beskrywing van grond: Restand van Hoewe 282 President Park Landbouhoewes.

Ligging: Swart Laan President Park Landbouhoewes.

Verwysingsnommer: 15/8/PP25.

BYLAE 3

Naam van dorp: President Park Uitbreiding 17.

Naam van applikant: Zoning Solutions namens Midrand Property Developments (Pty) Ltd.

Aantal erwe en sonering: 5 Erwe. Erf 1: Motorhawe insluitend 'n winkel van 100 m², asook kommersiële gebruike, kantore, opleiding, navorsing en ontwikkeling, en kleinhandel verwant en ondergeskik aan voornoemde. Erwe 2-5, motorhawe (insluitend brandstofvoorsiening), asook kommersiële gebruike, kantore, opleiding, navorsing en ontwikkeling, hotelle en restuarante, en klein handel verwant en ondergeskik aan voornoemde.

Beskrywing van grond: Gedeelte 94 Allandale 10-IR, Gedeelte 1 van Hoewe 278 President Park, 'n Gedeelte van Hoewe 277 President Park en 'n Gedeelte van Brand Weg.

Ligging: Op die eiland gevorm deur pad K101, West en Brand Weg in President Park.

Verwysingsnommer: 15/8/PP17.

J. J. JOOSTE, Hoof Uitvoerende Beampte

Munisipale Kantore, Sestiendeweg, Randjespark, Midrand; Privaatsak X20, Halfway House, 1685.

(Kennisgewingsnommer 63/1998)

8 Junie 1998

24-1

LOCAL AUTHORITY NOTICE 1383**MIDRAND METROPOLITAN LOCAL COUNCIL****NOTICE OF APPLICATIONS FOR ESTABLISHMENT OF TOWNSHIPS**

The Midrand Metropolitan Local Council hereby gives notice in terms of Section 69(6)(a), read with Section 96(3), of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that applications to establish the townships referred to in the Annexures hereto, have been received.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary, Municipal Offices, Sixteenth Road, Randjespark for a period of 28 days from 24 June 1998.

Objections to or representations in respect of the applications must be lodged with or made in writing and in duplicate to the Town Secretary, at the above address or at Private Bag X20, Halfway House, 1685, within a period of 28 days from 24 June 1998.

PLAASLIKE BESTUURSKENNISGEWING 1383**MIDRAND METROPOLITAANSE PLAASLIKE RAAD****KENNISGEWING VAN AANSOEKE OM STIGTING VAN DORPE**

Die Midrand Metropolitaanse Plaaslike Raad gee hiermee ingevolge Artikel 69(6)(a), gelees met Artikel 96(3), van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat aansoeke om die dorpe in die Bylaes hierby genoem, te stig, ontvang is.

Besonderhede van die aansoeke lê ter insae gedurende gewone kantoore by die kantoor van die Stadsekretaris, Munisipale Kantore, Sestiendeweg, Randjespark, vir 'n tydperk van 28 dae vanaf 24 Junie 1998.

Besware teen of verhoë ten opsigte van die aansoeke moet binne 'n tydperk van 28 dae vanaf 24 Junie 1998 skriftelik en in tweevoud by of tot die Stadsekretaris by bovermelde adres of by Privaatsak X20, Halfway House, 1685, ingedien of gerig word.

ANNEXURE 1

Name of township: Erand Gardens Extension 63.

Name of applicant: New Town Associates on behalf of Daniel Louis Colin Pienaar.

Number of erven and zoning: 4 Erven: "Special" for offices, hotels, training centres, conference centres and any other use with the consent of the local authority (Coverage: 30%; FSR: 0,4).

Description of land: Holding 186 Erand Agricultural Holdings Extension 1.

Situation: On the corner of Fourteenth Road and Thirteenth Road close to Vodaworld in Erand Agricultural Holdings Extension 1.

Reference Number: 15/8/EG63.

ANNEXURE 2

Name of township: Halfway Gardens Extension 95.

Name of applicant: Rob Fowler and Associates on behalf of AMSO Property Investment CC.

Number of erven and zoning: 2 Erven: "Residential 2" including streets, public thoroughfares, access and security control; and any other use or amendment to development controls with the consent of the local authority (Coverage: 40%; FSR: 0,6).

Description of land: Holding 303 Erand Agricultural Holdings Extension 2.

Situation: On the eastern side of Fourth Road, between Norfolk Road and Seventh Road in Erand Agricultural Holdings Extension 2.

Reference Number: 15/8/HG95.

ANNEXURE 3

Name of township: Beaulieu.

Name of applicant: Rob Fowler and Associates on behalf of Gerardus Gomes-Sebastiao.

Number of erven and zoning: 2 Erven: "Special" for offices (including business buildings); commercial uses not exceeding 35% of the floor area of buildings and such other uses or amendments to development controls as the local authority may approve (Coverage: 30%; FSR: 0,4).

Description of land: A part of Portion 443 of the farm Witpoort 406-JR.

Situation: On the south-western corner of the intersection between Pitts Avenue (Road P66-1) and Papenfus Road and directly east of Stallion Road in Crowthorne Agricultural Holdings.

Reference Number: 15/8/BL.

ANNEXURE 4

Name of township: Blue Hills Extension 5.

Name of applicant: J. Paul van Wyk on behalf of Novalis House.

Number of erven and zoning: *Erf 1*: Residential dwelling-units and buildings, including a guest house and staff quarters; private open space, recreational and sports facilities; selected agricultural uses; central building with sick-bay; social/community hall and cafeteria, as well as lounge and kitchen and indoor recreational area (games room), subsidiary offices, storerooms and ablution facilities. *Erf 2*: Factory shops, micro-factories and workshops. *Erf 3*: Factory shops, micro-factories, workshops and flea-market. *Erf 4*: Business, shops and retail facilities, flea-market and related uses.

Description of land: Holding 114 Blue Hills Agricultural Holdings.

Situation: The Blue Hills Agricultural Holdings Complex of which the property forms part, is situated on both sides of the P66-1 Provincial Road (K71-route) known as Main Road, linking the Pretoria/Krugerdsdorp Freeway (R28-route) with Sandton, and other northern suburbs of Johannesburg.

Reference Number: 15/8/BH5.

J J JOOSTE, Chief Executive Officer

Municipal Offices Sixteenth Road Randjespark MIDRAND
Private Bag X20 HALFWAY HOUSE 1685

NOTICE NUMBER: 62/98

5 June 1998

BYLAE 1

Naam van dorp: Erand Gardens Uitbreiding 63.

Naam van applikant: New Town Associates namens Daniel Louis Colin Pienaar.

Aantal erwe en sonering: 4 Erwe: "Spesiaal" vir kantore, hotelle, opleidingsentra, konferensiesentra en enige ander gebruik met die toestemming van die plaaslike bestuur (Dekking: 30%; VRV: 0,4).

Beskrywing van grond: Hoewe 186 Erand Landbouhoewes Uitbreiding 1.

Ligging: Op die hoek van Veertiendeweg en Dertiendeweg, naby Vodaworld in Erand Landbouhoewes Uitbreiding 1.

Verwysingsnommer: 15/8/EG63.

BYLAAG 2

Naam van dorp: Halfway Gardens Uitbreiding 95.

Naam van applikant: Rob Fowler en Medewerkers namens AMSO Property Investment BK.

Aantal erwe en sonering: 2 Erwe: "Residensieel 2" insluitend strate, publieke deurgange, sekuriteit-en toegangsbeheer; en enige ander gebruik of wysiging van ontwikkelingskontroles met die toestemming van die plaaslike bestuur (Dekking: 40%; VRV: 0,6).

Beskrywing van grond: Hoewe 303 Erand Landbouhoewes Uitbreiding 2.

Ligging: Aan die westelike kant van Vierdeweg, tussen Norfolkweg en Sewendeweg in Erand Landbouhoewes Uitbreiding 2.

Verwysingsnommer: 15/8/HG95.

BYLAAG 3

Naam van dorp: Beaulieu.

Naam van applikant: Rob Fowler en Medewerkers namens Gerardus Gomes-Sebastiao.

Aantal erwe en sonering: 2 Erwe: "Spesiaal" vir kantore (insluitend besigheidsgeboue); kommersiële gebruike wat nie 35% van die vloerarea van die geboue oorsky nie en enige ander gebruike of wysigings aan ontwikkelingskontroles wat die plaaslike bestuur mag goedkeur (Dekking: 30%; VRV: 0,6).

Beskrywing van grond: 'n Gedeelte van Gedeelte 443 van die plaas Witpoort 406-JR.

Ligging: Op die suid-westelike hoek van die interseksie van Pittslaan (Pad P66-1) en Papenfusweg in Crowthorne Landbouhoewes.

Verwysingsnommer: 15/8/BL.

BYLAAG 4

Naam van dorp: Blue Hills Uitbreiding 5.

Naam van applikant: J. Paul van Wyk namens Novalis House.

Aantal erwe en sonering: *Erf 1*: Residensieële wooneenhede en geboue, insluitend 'n gastehuis en personeelverblyf; privaat oopruimte, rekreasie- en sportfasiliteite; geselekteerde landbougebruike; sentralegebou met siekeboeg; sosiale/gemeenskapsaal en kafeteria asook 'n sitkamer en kombuis en binnenshuise rekreasiearea (speletjieskamer), ondergeskikte kantore, stoor-kamers en ablusie fasiliteite. *Erf 2*: Fabriekswinkel, mikro-fabriek en werkswinkel. *Erf 3*: Fabriekswinkel, mikro-fabriek, werkswinkel en vlooiemark. *Erf 4*: Besigheid, winkels en kleinhandel fasiliteite, vlooiemark en aanverwante gebruike.

Beskrywing van grond: Hoewe 114 Blue Hills Landbouhoewes.

Ligging: Die eiendom maak deel uit van die Blue Hills Landbouhoewes Kompleks, en is geleë aan beide kante van die P66-1 Provinsiale Pad (K71-roete) bekend as Mainweg, wat die Pretoria/Krugerdsdorp Hoofweg (R28-roete) met Sandton en ander noordelike voorstede van Johannesburg verbind.

Verwysingsnommer: 15/8/BH5.

J J JOOSTE, Hoof Uitvoerende Beampte

Munisipale Kantore Sestiendeweg Randjespark MIDRAND
Privaatsak X20 HALFWAY HOUSE 1685

KENNISGEWINGNOMMER: 62/98

5 Junie 1998

LOCAL AUTHORITY NOTICE 1384

CITY COUNCIL OF PRETORIA

PRETORIA AMENDMENT SCHEME 7368

It is hereby notified in terms of the provisions of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the City Council of Pretoria has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of the Remainder of Erf 380, Wapadrand Extension 1, to "Special Residential" with a density of one dwelling per 1 000 m², subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Chief Executive/Town Clerk of Pretoria and the Director-General: Gauteng Provincial Administration, Community Development Branch, and are open to inspection during normal office hours.

This amendment is known as Pretoria Amendment Scheme 7368 and shall come into operation on the date of publication of this notice.

[K13/4/6/3/Wapadrand X1-380/R (7368)]

City Secretary

24 June 1998

(Notice No. 498/1998)

PLAASLIKE BESTUURSKENNISGEWING 1384

STADSRAAD VAN PRETORIA

PRETORIA-WYSIGINGSKEMA 7368

Hierby word ingevolge die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Stadsraad van Pretoria die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van die Restant van Erf 380, Wapadrand Uitbreiding 1, tot "Spesiale Woon" met 'n digtheid van een woonhuis per 1 000 m², onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklausules van hierdie wysigingskema word deur die Uitvoerende Hoof/Stadsklerk by Pretoria en die Direkteur-generaal: Gauteng Provinsiale Administrasie, Tak Gemeenskapsontwikkeling, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 7368 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3/Wapadrand X1-380/R (7368)]

Stadsekretaris

24 Junie 1998

(Kennisgewing No. 498/1998)

LOCAL AUTHORITY NOTICE 1385

CITY COUNCIL OF PRETORIA

PRETORIA AMENDMENT SCHEME 6788

It is hereby notified in terms of the provisions of section 57 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that the City Council of Pretoria has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of the Remainder of Erf 1854, Silverton, to "General Residential", subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Chief Executive/Town Clerk of Pretoria and the Director-General: Gauteng Provincial Administration, Community Development Branch, and are open to inspection during normal office hours.

This amendment is known as Pretoria Amendment Scheme 6788 and shall come into operation on the date of publication of this notice.

[K13/4/6/3/Silverton-1854/R (6788)]

City Secretary

24 June 1998

(Notice No. 497/1998)

PLAASLIKE BESTUURSKENNISGEWING 1385

STADSRAAD VAN PRETORIA

PRETORIA-WYSIGINGSKEMA 6788

Hierby word ingevolge die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekendgemaak dat die Stadsraad van Pretoria die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van die Restant van Erf 1854, Silverton, tot "Algemene Woon", onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklausules van hierdie wysigingskema word deur die Uitvoerende Hoof/Stadsklerk van Pretoria en die Direkteur-generaal: Gauteng Provinsiale Administrasie, Tak Gemeenskapsontwikkeling, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 6788 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3/Silverton-1854/R (6788)]

Stadsekretaris

24 Junie 1998

(Kennisgewing No. 497/1998)

LOCAL AUTHORITY NOTICE 1386

CITY COUNCIL OF PRETORIA

NOTICE IN TERMS OF SECTION 6 (8) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)

It is hereby notified in terms of the provisions of section 6 (8) of the Gauteng Removal of Restrictions Act, 1996 (Act No. 3 of 1996), that the City Council of Pretoria has approved the removal of certain conditions contained in Title Deed T31890/79, with reference to the following property:

Erf 78, Waltloo

The following condition and/or phrases are hereby cancelled from the date of publication of this notice:

Condition: B(k).

PLAASLIKE BESTUURSKENNISGEWING 1386

STADSRAAD VAN PRETORIA

KENNISGEWING INGEVOLGE ARTIKEL 6 (8) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996)

Hierby word ingevolge die bepalings van artikel 6 (8) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996), bekendgemaak dat die Stadsraad van Pretoria die opheffing van sekere voorwaardes vervat in Akte van Transport T31890/79, met betrekking tot die volgende eiendom, goedgekeur het:

Erf 78, Waltloo

Die volgende voorwaarde en/of gedeeltes daarvan word hiermee gekanselleer vanaf datum van publikasie van hierdie kennisgewing:

Voorwaarde: B(k).

This removal will come into effect on the date of publication of this notice.

(K13/5/5/Waltloo-78)

City Secretary

24 June 1998

(Notice No. 496/1998)

Hierdie opheffing tree in werking op datum van publikasie van hierdie kennisgewing.

(K13/5/5/Waltloo-78)

Stadsekreteraris

24 Junie 1998

(Kennisgewing No. 496/1998)

LOCAL AUTHORITY NOTICE 1387

CITY COUNCIL OF PRETORIA

NOTICE IN TERMS OF SECTION 6 (8) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT No. 3 OF 1996)

It is hereby notified in terms of the provisions of section 6 (8) of the Gauteng Removal of Restrictions Act, 1996 (Act No. 3 of 1996), that the City Council of Pretoria has approved the removal of certain conditions contained in Title Deed T14405/1979, with reference to the following property:

Erf 728, Meyerspark Uitbreiding 5

The following condition and/or phrases are hereby cancelled from the date of publication of this notice:

Condition: b(j).

This removal will come into effect on the date of publication of this notice.

(K13/5/5/Meyerspark X5-728)

City Secretary

24 June 1998

(Notice No. 495/1998)

PLAASLIKE BESTUURSKENNISGEWING 1387

STADSRAAD VAN PRETORIA

KENNISGEWING INGEVOLGE ARTIKEL 6 (8) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996)

Hierby word ingevolge die bepalings van artikel 6 (8) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996), bekendgemaak dat die Stadsraad van Pretoria die opheffing van sekere voorwaardes vervat in Akte van Transport T14405/1979, met betrekking tot die volgende eiendom, goedgekeur het:

Erf 728, Meyerspark Uitbreiding 5

Die volgende voorwaarde en/of gedeeltes daarvan word hiermee gekanselleer vanaf datum van publikasie van hierdie kennisgewing:

Voorwaarde: b(j).

Hierdie opheffing tree in werking op datum van publikasie van hierdie kennisgewing.

(K13/5/5/Meyerspark X5-728)

Stadsekreteraris

24 Junie 1998

(Kennisgewing No. 495/1998)

LOCAL AUTHORITY NOTICE 1388

NOTICE OF AMENDED APPLICATION FOR ESTABLISHMENT OF TOWNSHIPS

The Northern Metropolitan Local Council of the Greater Johannesburg Metropolitan Council hereby gives notice in terms of section 96 (3) read with section 69 (6) (a) of the Town-Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that amended applications to establish the townships referred to in the annexure hereto, have been received by it.

Particulars of the applications will lie for inspection during normal office hours at the office of the General Information Office: Northern Metropolitan Local Council, Ground Floor, 312 Kent Avenue, Randburg, for a period of 28 days from 24 June 1998.

Objections to or representations in respect of the applications must be lodged with or made in writing and in duplicate to the Chief Executive Officer, at the above address or at Private Bag 1, Randburg, 2125, within a period of 28 days from 24 June 1998.

P. P. MOLOI, Chief Executive Officer

Date: 1998-06-24.

Notice No.: 131/1998.

ANNEXURE

Name of township: Douglasdale Extension 102.

Full name of applicant: Summercon Devco (Proprietary) Limited.

Number of erven in proposed township: Residential 3:2.

Description of land on which township is to be established: Holding 72, Douglasdale Agricultural Holdings.

Situation of proposed township: The proposed township is situated on the north/east corner of the intersection between Douglas Drive and Alexander Avenue.

Reference No.: 15/3/610.

Name of township: Douglasdale Extension 104.

PLAASLIKE BESTUURSKENNISGEWING 1388

KENNISGEWING VAN GEWYSIGDE AANSOEKE OM STIGTING VAN DORPE

Die Noordelike Metropolitaanse Plaaslike Raad van die Groter Johannesburg Metropolitaanse Raad, gee hiermee ingevolge artikel 96 (3) gelees met artikel 69 (6) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat gewysigde aansoeke om die dorpe in die bylae hierby genoem, te stig deur hom ontvang is.

Besonderhede van die aansoeke lê ter insae gedurende gewone kantoore by die algemene navrae-kantoor, Noordelike Metropolitaanse Plaaslike Raad, Grondvloer, 312 Kentlaan, Randburg, vir 'n tydperk van 28 dae vanaf 24 Junie 1998.

Besware teen of verhoë ten opsigte van die aansoeke moet binne 'n tydperk van 28 dae vanaf 24 Junie 1998 skriftelik en in tweevoud by of tot die Hoof Uitvoerende Beampte by bovermelde adres of by Privaatsak 1, Randburg, 2125, ingedien of gerig word.

P. P. MOLOI, Hoof Uitvoerende Beampte

Datum: 1998-06-24.

Kennisgewing Nr.: 131/1998.

BYLAE

Naam van dorp: Douglasdale Uitbreiding 102.

Volle naam van aansoeker: Summercon Devco (Proprietary) Limited.

Aantal erwe in voorgestelde dorp: Residensieel 3:2.

Beskrywing van die grond waarop die dorp gestig staan te word: Hoewe 72, Douglasdale Landbouhoewes.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë op die noord-oostelike hoek van die Douglasweg en Alexanderlaan interseksie.

Verwysingsnommer: 15/3/610.

Naam van dorp: Douglasdale Uitbreiding 104.

Full name of applicant: Summercon Devco (Proprietary) Limited.

Number of erven in proposed township: Residential 3:3. "Special for residential units, offices, retail, a gymnasium, a limited services hotel and restaurant:1.

Description of land on which township is to be established: Holdings 35 and 36, Douglasdale Agricultural Holdings.

Situation of proposed township: The proposed township is situated on the northern side of Leslie Avenue, to the west of Douglasdale Shopping Centre.

Reference No.: 15/3/446.

Volle naam van aansoeker: Summercon Devco (Proprietary) Limited.

Aantal erwe in voorgestelde dorp: Residensieel 3:3 "Spesiaal" vir residensiële eenhede, kantore, kleinhandel, 'n gymnasium en beperkte hotel bediening en restaurant":1.

Beskrywing van die grond waarop die dorp gestig staan te word: Hoewes 35 en 36 Douglasdale Landbouhoewes.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë op die noordelike kant van Lesielaan, ten weste van Douglasdale Winkelsentrum.

Verwysingsnommer: 15/3/446.

LOCAL AUTHORITY NOTICE 1389

GREATER JOHANNESBURG NORTHERN METROPOLITAN LOCAL COUNCIL

NOTICE OF GENERAL RATES AND OF FIXED DAYS FOR PAYMENT IN RESPECT OF THE FINANCIAL YEAR 1 JULY 1998 TO 30 JUNE 1999

Notice is hereby given in terms of section 21 of the Local Authorities Rating Ordinance, 1977 (Ordinance No. 11 of 1977), as amended, read with section 10G (7) of the Local Government Transition Act, 1993, as amended, that the following general rate be levied in respect of the financial year 1 July 1998 to 30 June 1999:

On the site value of all land and rights in land within its area of jurisdiction as appearing in the provisional valuation rolls for such financial year: In terms of section 21 (3) of the said ordinance, a general rate of 6,837 cent (six comma eight three seven) in the rand;

In terms of section 21 (4) of the said Ordinance, the following rebates are hereby granted on the general rate levied on the site value of land or on any right in land referred to above, viz:

1. Subject to the Premier's approval in terms of section 21 (5) of the Ordinance, a rebate of 60% (sixty per centum) of the general rate so levied for the financial year 1998/99 be granted in terms of section 21 (4) of the Ordinance to any owner of rateable property, used for the sole purpose of accommodating not more than two dwelling units, whether contained in one or more buildings, which units are used solely for residential purposes (including the practice, subject to compliance with the relevant provisions of any applicable town-planning scheme in operation, by any occupant of a dwelling unit of a profession or occupation which in terms of the relevant town-planning scheme, is not prohibited or restricted); provided that rateable property consisting of an erf capable of being independently alienated without the consent of the MLC, not accommodating a dwelling unit but used in connection with a dwelling unit, shall not qualify for the rebate;

2. Subject to the adoption of Paragraph (1) above, a rebate of 40% (forty per centum) in terms of section 21 (4) of the Ordinance of the general rate so levied for the financial year 1998/99 be granted to any owner of rateable property used for the sole purpose of accommodating three or more dwelling units, whether contained in one or more buildings which units are used for residential purposes only (including the practice, subject to compliance with the relevant provisions of any applicable town-planning scheme in operation, by any occupant of a dwelling unit of a profession or occupation which in terms of the relevant town-planning scheme, is not prohibited or restricted), without meals being supplied, and irrespective of whether the accommodation provided consists of single rooms or of dwelling units comprising more than one room or of both single rooms and such dwelling units; provided that any rateable property consisting of an erf, capable of being independently alienated without the consent of the MLC, not accommodating a dwelling unit or room but used in connection with a dwelling unit or room, shall not qualify for the rebate.

PLAASLIKE BESTUURSKENNISGEWING 1389

GRATER JOHANNESBURG NOORDELIKE METROPOLITAANSE PLAASLIKE RAAD

KENNISGEWING VAN ALGEMENE EIENDOMSBELASTING EN VAN VASGESTELDE DAE VIR DIE BETALING TEN OPSIGTE VAN DIE FINANSIËLE JAAR 1 JULIE 1998 TOT 30 JUNIE 1999

Kennis word hiermee gegee dat die volgende algemene belasting ooreenkomstig die bepalings van artikel 21 van die Ordonnansie op Eiendomsbelasting van Plaaslike Bestuur, 1977 (Ordonnansie No. 11 van 1977), soos gewysig, saamgelees met die bepalings van artikel 10G (7) van die Oorgangswet op Plaaslike Regering, 1993, soos gewysig, gehêf word ten opsigte van die finansiële jaar 1 Julie 1998 tot 30 Junie 1999:

Op die terreinwaarde van alle grond en alle reg in grond binne die jurisdiksiegebied van die Noordelike Metropolitaanse Plaaslike Raad soos opgeteken in die voorlopige waarderingstelsel vir die finansiële jaar waarop sodanige lys van toepassing is: Kragtens artikel 21 (3) van gemelde Ordonnansie, 'n algemene belasting van 6,837 (ses komma agt drie sewe sent) in die rand;

Kragtens artikel 21 (4) van gemelde Ordonnansie, word die volgende kortings hiermee toegestaan op die algemene belasting gehêf op die terreinwaarde van grond of op enige reg in grond hierbo, naamlik:

1. Onderhewig aan die Premier se goedkeuring ooreenkomstig artikel 21 (5) van die Ordonnansie, 'n korting van 60% (sestig persent) op die algemene belasting soos gehêf vir die finansiële jaar 1998/99 toegestaan kragtens artikel 21 (4) van die Ordonnansie aan enige eienaar van belasbare eiendom wat gebruik word vir die uitsluitlike doel om nie meer as twee wooneenhede te bevat nie, hetsy die uit een of meer geboue bestaan, welke eenhede gebruik word vir bewoningsdoeleindes (insluitend die beoefening, onderhewig aan die nakoming van die relevante voorskrifte van enige toepaslike dorpsbeplanningskema in werking, deur enige okupeerder van 'n wooneenheid van 'n profesie of beroep wat nie kragtens die relevante dorpsbeplanningskema verbied of beperk word nie); met dien verstande dat belasbare eiendom wat bestaan uit 'n erf wat onafhanklik vervoer kan word sonder die toestemming van die Metropolitaanse Plaaslike Raad en nie 'n wooneenheid bevat nie, maar wat gebruik word in verband met 'n wooneenheid, nie vir die korting sal kwalifiseer nie.

2. Onderhewig aan die goedkeuring van paragraaf 1 hierbo, 'n korting van 40% (veertig persent) ooreenkomstig artikel 21 (4) van die Ordonnansie van die algemene belasting soos gehêf vir die finansiële jaar 1998/99, toegestaan aan enige eienaar van belasbare eiendom wat gebruik word vir die uitsluitlike doel om nie meer as drie wooneenhede te bevat nie, hetsy dit uit een of meer geboue bestaan, welke eenhede alleenlik gebruik word vir bewoningsdoeleindes (insluitend die beoefening, onderhewig aan die nakoming van die relevante voorskrifte van enige toepaslike dorpsbeplanningskema in werking, deur enige okupeerder van 'n wooneenheid van 'n profesie of beroep wat nie kragtens die relevante dorpsbeplanningskema verbied of beperk word nie); sonder dat etes voorsien word en afgesien daarvan of die akkomodasie wat voorsien word uit enkelkamers bestaan, of uit wooneenhede bestaande uit meer as een kamer, of beide enkelkamers en sodanige wooneenhede met dien verstande dat enige belasbare eiendom wat uit 'n erf bestaan wat vervoer kan word sonder die toestemming van die MPR en nie 'n wooneenheid of 'n kamer bevat nie, maar wat gebruik word in verband met 'n wooneenheid of kamer, nie vir die korting sal kwalifiseer nie.

3. Subject to the approval of the Premier in terms of section 21 (5) of the Ordinance, a rebate of 60% (sixty per centum) on the general rate levied for the financial year 1998/99 be granted in terms of section 21 (4) of the Ordinance, on those portions of Agricultural Holdings used solely for residential purposes, as per town-planning scheme applicable.

In terms of section 26 (1) (b) of the said Ordinance, the amount due for rates shall be payable by the owner of the said rateable property in 12 (twelve) equal installments on fixed days for 12 (twelve) consecutive months, the first whereof shall be 15 July 1998, and the remainder of which shall fall, respectively, on the 12th day of each month thereafter, which day will be the "fixed day" as contemplated in section 26 (1) of the said Ordinance: Provided that, in terms of section 27 (2) of the said Ordinance read with section 50A of the Local Government Ordinance, 1939, as amended, interest be charged on assessment rates not paid on or before the fixed days, at the rate applicable from time to time.

P. P. MOLOI, Chief Executive Officer, Northern Metropolitan Local Council

Municipal Offices, corner of Jan Smuts Avenue and Hendrik Verwoerd Drive, Randburg

9 June 1998

(Notice No. 132 of 1998)

3. Onderhewig aan die goedkeuring van die Premier ooreenkomstig artikel 21 (5) van die Ordonnansie, 'n korting van 60% (sestig persent) op die algemene belasting soos gehê vir die finansiële jaar 1998/99 toegestaan kragtens artikel 21 (4) van die Ordonnansie, op daardie gedeeltes van Landbouhoewes wat alleenlik vir bewoningsdoeleindes gebruik word, soos van toepassing volgens die Dorpsbeplanningskema in werking.

Kragtens die bepalings van artikel 26 (1) (b) van gemelde Ordonnansie, sal die verskuldigde bedrag ten opsigte van belasting deur die eienaar van die belasbare eiendom betaal word in 12 (twaalf) gelyke maandelikse paaiemente, waarvan die eerste paaiement betaalbaar sal wees op of voor 15 Julie 1998, en daarna voor of op die 12de (twaalfde) dag van elke daaropvolgende maand, welke dag geag word die "vasgestelde dag" te wees vir elke onderskeie maand soos beoog in artikel 26 (1) van gemelde Ordonnansie: Met dien verstande dat rente kragtens artikel 27 (2) van die Ordonnansie, saamgelees met artikel 50A van die Ordonnansie op Plaaslike Bestuur, 1939, soos gewysig gehê sal word op alle belasting wat nie op of voor die vasgestelde dag betaal is nie, teen die koers soos van tyd tot tyd van toepassing.

P. P. MOLOI, Hoof Uitvoerende Beampste, Noordelike Metropolitaanse Plaaslike Raad

Munisipale Kantore, hoek van Jan Smutslaan en Hendrik Verwoerdrylaan, Randburg

9 Junie 1998

(Kennisgewing No. 132 of 1998)

LOCAL AUTHORITY NOTICE 1390

TRANSITIONAL LOCAL COUNCIL OF RANDFONTEIN

NOTICE OF RATES AND FIXED DAY FOR PAYMENT IN RESPECT OF FINANCIAL YEAR 1 JULY 1998 TO 30 JUNE 1999

(Regulation 17)

Notice is hereby given that, in terms of Section 10G(7) of the Local Government Transition Act, Second Amendment, 1996, read with Section 26 of the Local Authorities Rating Ordinance, 1977 (Ordinance 11 of 1977), the following rates shall be levied in respect of the abovementioned financial year on rateable property recorded in the valuation roll:

(a) in terms of Section 21 (1), 21 (2) and 21 (3) (a) of Ordinance 11 of 1977, as amended, a general rate of 9.22c (Nine comma two two cents) in the Rand on the site value of land or right in land;

(b) in terms of Section 21 (4) of the said Ordinance, a rebate of the general rate levied on the site value of land or any right in land referred to in paragraph (a) above, of 40% (forty per centum) is granted in respect of land which is zoned in terms of the Town Planning Scheme for special residential purposes or which is used exclusively for special residential purposes;

(c) in terms of Section 21 (4) of the said Ordinance, a rebate of the General rate levied on the site value of land or any right in land referred to in paragraph (a) above, of 30% (thirty per centum) is granted in respect of land which is zoned in terms of the Town Planning Scheme for agricultural holding or which is used exclusively for agricultural holdings with the Transitional Local Council of Randfontein's electrical services;

(d) that in terms of Section 21 (4) of the said Ordinance, a rebate of the general rate levied on the site value of land or any right in land referred to in paragraph (a) above, of which 40% is granted in respect of land which is zoned in terms of the Town Planning Scheme for agricultural holdings or which is used exclusively for agricultural holdings without The Transitional Local Council of Randfontein's electrical services.

The amount for assessment rates mentioned under (a) shall become due and payable on 1 July 1998 and shall, in terms of Section 26 of Ordinance 11 of 1977, be payable in twelve equal monthly instalments, payable on or before the seventh day of the month following the month for which the levy has been made with the exception of rates on government property which are levied yearly and payable in a single amount.

PLAASLIKE BESTUURSKENNISGEWING 1390

PLAASLIKE OORGANGSRAAD VAN RANDFONTEIN

KENNISGEWING VAN EIENDOMSBELASTING EN VAN VASGESTELDE DAG VIR BETALING TEN OPSIGTE VAN DIE BOEKJAAR 1 JULIE 1998 TOT 30 JUNIE 1999

(Regulasie 17)

Kennis word hiermee gegee dat ingevolge Artikel 10G(7) van die Tweede Wysigingswet op die Oorgangswet op Plaaslike Regering, 1996 saamgelees met Artikel 26 van die Ordonnansie op Eiendomsbelasting van Plaaslike Bestuur, 1977 (Ordonnansie 11 van 1977), die volgende eiendomsbelasting ten opsigte van die bogenoemde boekjaar gehê sal word op belasbare eiendom in die waarderingslys opgeteken:

(a) ingevolge Artikel 21 (1), 21 (2) en 21 (3) (a) van Ordonnansie 11 van 1977, soos gewysig, 'n algemene eiendomsbelasting van 9.22c (Nege komma twee twee sent) in die Rand op die terreinwaarde van grond of op die terreinwaarde van 'n reg in grond;

(b) ingevolge Artikel 21 (4) van die Ordonnansie, word 'n korting van 40% (veertig persent) op die algemene eiendomsbelasting gehê op die terreinwaarde van grond of enige reg in grond, genoem in paragraaf (a) hierbo, toegestaan ten opsigte van grond wat gesoneer is ingevolge die Dorpsbeplanningskema as spesiale woon of wat uitsluitlik vir spesiale woondoelindes gebruik word;

(c) ingevolge Artikel 21 (4) van die Ordonnansie, word 'n korting van 30% (dertig persent) op die algemene eiendomsbelasting gehê op die terreinwaarde van grond of enige reg in grond, genoem in paragraaf (a) hierbo, toegestaan ten opsigte van grond wat gesoneer is ingevolge die Dorpsbeplanningskema as landbouhoewes of wat uitsluitlik gebruik word vir landbouhoewes wat met elektrisedienste van die Plaaslike Oorgangsraad van Randfontein toegerus is;

(d) ingevolge Artikel 21 (4) van die Ordonnansie, word 'n korting van 40% (veertig persent) op die algemene eiendomsbelasting gehê op die terreinwaarde van grond of enige reg in grond, genoem in paragraaf (a) hierbo, toegestaan ten opsigte van grond wat gesoneer is ingevolge die Dorpsbeplanningskema as landbouhoewes of wat uitsluitlik gebruik word vir landbouhoewes wat nie met elektrisedienste van die Plaaslike Oorgangsraad van Randfontein toegerus is nie.

Die bedrae vir eiendomsbelasting genoem onder (a) raak verskuldig en betaalbaar op 1 Julie 1998 en sal ingevolge Artikel 26 van Ordonnansie 11 van 1977 betaalbaar wees in twaalf gelyke maandelikse paaiemente, betaalbaar voor of op die sewende dag van die maand wat volg op die maand waarvoor die heffing gemaak word, met die uitsondering van die eiendomsbelasting op staats-eiendom wat jaarliks gehê word en in 'n enkelbedrag betaalbaar is.

Interest of 16% per annum is chargeable on all amounts in arrear after the fixed day and defaulters are liable to legal proceedings for recovery of such arrear amounts.

All ratepayers who do not receive accounts for the above are advised to inform the Town Treasurer's Department, as the non-receipt of accounts does not relieve them from liability for payment.

The general purport of this notice is to introduce the rates and fixed day for payment in respect of the financial year starting on 1 July 1998 to 30 June 1999.

Copies of the proposed levies are during week days open for inspection between 07:30 till 12:00 and 12:30 till 16:00 for a period of fourteen (14) days from the date of publication at the office of the Town Treasurer, Civic Centre, Pollock Street, Randfontein.

Any person who desires to object to the said rates levied, must do so in writing, within fourteen (14) days from the date of publication hereof, to the undermentioned, namely on or before 8 July 1998.

P. BARNHOORN, Acting Chief Executive Officer/Town Clerk
Civic Centre, Pollock Street (P.O. Box 218), Randfontein, 1760

5 June 1998

(Notice No. 25/1998)

Rente teen 16% per jaar is op alle agterstallige bedrae na die vasgestelde dag hefbaar en wanbetalers is onderhewig aan regsproses vir die invordering van sodanige agterstallige bedrae.

Alle belastingbetalers wat nie rekeninge vir voorgaande ontvang nie, word versoek om met die Stadstesourier se Departement in verbinding te tree, aangesien die feit dat geen rekening ontvang is nie, hulle nie van aanspreeklikheid vrywaar nie.

Die algemene strekking van hierdie kennisgewing is om die eien-domsbelastingheffing en vasgestelde dag van betaling ten opsigte van die boekjaar, 1 Julie 1998 tot 30 Junie 1999 bekend te stel.

Afskrifte van hierdie belastingheffings lê op woensdae ter insae vanaf 07:30 tot 12:00 en 12:30 tot 16:00 vir 'n tydperk van veertien (14) dae vanaf datum van publikasie hiervan by die kantoor van die Stadstesourier, Burgersentrum, Pollockstraat, Randfontein.

Enige persoon wat beswaar teen die afkondiging van genoemde belastingheffings wens aan te teken, moet dit skriftelik binne veertien (14) dae vanaf datum van publikasie hiervan, dit wil sê voor of op 8 Julie 1998 by die ondergetekende indien.

P. BARNHOORN, Waarnemende Hoof Uitvoerende Beampte/ Stadsklerk

Burgersentrum, Pollockstraat (Posbus 218), Randfontein, 1760

5 Junie 1998

(Kennisgewing No. 25/1998)

LOCAL AUTHORITY NOTICE 1391

TRANSITIONAL LOCAL COUNCIL OF RANDFONTEIN

AMENDMENT OF SUNDRY TARIFFS

Notice is hereby given in terms of the provisions of Section 10G(7) of the Local Government Transition Act, Second Amendment, 1996 read with Section 80B(3) of the Local Government Ordinance, 1939, as amended, that the Transitional Local Council of Randfontein amended the following tariffs by special resolution:

1. Sanitary and Refuse Removal Tariffs
2. Sewerage Tariffs
3. Water Tariffs
4. Electricity Tariffs
5. Tariffs for fixing of fees for the Issue of Certificates and Furnishing of Information

The general purport of this notice is to amend the tariffs as determined in accordance with Council's annual estimates for the following financial year.

The Transitional Local Council of Randfontein has in terms of section 96 for the Local Government Ordinance, 1939, amended the Street and Miscellaneous By-Laws and the Standard Traffic By-Laws.

Copies of the proposed tariffs are during week days open for inspection between 07:30 till 12:30 and 13:00 till 16:00, for a period of fourteen (14) days from the date of publication hereof 25 June 1998, at the office of the Town Secretary, Civic Centre, Pollock Street, Randfontein.

Any person who desires to object to the said tariffs, must do so in writing, within fourteen (14) days from the date of publication hereof, to the undermentioned, namely on or before 08 July 1998.

P. BARNHOORN, Acting Chief Executive Officer/Town Clerk
Civic Centre, Pollock Street, P O Box 218, Randfontein, 1760.

8 June 1998

(Notice No. 26/1998)

PLAASLIKE BESTUURSKENNISGEWING 1391

PLAASLIKE OORGANGSRAAD VAN RANDFONTEIN

WYSIGING VAN DIVERSE TARIIEWE

Kennis geskied hiermee ingevolge Artikel 10G(7) van die Tweede Wysigingswet op die Oorgangswet op Plaaslike Regering, 1996 saamgelees met Artikel 80B(3) van die Ordonnansie op Plaaslike Bestuur, 1939, soos gewysig, dat die Plaaslike Oorgangsraad van Randfontein by spesiale besluit die volgende tariewe gewysig het:

1. Sanitêre en Vullisverwyderingstariewe
2. Riiooltariewe
3. Watertariewe
4. Elektriesiteitstariewe
5. Tarief van gelde vir die uitreiking van Sertifikate en die verskaffing van inligting.

Die algemene strekking van hierdie kennisgewing is om die tariewe ooreenkomstig die Raad se jaarlikse begroting te wysig.

Die Plaaslike Oorgangsraad van Randfontein het ingevolge Artikel 96 van die Ordonnansie op Plaaslike Bestuur, 1939, besluit om wysigings aan die Straat en Diverse Verordeninge asook aan die Standaard Verkeersveranderinge te bring.

Die algemene strekking van hierdie wysiging is om die verordeninge aan te pas by die nuwe wetgewing.

Afskrifte van hierdie konseptariewe lê op woensdae ter insae vanaf 07:30 tot 12:30 en 13:00 tot 16:00, vir 'n tydperk van veertien (14) dae vanaf datum van publikasie hiervan, 25 Junie 1998, by die kantoor van die Stadsekretaris, Burgersentrum, Pollockstraat, Randfontein.

Enige persoon wat beswaar teen die afkondiging van genoemde tariewe wens aan te teken, moet dit skriftelik binne veertien (14) dae vanaf datum van publikasie hiervan, dit wil sê voor of op 08 Julie 1998, by die ondergetekende indien.

P. BARNHOORN, Waarnemende Hoof Uitvoerende Beampte/ Stadsklerk

Burgersentrum, Pollockstraat, Posbus 218, Randfontein, 1760

8 Junie 1998

(Kennisgewing No. 26/1998)

LOCAL AUTHORITY NOTICE 1392**ROODEPOORT AMENDMENT SCHEME 1309**

It is hereby notified in terms of section 57 (1) (a) of the Town-planning and Townships Ordinance 1986 (Ordinance 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 a Portion of Portion 141 of the farm Wilgespruit IQ from "Agricultural" to "Agricultural" including a cellular communication tower.

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

The date this scheme will come into operation is 24 June 1998.

This amendment is known as the Roodepoort Amendment Scheme 1309.

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

Civic Centre, Roodepoort

24 June 1998

(Notice No. 78/98)

LOCAL AUTHORITY NOTICE 1393**ROODEPOORT AMENDMENT SCHEME 1178**

It is hereby notified in terms of section 57 (1) (a) of the Town-planning and Townships Ordinance 1986 (Ordinance 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 20 Witpoortjie from "Residential 1" to "Business 4".

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

The date this scheme will come into operation is 24 June 1998.

This amendment is known as the Roodepoort Amendment Scheme 1178.

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

Civic Centre, Roodepoort

24 June 1998

Notice No. 83/98

LOCAL AUTHORITY NOTICE 1394**NOTICE 85 OF 1998****GREATER JOHANNESBURG METROPOLITAN COUNCIL****WESTERN METROPOLITAN LOCAL COUNCIL****DECLARATION AS APPROVED TOWNSHIP**

In terms of Section 103 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) the Greater Johannesburg Metropolitan Council, Western Metropolitan Local Council hereby declares Weltevredenpark Extension 104 township to be an approved township subject to the conditions set out in the schedule hereto.

PLAASLIKE BESTUURSKENNISGEWING 1392**ROODEPOORT WYSIGINGSKEMA 1309**

Hierby word ooreenkomstig die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanningskema en Dorpe 1986 (Ordonnansie 15 van 1986) bekendgemaak dat die Groter Johannesburg Metropolitaanse Raad, Westelike Metropolitaanse Plaaslike Raad goedgekeur het dat die Roodepoort Dorpsbeplanningskema 1987, gewysig word deur die grondgebruiksone van Gedeelte van Gedeelte 141 van die plaas Wilgespruit 190 IQ van "Landbou" na "Landbou" insluitende 'n sellulere telefoon kommunikasietoring te wysig.

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

Die datum van inwerkingtreding van die skema is 24 Junie 1998.

Hierdie wysiging staan bekend as die Roodepoort Wysigingskema 1309.

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

Burgersentrum, Roodepoort

24 Junie 1998

(Kenningsgewing No. 78/98)

PLAASLIKE BESTUURSKENNISGEWING 1393**ROODEPOORT WYSIGINGSKEMA 1178**

Hierby word ooreenkomstig die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe 1986 (Ordonnansie 15 van 1986) bekend gemaak dat die Groter Johannesburg Metropolitaanse Raad, Westelike Metropolitaanse Plaaslike Raad goedgekeur het dat die Roodepoort Dorpsbeplanningskema 1987, gewysig word deur die grondgebruiksone van erf 20 Witpoortjie van "Residensieel 1" na "Besigheid 4" te wysig.

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

Die datum van die inwerkingtreding van die skema is 24 Junie 1998.

Hierdie wysiging staan bekend as die Roodepoort Wysigingskema 1178.

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

Burgersentrum, Roodepoort

24 Junie 1998

Kenningsgewing No. 83/98

PLAASLIKE BESTUURSKENNISGEWING 1394**KENNISGEWING 85 VAN 1998****GROTER JOHANNESBURG METROPOLITAANSE RAAD****WESTELIKE METROPOLITAANSE PLAASLIKE RAAD****VERKLARING TOT 'N GOEDGEKEURDE DORP**

Ingevolge Artikel 103 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), verklaar die Groter Johannesburg Metropolitaanse Raad, Westelike Metropolitaanse Plaaslike Raad hierby Weltevredenpark Uitbreiding 104 tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die bygaande bylae.

ANNEXURE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY FACTOPROPS 1005 CC CK 96/51325/23 (HEREIN AFTER REFERRED TO AS THE APPLICANT) UNDER THE PROVISIONS OF SECTION 98 (1) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 157 (A PORTION OF PORTION 54) OF THE FARM PANORAMA NO 22, REGISTRATION DIVISION IQ, PROVINCE OF GAUTENG, HAS BEEN GRANTED

1. CONDITIONS OF ESTABLISHMENT**1.1 Name:**

The name of the township shall be Weltevredenpark Extension 104.

1.2 Design:

The township shall consist of erven and streets as indicated on General Plan S.G. No 13162/1997.

1.3 Engineering services:

1.3.1 The township owner shall be responsible for the installation and provision of internal engineering services; and

1.3.2 the local authority concerned shall be responsible for the installation and provision of external engineering services.

The township owner shall when he intends to provide the township with engineering services:

1.3.3 by agreement with the local authority classify every engineering service to be provided for the township in terms of section 116 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) as an internal or external engineering service and in accordance with the guidelines; and

1.3.4 install or provide all internal services to the satisfaction of the local authority and for this purpose shall lodge reports, diagrams and specifications as the local authority may require.

1.4 Endowment:

The township owner shall in terms of section 98 (2) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) pay a lump sum endowment of R8 329,69 to the local authority for the provision of land for a park.

1.5 Disposal of existing conditions of title:

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

1.6 Demolition of buildings and structures:

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

1.7 Removal of litter:

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

1.8 Removal or replacement of Municipal services:

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

1.9 Repositioning of circuits:

If by reason of establishment of the township, it should become necessary to reposition any existing circuits of ESCOM, the cost thereof shall be borne by the township owner.

BYLAE

STAAT VAN VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR FACTAPROPS 1005 CC CK 96/51325/23 (HIERNA DIE AANSOEKDOENER GENOEM) INGEVOLGE DIE BEPALINGS VAN ARTIKEL 98 (1) VAN DIE ORDONNANSIE OP DORPS-BEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 157 ('N GEDEELTE VAN GEDEELTE 54) VAN DIE PLAAS WELTEVREDEN NO 200, REGISTRASIE AFDELING I.Q., GAUTENG PROVINSIE, TOEGESTAAN IS

1. STIGTINGSVOORWAARDES**1.1 Naam:**

Die naam van die dorp is Weltevredenpark Uitbreiding 104.

1.2 Ontwerp:

Die dorp bestaan uit erwe en strate soos aangedui op Algemene Plan L.G. No 13162/1997.

1.3 Ingenieursdienste:

1.3.1 Die dorpsreienaar is verantwoordelik vir die installering en voorsiening van interne ingenieursdienste; en

1.3.2 die plaaslike bestuur is verantwoordelik vir die installering en voorsiening van eksterne ingenieursdienste.

Die dorpsreienaar sal, wanneer hy van voorneme is om die dorp van ingenieurs- en noodsaaklike dienste te voorsien:

1.3.3 elke ingenieursdiens wat vir die dorp voorsien moet word, ingevolge artikel 116 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) by ooreenkoms met die plaaslike bestuur klassifiseer as interne en eksterne ingenieursdienste; en

1.3.4 alle interne ingenieursdienste en noodsaaklike dienste installeer en voorsien tot bevrediging van die plaaslike bestuur en vir hierdie doel moet die verslae, planne en spesifikasies soos vereis deur die plaaslike owerheid ingedien word.

1.4 Begiftiging:

Die dorpsreienaar moet kragtens die bepaling van artikel 98 (2) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, aan die plaaslike bestuur as begiftiging 'n globale bedrag van R8 329,69 vir parke doeleindes betaal.

1.5 Beskikking oor bestaande titelvoorwaardes:

Alle erwe moet onderworpe gemaak word aan bestaande voorwaardes en servitute, as daar is, met inbegrip van die regte op minerale.

1.6 Sloping van geboue en strukture:

Die dorpsreienaar moet op eie koste alle bestaande geboue en strukture wat binne die boulynreserwes, kant ruimtes of oor gemeenskaplike grense geleë is, laat sloop tot bevrediging van die plaaslike bestuur wanneer die plaaslike bestuur dit vereis.

1.7 Verwydering van rommel:

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

1.8 Verskuiving of die vervanging van Munisipale dienste:

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

1.9 Verskuiving van kraglyne

Indien dit as gevolg van die stigting van die dorp nodig word om enige bestaande kraglyne van Eskom te verskuif, moet die koste daarvan deur die dorpsreienaar gedra word.

2. CONDITIONS OF TITLE

2.1 Conditions Imposed by the Local Authority in terms of the provisions of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986)

All erven shall be subject to the following conditions:

2.1.1 The erven are subject to a servitude, 2 metres 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 metres wide across the access portion of the erf, if an when required by the local authority: Provided that the local authority may dispense with any such servitude.

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

2.1.3 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.

2.1.4 Erf 4795: The erf is subject to a 5m x 2,5m servitude for a miniature substation in favour of the local authority, as indicated on the general plan.

LOCAL AUTHORITY NOTICE 1395**ROODEPOORT TOWN PLANNING SCHEME, 1987****AMENDMENT SCHEME 1409**

The Greater Johannesburg Metropolitan Council, Western Metropolitan Local Council, hereby declares that it has approved an amendment scheme, being an amendment of the Roodepoort Town Planning Scheme, 1987, comprising the same land as included in the township of Weltevredenpark Extension 104, in terms of the provisions of Section 125 of the Town Planning and Townships Ordinance, 1986 (Ordinance 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 : Housing and Urbanisation, Western Metropolitan Local Council and are open for inspection at all reasonable times.

The date this scheme will come into operation is 24 June 1998.

This amendment is known as the Roodepoort Amendment Scheme 1409.

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

Civic Centre, Roodepoort.

24 June 1998.

Notice No. 85/1998.

LOCAL AUTHORITY NOTICE 1397**CITY COUNCIL OF SPRINGS****ADOPTION OF 1998/99 BUDGET: AMENDMENT TO THE DETERMINATION OF VARIOUS CHARGES**

Notice is hereby given in terms of the provisions of Section 10G(7)(c) of the Local Government Transition Act, 1993 (as amended) read with Section 80(B)(8) of the Local Government Ordinance, No. 17 of 1939, that the City Council of Springs during its meeting held on 28 May 1998 has by special resolution adopted the 1998/99 Budget and subsequently amended the determination of charges relating to the following services, to come into operation as from 1 July 1998:

2. TITELVOORWAARDES

2.1 Voorwaardes opgelê deur die Plaaslike Bestuur kragtens die bepallings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986)

Alle erwe is onderworpe aan die voorwaardes soos aangedui:

2.1.1 Die erwe is onderworpe aan 'n serwituu 2 meter breed vir riolerings- en ander munisipale doeleindes en ten gunste van die plaaslike bestuur langs enige twee grense, uitgesonderd 'n straatgrens en in die geval van 'n pypsteelerf, 'n addisionele serwituu vir munisipale doeleindes 2 meter breed oor die toegangsgedeelte van die erf, indien en wanneer verlang deur die plaaslike bestuur : Met dien verstande dat die plaaslike bestuur van sodanige serwituu mag afsien.

2.1.2 Geen geboue of ander strukture mag binne die voorge-noemde serwituu gebied opgerig word nie en geen grootwortelbome mag binne die gebied van sodanige serwituu of binne 'n afstand van 2 (two) meter daarvan geplant word nie.

2.1.3 Die plaaslike bestuur is geregtig om enige materiaal wat deur hom uitgegrawe word tydens die aanleg, onderhoud of verwydering van sodanige rioolhoofpyleidings en ander werke wat hy volgens goeë dunnke noodsaaklik ag, tydelik te plaas op die grond wat aan die voorge-noemde serwituu grens en voorts is die plaaslike bestuur geregtig tot redelike toegang tot genoemde grond vir die voorge-noemde doel, onderworpe daaraan dat die plaaslike bestuur enige skade vergoed wat gedurende die aanleg, onderhoud of verwyderings van sodanige rioolhoofpyleidings en ander werke veroorsaak word.

2.1.4 Erf 4795: Die erf is onderworpe aan 'n serwituu vir 'n miniatuur substansie ten gunste van die plaaslike bestuur, soos op die algemene plan aangedui.

PLAASLIKE BESTUURSKENNISGEWING 1395**ROODEPOORT DORPSBEPLANNINGSKEMA, 1987****WYSIGINGSKEMA 1409**

Die Groter Johannesburg Metropolitaanse Raad, Westelike Metropolitaanse Plaaslike Raad, verklaar hierby ingevolge die bepallings van Artikel 125 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) dat hy 'n wysigingskema synde 'n wysiging van die Roodepoort Dorpsbeplanningskema, 1987, wat uit die selfde grond as die dorp Weltevredenpark Uitbreiding 104 bestaan, goeëgekeur het.

Kaart 3 en skemaklousules van die wysigingskema word in bewaring gehou deur die Adjunk-Direkteur Generaal, Departement Behuising en Plaaslike Regering, Marshalltown en is by die Strategies Uitvoerende Beampte : Behuising en Verstedeliking, Westelike Metropolitaanse Plaaslike Raad beskikbaar vir inspeksie te alle redelike tye.

Die datum van die inwerkingtreding van die skema is 24 Junie 1998.

Hierdie wysiging staan bekend as die Roodepoort Wysigingskema 1409.

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

Burgersentrum, Roodepoort.

24 Junie 1998.

Kennisgewing No. 85/1998.

PLAASLIKE BESTUURSKENNISGEWING 1397**STADSRAAD VAN SPRINGS****AANVAARDING VAN 1998/99-BEGROTING: WYSIGING AAN VASSTELLING VAN VERSKEIE HEFFINGS**

Daar word hierby ingevolge die bepallings van Artikel 10G(7)(c) van die Oorgangswet op Plaaslike Regering, 1993 (soos gewysig) saamgelees met Artikel 80(B)(8) van die Ordonnansie op Plaaslike Bestuur, No. 17 van 1939, bekendgemaak dat die Stadsraad van Springs gedurende 'n vergadering gehou op 28 Mei 1998, by spesiale besluit die 1998/99-Begroting aanvaar het en gevolglik die vasstelling van heffings van toepassing op die volgende dienste, gewysig het om met ingang vanaf 1 Julie 1998 in werking te tree:

(a) Collection and Removal of Refuse and Sanitary Services—
The revoking of the previous determination of charges and the promulgation of other in the place thereof;

(b) Supply of Water; and

(c) Property Rates.

The general purport of the above determination is to provide for an increase in the tariffs relating to the various services.

The effective date of first displayment of this notice on the notice boards of the Council, will be Tuesday, 9 June 1998.

Any person who desires to object to such amendment shall do so in writing to the undermentioned within 14 (fourteen) days after the first displayment date hereof and the contents of this amendment will be open to inspection during the same period and at the office of the Chief Executive Officer of the Council.

A copy of this Notice will be published in the *Official Gazette*, *Springs Advertiser* and *African Reporter* and a further copy will be sent to the MEC: Development Planning and Local Government, Gauteng Provincial Government.

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

9 June 1998.

(Notice No. 50/1998)

(2/1/6/97-98/HAOA)

(a) Afhaal en Verwydering van Afval- en Saniteitsdienste—die herroeping van die vorige vastelling van gelde en die afkondiging van ander in die plek daarvan;

(b) Voorsiening van Water; en

(c) Eiendomsbelasting.

Die algemene strekking van bogenoemde vasstelling is om vir 'n verhoging in die onderskeie dienste se tariewe voorsiening te maak.

Die effektiewe datum waarop hierdie kennisgewing vir die eerste keer op die kennisgewingborde van die Raad sal verskyn (verskyningsdatum), is Dinsdag, 9 Junie 1998.

Enige persoon wat wens om beswaar teen voormelde wysiging aan te teken moet dit skriftelik binne veertien (14) dae vanaf die eerste verskyningsdatum hiervan by die ondergetekende doen. Die inhoud van hierdie wysiging lê gedurende dieselfde tydperk by die kantoor van die Uitvoerende Hoof ter insae.

'n Afskrif van hierdie kennisgewing word in die *Amptelike Koerant* en *Springs Adverteerder* gepubliseer en 'n verdere afskrif word aan die LUK: Ontwikkelingsbeplanning en Plaaslike Regering, Gauteng Provinsiale Regering gestuur.

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

9 Junie 1998

(Kennisgewing No. 50/1998)

(2/1/6/97-98/HABA)

LOCAL AUTHORITY NOTICE 1398

CITY COUNCIL OF SPRINGS

AMENDMENT OF BY-LAWS

Notice is hereby given in terms of the provisions of Section 10 G (7)(c) of the Local Government Transition Act, 1996 (as amended), read with Section 101 of the Ordinance on Local Government, No. 17 of 1939, that the City Council of Springs during its meeting held on 26 May 1998 has by special resolution adopted the following by-laws with effect from 1 July 1998:

- The Water By-laws;
- The Electricity By-laws.

The general purpose of this adoption is to provide for uniform By-laws in the area of jurisdiction of the City Council of Springs.

The effective date of first displayment of this notice boards of the Council, will be Tuesday, 9 June 1998.

Any person who desires to object to such amendment shall do so in writing to the undermentioned within fourteen (14) days after the first displayment date hereof and the contents of this amendment will be open to inspection during the same period and at the office of the Chief Executive Officer of the Council.

A copy of this Notice will be published in the *Official Gazette*, *Springs Advertiser* and *African Reporter* and a further copy will be sent to the MEC: Development Planning and Local Government, Gauteng Provincial Government.

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

9 June 1998

(Notice No. 51/1998)

[11/7/17/(X11/7/42)/HAOA]

PLAASLIKE BESTUURSKENNISGEWING 1398

STADSRAAD VAN SPRINGS

WYSIGING VAN VERORDENINGE

Daar word hierby ingevolge die bepalings van Artikel 10G (7)(c) van die Oorgangswet op Plaaslike Regering, 1996 (soos gewysig), saamgelees met Artikel 101 van die Ordonnansie op Plaaslike Bestuur, No. 17 van 1939, bekend gemaak dat die Stadsraad van Springs gedurende 'n vergadering gehou op 26 Mei 1998, by spesiale besluit die volgende verordeninge aanvaar het met ingang van 1 Julie 1998:

- Die Waterverordeninge;
- Die Elektrisiteitsverordeninge.

Die algemene strekking van hierdie aanvaarding is om vir een-vormige verordeninge vir die area van jurisduksie van die Stadsraad van Springs voorsiening te maak.

Die effektiewe datum waarop hierdie kennisgewing vir die eerste keer op die kennisgewingborde van die Raad sal verskyn (verskyningsdatum), is Dinsdag, 9 Junie 1998.

Enige persoon wat wens om beswaar teen voormelde wysiging aan te teken moet dit skriftelik binne veertien (14) dae vanaf die eerste verskyningsdatum hiervan, by die ondergetekende doen. Die inhoud van hierdie wysiging lê gedurende dieselfde tydperk by die kantoor van die Uitvoerende Hoof ter insae.

'n Afskrif van hierdie kennisgewing word in die *Amptelike Koerant*, *Springs Adverteerder* en *African Reporter* gepubliseer en 'n verdere afskrif word aan die LUK: Ontwikkelingsbeplanning en Plaaslike Regering, Gauteng Provinsiale Regering gestuur.

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

9 Junie 1998

(Kennisgewing No. 51/1998)

[11/7/17/(X11/7/42)/HABA]

LOCAL AUTHORITY NOTICE 1399**CITY COUNCIL OF SPRINGS****AMENDMENT OF BY-LAWS**

Notice is hereby given in terms of the provisions of section 10G (7) (c) of the Local Government Transition Act, 1996 (as amended), read with section 96 of the Ordinance on Local Government, No. 17 of 1939, that the City Council of Springs during its meeting held on 26 May 1998 has by special resolution revoked the following by-laws with effect from 1 July 1998:

- The Water By-laws of the erstwhile Town Council of KwaThema;
- The Water By-laws of the erstwhile Town Council of Springs;
- The Electricity By-laws of the erstwhile Town Council of KwaThema;
- The Electricity By-laws of the erstwhile Town Council of Springs.

The general purport of this revocation is to provide for uniform By-laws in the area of jurisdiction of the City Council of Springs.

The effective date of first displayment of this notice on the notice boards of the Council, will be Tuesday, 9 June 1998.

Any person who desires to object to such amendment shall do so in writing to the undermentioned within 14 (fourteen) days after the first displayment date hereof and the contents of this amendment will be open to inspection during the same period and at the office of the Chief Executive Officer of the Council.

A copy of this Notice will be published in the *Official Gazette*, *Springs Advertiser* and *African Reporter* and a further copy will be sent to the MEC: Development Planning and Local Government, Gauteng Provincial Government.

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

Civic Centre, Springs

9 June 1998

(Notice No. 52 of 1998)

(Reference 11/7/17/(X11/7/42)/HAOA)

PLAASLIKE BESTUURSKENNISGEWING 1399**STADSRAAD VAN SPRINGS****WYSIGING VAN VERORDENINGE**

Daar word hierby ingevolge die bepalings van artikel 10G (7) (c) van die Oorganswet op Plaaslike Regering, 1996 (soos gewysig), saamgelees met artikel 96 van die Ordonnansie op Plaaslike Bestuur, No. 17 van 1939, bekendgemaak dat die Stadsraad van Springs gedurende 'n vergadering gehou op 26 Mei 1998, by spesiale besluit die volgende verordeninge herroep het met ingang van 1 Julie 1998:

- Die Waterverordeninge van die voormalige kwaThema Stadsraad;
- Die Waterverordeninge van die voormalige Stadsraad van Springs;
- Die Elektrisiteitsverordeninge van die voormalige kwaThema Stadsraad;
- Die Elektrisiteitsverordeninge van die voormalige Stadsraad van Springs.

Die algemene strekking van hierdie herroeping is om vir een-vormige verordeninge vir die area van jurisduksie van die Stadsraad van Springs voorsiening te maak.

Die effektiewe datum waarop hierdie kennisgewing vir die eerste keer op die kennisgewingborde van die Raad sal verskyn (verskyningsdatum), is Dinsdag, 9 Junie 1998.

Enige persoon wat wens om beswaar teen voormelde wysiging aan te teken moet dit skriftelik binne 14 (veertien) dae vanaf die eerste verskyningsdatum hiervan, by die ondergetekende doen. Die inhoud van hierdie wysiging lê gedurende dieselfde tydperk by die kantoor van die Uitvoerende Hoof ter insae.

'n Afskrif van hierdie kennisgewing word in die Amptelike Koerant, *Springs Adverteerder* en *African Reporter* gepubliseer en 'n verdere afskrif word aan die LUK: Ontwikkelingsbeplanning en Plaaslike Regering, Gauteng Provinsiale Regering gestuur.

H. A. DU PLESSIS, Stadsclerk/Uitvoerende Hoof

Burgersentrum, Springs

9 Junie 1998

(Kennisgewing No. 52 van 1998)

(Verw. 11/7/17/(X11/7/42)/HABA)

LOCAL AUTHORITY NOTICE 1400**WESTERN VAAL METROPOLITAN LOCAL COUNCIL****GAUTENG REMOVAL OF RESTRICTIONS AMENDED ACT, 1997****ERF 1364, VANDERBIJLPARK SOUTH WEST 5**

It is hereby notified in terms of section 6 (8) of the Gauteng Removal of Restrictions Amended Act, 1997 that the Western Vaal Metropolitan Local Council of Vanderbijlpark has approved that:

Condition B (n): "none of which shall be located on any street front"; and

C (c): "not less than 9,14 m from the boundary thereof abutting on a street....", as described in Deed of Transfer T9491/92, be removed, and will come into operation on the date of publication.

W. T. FIGGINS, Acting Chief Executive Officer

24 June 1998

(Notice No. 32 of 1998)

PLAASLIKE BESTUURSKENNISGEWING 1400**WESTELIKE VAAL METROPOLITAANSE PLAASLIKE RAAD****GAUTENG SE WYSIGINGSWET OP OPHEFFING VAN BEPERKINGS, 1997****ERF 1364 VANDERBIJLPARK SOUTH WEST 5**

Hierby word ooreenkomstig die bepalings van artikel 6 (8) van Gauteng se Wysigingswet op Opheffing van Beperkings, 1997, bekendgemaak dat die Westelike Vaal Metropolitaanse Plaaslike Raad van Vanderbijlpark goedgekeur het dat:

Voorwaarde B (n): "geen daarvan geleë aan enige straatgrens"; en

C (c): "nie minder as 9,14 m vanaf die straatgrens.....", soos beskryf in Titel Akte T9491/92, opgehef word en tree in werking op die datum van publikasie.

W. T. FIGGINS, Waarnemende Hoof Uitvoerende Beampte

24 Junie 1998

(Kennisgewing No. 32 van 1998)

LOCAL AUTHORITY NOTICE 1401

LOCAL COUNCIL OF WESTONARIA

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

Notice is hereby given in terms of section 6(8) of the Gauteng Removal of Restrictions Act, 1996 (Act No. 3 of 1996), that the Local Council of Westonaria has approved the removal of conditions 6, 10, 11, 12, 13, 14 and 15 in Deed of Transfer T42332/1995 of erf 3625, Westonaria Extension 1.

The above-mentioned approval shall come into operation on date of this notice.

H. R. UYS, Town Clerk.

P O Box 19, Westonaria, 1780.

Date: 24 June 1998.

Notice No.: 24/98.

PLAASLIKE BESTUURSKENNISGEWING 1401

PLAASLIKE RAAD VAN WESTONARIA

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996

Hierby word ooreenkomstig die bepalings van artikel 6(8) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996), bekendgemaak dat die Plaaslike Raad van Westonaria goedgekeur het dat voorwaardes 6, 10, 11, 12, 13, 14 en 15 in Titelakte T42332/1995 van erf 3625, Westonaria Uitbreiding 1, opgehef word.

Bogenoemde goedkeuring sal in werking tree op datum van hierdie kennisgewing.

H. R. UYS, Stadsclerk.

Posbus 19, Westonaria, 1780.

Datum: 24 Junie 1998.

Kennisgewing No.: 24/98.

LOCAL AUTHORITY NOTICE 1402

NORTHERN PRETORIA METROPOLITAN LOCAL COUNCIL

NOTICE OF APPLICATION FOR SUBDIVISION OF LAND

NOTICE 30 OF 1998

The Northern Pretoria Metropolitan Local Council hereby gives notice, in terms of section 6(8) of the Division of Land Ordinance, 1986, that an application to divide the land described hereunder has been received.

Further particulars of the application are open for inspection at the office of the Chief Executive Officer, Room 101, Municipal Offices, 16 Dale Avenue, Doreg Agricultural Holdings, Akasia.

Any person who wishes to object to the granting of the application or who wishes to make representation in regard thereto shall submit his objections or representations in writing and in duplicate to the Chief Executive Officer, at the above address or P O Box 58393, Karenpark, 0118, at any time within a period of 28 days from the date of the first publication of this notice.

Date of first publication: 24 June 1998.

K. C. ROSENBERG, Chief Executive Officer.

Municipal Offices, 16 Dale Avenue, Akasia.

ANNEXURE

Description of land: Holding 63, Winterneest Agricultural Holdings.

Number and area of proposed portions:

Portion 1: ± 1,0000 ha.

Remainder: ± 1,0234 ha.

PLAASLIKE BESTUURSKENNISGEWING 1402

**NOORDELIKE PRETORIA METROPOLITAANSE
PLAASLIKE RAAD**

**KENNISGEWING VAN AANSOEK OM
ONDERVERDELING VAN GROND**

KENNISGEWING 30 VAN 1998

Die Noordelike Pretoria Metropolitaanse Plaaslike Raad gee hiermee, ingevolge Artikel 6(8) van die Ordonnansie op die Verdeling van Grond, 1986, kennis dat 'n aansoek ontvang is om die grond hieronder beskryf, te verdeel.

Verdere besonderhede van die aansoek lê ter insae by die kantoor van die Hoof Uitvoerende Beampte, kamer 101, Munisipale Kantore, Dalelaan 16, Doreg Landbouhoewes, Akasia.

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak of verhoë skriftelik en in tweevoud by die Hoof Uitvoerende Beampte by bovermelde adres of Posbus 58393, Karenpark, 0118, te enige tyd binne 'n tydperk van 28 dae van die datum van eerste publikasie van hierdie kennisgewing, indien.

Datum van eerste publikasie: 24 Junie 1998.

K. C. ROSENBERG, Hoof Uitvoerende Beampte.

Munisipale Kantore, Dalelaan 16, Akasia.

BYLAE

Beskrywing van grond: Hoewe 63, Winterneest Landbouhoewes.

Getal en oppervlakte van voorgestelde gedeeltes:

Gedeelte 1: ± 1,0000 ha.

Restant: ± 1,0234 ha.

24-1

LOCAL AUTHORITY NOTICE 1403

CITY COUNCIL OF PRETORIA

**PROPOSED CLOSURE OF A PORTION OF
WALTLOO ROAD MAMELODI**

Notice is hereby given in terms of section 67 of the Local Government Ordinance, 1939 (Ordinance 17 of 1939), that it is the intention of the Council to close permanently a portion of Waltloo Road, between the Pretoria-Mpumalanga Railwayline and Stormvoël Road.

The closed portion will form part of an upgrading project of the Denneboom Station, bus, taxi and commuter facilities at the Denneboom Station.

A plan showing the proposed closing, as well as further particulars relative to the proposed closing, is open to inspection during normal office hours at the office of the City Secretary, Room 1413, 14th Floor, Saambou Building, 227 Andries Street, Pretoria, and enquiries may be made at telephone 308-7402.

PLAASLIKE BESTUURSKENNISGEWING 1403

STADSRAAD VAN PRETORIA

**VOORGENOME SLUITING VAN 'N GEDEELTE VAN
WALTLOOWEG, MAMELODI**

Hiermee word ingevolge artikel 67 van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie No. 17 van 1939), kennis gegee dat die Raad voornemens is om die gedeelte van Waltlooweg vanaf die Pretoria-Mpumalangaspoorlyn tot by die aansluiting met Stormvoëlweg, permanent te sluit.

Die geslote gedeelte sal ingesluit word by 'n projek vir die opgradering van bus, taxi en pendelfasiliteite by die Denneboomstasie.

'n Plan waarop die voorgename sluiting aangetoon word, asook verdere besonderhede betreffende die voorgename sluiting, lê gedurende gewone kantoorure by die kantoor van die Stadsekretaris, kamer 1413, 14de verdieping, saambougebou, Andriesstraat 227, Pretoria, ter insae en navraag kan by telefoon 3087402 gedoen word.

Objections to the proposed closing and/or claims for compensation for loss or damage if such closing is carried out must be lodged in writing with the City Secretary at the above office before or on 24 June 1998 or posted to him at P.O. Box 440, Pretoria, 0001, provided that, should claims and/or objections be sent by mail, such claims and/or objections must reach the Council before or on the aforementioned date.

CITY SECRETARY.

LOCAL AUTHORITY NOTICE 1404

I, Gert Johannes Jonker, on behalf of the firm Lourens Pound & Partners, Land Surveyors and Town Planners, being the authorised agent of the owners of Portion 27, The Remainder of Portion 1 and The Remainder of Portion 2 of the farm Doornkloof 391-JR hereby give notice in terms of section 6 (8) (a) of the Division of Land Ordinance, 1986 (Ordinance No. 20 of 1986), that an application to subdivide the abovementioned land has been lodged with the Centurion Town Council.

Further particulars of the application are open for inspection at the office of the Chief Town Planner, (Room Nr 121) corner of Basden Avenue and Rabie Street, Die Hoewes, Centurion.

Any person who wishes to object to the granting of the application or who wishes to make representations in must do so in writing and in duplicate to the Town Clerk at abovementioned address or to P.O. Box 14013, Lyttelton, 0140, at any time within a period of 28 days from the 24th June 1998.

1. Portion 27 of the farm Doornkloof 391-JR.

Number of proposed portions: Four.

Areas of proposed portions:

The Remainder of Portion 27 = 6 3240 square metres.

Portion A = 2 1140 square metres.

Portion B = 999 square metres.

Portion C = 274 square metres.

2. The Remainder of Portion 2 of the farm Doornkloof 391-JR.

Number of proposed portions: Four.

Areas of proposed portions:

Remainder of Portion 1 = 103 4123 square metres.

Portion D = 5505 square metres.

Portion E = 1860 square metres.

Portion F = 1950 square metres.

3. The Remainder of Portion 2 of the farm Doornkloof 391-JR.

Number of proposed portions: Five.

Areas of proposed portions:

Remainder of Portion 2 = 174 9247 square metres.

Portion G = 1295 square metres.

Portion H = 2165 square metres.

Portion I = 2220 square metres.

Portion J = 1029 square metres.

Date of first publication: 24 June 1998.

Address of Agent: P.O. Box 14301, Lyttelton, 0140.

8 June 1998.

Besware teen die voorgename sluiting en of eise om vergoeding weens verlies of skade, indien die sluiting uitgevoer word, moet skriftelik voor of op 24 Junie 1998 by die Stadsekretaris by bovermelde kantoor ingedien word of aan hom by Posbus 440 Pretoria, 0001, gepos word, met dien verstande dat indien eise en/of besware gepos word sodangie eise en/of besware die Raad voor of op voormelde datum moet bereik.

STADSEKRETARIS.

PLAASLIKE BESTUURSKENNISGEWING 1404

Ek, Gert Johannes Jonker, namens die firma Lourens Pound & Vennote, Landmeters en Stadsbeplanners, synde die gevolmagtigde agent van die eienaars van Gedeelte 27, die Restant van Gedeelte 1 en die Restant van Gedeelte 2 van die plaas Doornkloof No 391-JR, gee hiermee ingevolge artikel 6 (8) (a) van die Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie No. 20 van 1986), kennis dat 'n aansoek om genoemde grond te verdeel, ingedien is by Centurion Stadsraad.

Verdere besonderhede van die aansoek lê ter insae by die kantoor van die Hoofstadsbeplanner, (kantoor No 121) hoek van Basdenlaan en Rabiestrate, Die Hoewes, Centurion.

Enige persone wat teen die toestaan van die aansoek beswaar wil maak of vertoë in verband hiermee wil rig, moet sy besware of vertoë skriftelik en in tweevoud by die Stadsklerk by bovermelde adres of by Posbus 14013, Lyttelton, 0140, ten enige tyd binne 'n tydperk van 28 dae vanaf 24 Junie 1998.

1. Gedeelte 27 van die Plaas Doornkloof No 391-JR.

Getalle voorgestelde gedeeltes: Vier.

Oppervlakte van voorgestelde gedeeltes:

Restant van Gedeelte 27 = 6 3240 vierkante meter.

Gedeelte A = 2 1140 vierkante meter.

Gedeelte B = 999 vierkante meter.

Gedeelte C = 274 vierkante meter.

2. Die Restant van Gedeelte 1 van die plaas Doornkloof 391-JR.

Getal voorgestelde gedeeltes: Vier.

Oppervlakte van voorgestelde gedeeltes:

Restant van Gedeelte 1 = 103 4123 vierkante meter.

Gedeelte D = 5505 vierkante meter.

Gedeelte E = 1860 vierkante meter.

Gedeelte F = 1950 vierkante meter.

3. Die Restant van Gedeelte 2 van die plaas Doornkloof 391-JR.

Getal voorgestelde gedeeltes: Vyf.

Oppervlakte van voorgestelde gedeeltes:

Restant van Gedeelte 2 = 174 9247 vierkante meter.

Gedeelte G = 1295 vierkante meter.

Gedeelte H = 2165 vierkante meter.

Gedeelte I = 2220 vierkante meter.

Gedeelte J = 1029 vierkante meter.

Datum van eerste publikasie: 24 Junie 1998.

Adres van agent: Posbus 14301, Lyttelton, 0140.

8 Junie 1998.

24-1

LOCAL AUTHORITY NOTICE 1405

NORTHERN METROPOLITAN LOCAL COUNCIL

NOTICE OF AMENDMENT OF APPLICATIONS FOR ESTABLISHMENT OF TOWNSHIPS

The Northern Metropolitan Local Council of the Greater Johannesburg Metropolitan Council hereby gives notice in terms of section 96 (4) of the Town-planning and Townships Ordinance 1986 (Ordinance 15 of 1986), that applications to amend the township applications referred to in the Annexure hereto, have been received by it.

PLAASLIKE BESTUURSKENNISGEWING 1405

NOORDELIKE METROPOLITAANSE PLAASLIKE RAAD

KENNISGEWING VAN WYSIGING VAN AANSOEKE OM STIGTING VAN DORPE

Die Noordelike Metropolitaanse Plaaslike Raad van die Groter Johannesburg Metropolitaanse Raad, gee hiermee ingevolge artikel 96 (4) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat aansoeke om die dorpsaansoeke in die Bylae hierby genoem, te wysig deur hom ontvang is.

Particulars of the applications will lie for inspection during normal office hours at the office of the General Information Office: Northern Metropolitan Local Council, Ground Floor, 312 Kent Avenue, Randburg for a period of 28 days from 24 June 1998.

Objections to or representations in respect of the applications must be lodged with or made in writing and in duplicate to the Chief Executive Officer, at the above address or at Private Bag 1, Randburg, 2125, within a period of 28 days from 24 June 1998.

P. P. MOLOI, Chief Executive Officer

9 June 1998

ANNEXURE

Name of township: Olivedale Extension 17.

Full name of application: Adampol (Pty) Ltd.

Number of erven in proposed township:

Industrial 1 including Commercial: 4.

Business 1 including Commercial: 1.

Special for access purposes: 1

Description of land on which township is to be established: Part of Portion 14 Olivedale 197 I.Q.

Situation of proposed township: South of Jacaranda Avenue and north of the Klein Jukskei River.

Reference No.: 15/3/579.

Name of township: Olivedale Extension 18.

Full name of application: Adampol (Pty) Ltd.

Number of erven in proposed township:

Industrial 1 including Commercial: 18.

Business 1 including Commercial: 2.

Special for access purposes: 2

Description of land on which township is to be established: Part of Portion 14 Olivedale 197 I.Q.

Situation of proposed township: South of Jacaranda Avenue and north of the Klein Jukskei River.

Reference No.: 15/3/579.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Algemene Navraekantoor: Noordelike Metropolitaanse Plaaslike Raad, Grondvloer, 312 Kentlaan, Randburg, vir 'n tydperk van 28 dae vanaf 24 Junie 1998.

Besware teen of verhoë ten opsigte van die aansoeke moet binne 'n tydperk van 28 dae vanaf 24 Junie 1998 skriftelik en in tweevoud by of tot die Hoof Uitvoerende Beampte by bovermelde adres of by Privaatsak 1, Randburg, 2125, ingedien of gerig word.

P. P. MOLOI, Hoof Uitvoerende Beampte

9 Junie 1998

BYLAE

Naam van dorp: Olivedale Uitbreiding 17.

Volle naam van aansoeker: Adampol (Pty) Ltd.

Aantal erwe in voorgestelde dorp:

Industriële 1 insluitend Kommersieel: 4.

Besigheid 1 insluitende Kommersieel: 1.

Spesiaal vir toegangsdoeleindes: 1.

Beskrywing van die gronde waarop die dorp gestig staan te word: Deel van Gedeelte 14 Olivedale 197 I.Q.

Ligging van voorgestelde dorp: Suid van Jacarandalaan en noord van die Klein Jukskeirivier.

Verwysingsnommer: 15/3/579.

Naam van dorp: Olivedale Extension 18.

Volle naam van aansoeker: Adampol (Pty) Ltd.

Aantal erwe in voorgestelde dorp:

Industriële 1 insluitend Kommersieel: 18.

Besigheid 1 insluitende Kommersieel: 2.

Spesiaal vir toegangsdoeleindes: 2.

Beskrywing van die gronde waarop die dorp gestig staan te word: Deel van Gedeelte 14 Olivedale 197 I.Q.

Ligging van voorgestelde dorp: Suid van Jacarandalaan en noord van die Klein Jukskeirivier.

Verwysingsnommer: 15/3/579.

LOCAL AUTHORITY NOTICE 1406

TOWN COUNCIL OF CENTURION

DECLARATION AS APPROVED TOWNSHIP

In terms of section 103 (1) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), the Town Council of Centurion hereby declares Irene Extension 10 to be an approved township, subject to the conditions set out in the Schedule thereto.

SCHEDULE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY THE TOWN COUNCIL OF CENTURION (HEREINAFTER REFERRED TO AS THE APPLICANT/TOWNSHIP OWNER) UNDER THE PROVISIONS OF CHAPTER III OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE No. 15 OF 1986); FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 537 (A PORTION OF PORTION 338) OF THE FARM DOORNKLOOF 391 JR, HAS BEEN GRANTED

1. CONDITIONS OF ESTABLISHMENT

(1) Name

The name of the township is Irene Extension 10.

(2) Design

The township shall consist of erven and streets as indicated on General Plan SG No. 9662/1997.

PLAASLIKE BESTUURSKENNISGEWING 1406

STADSRAAD VAN CENTURION

VERKLARING AS GOEDGEKEURDE DORP

Ingevolge artikel 103 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), verklaar die Stadsraad van Centurion hierby die dorp Irene uitbreiding 10 tot 'n goedgekeurde dorp, onderworpe aan die voorwaardes soos uiteengesit in die bygaande Bylae.

BYLAE

STAAT VAN VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR DIE STADSRAAD VAN CENTURION (HIERNA DIE AANSOEKDOENER/DORPSEIENAAR GENOEM) INGEVOLGE DIE BEPALINGS VAN HOOFSTUK III VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE No. 15 VAN 1986), OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 537 ('N GEDEELTE VAN GEDEELTE 338) VAN DIE PLAAS DOORNKLOOF 391 JR, TOEGESTAAN IS.

1. STIGTINGSVOORWAARDES

(1) Naam

Die naam van die dorp is Irene Uitbreiding 10.

(2) Ontwerp

Die dorp bestaan uit erwe en strate soos aangedui op Algemene Plan S.G. No. 9622/1997.

(3) Stormwater drainage and street construction

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

The scheme shall provide for the catchment of stormwater in catchpits whence it shall be drained off in watertight pipes of durable material, approved by the local authority, in such manner that water will in no way dam up or infiltrate on or near the surface of the ground.

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 local authority to do so, carry out the approved scheme at his own expense on behalf and to the satisfaction of the local authority under the supervision of a civil engineer approved by the local authority.

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

(d) If the township owner fails 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.

(e) The township developer shall be responsible for providing proper access according to the traffic impact study.

(f) The requirements that may be laid down by the Gauteng Provincial Government Public Transport, Roads and Works be met to their as well as this Council's satisfaction.

(4) Streets

(a) The township owner shall form, grade and maintain the streets in the township to the satisfaction of the local authority until such time as this responsibility is taken over by the local authority.

(b) The township owner shall, at his own expense, remove all obstacles from the street reserves to the satisfaction of the local authority.

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

(d) A minimum of 16m road reserves be provided and the minimum diameter of turning circles are to be 24m;

(e) Maximum excavation and fill slopes within the road reserve must have a ratio of 1 to 5;

(f) The maximum slope of adjoining streets permissible must be 15% subject to further conditions according to the "Blue Book".

(5) Disposal of existing conditions of title

The 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 do not affect the township area:

(a) K2931/1986-s: A Servitude for electrical powerlines in favour of the Centurion Town Council, vide diagram S.G. No. A9002/1985.

(b) K704/1976-s: A Servitude for pipeline and right of way in favour of the Republic of South Africa, vide diagram S.G. No. A4570/1974. Certain rights were changed by K705/1976-s.

(c) K1087/1985-s: A right of way servitude in favour of the Centurion Town Council, vide Diagram S.G. No. A4807/1984.

(d) K1414/1990-s: A right of way servitude in favour of the Centurion Town Council, vide Diagram S.G. No. A6093/1989.

(e) K1118/1992-s: A stormwater servitude in favour of the Centurion Town Council, vide Diagram S.G. No. A3605/1991.

(f) K5400/1993-s: A water pipeline servitude in favour of the Centurion Town Council, vide Diagram S.G. No. A3656/1993 and S.G. No. A3657/1993.

(g) K1636/1972-s: A right of way servitude and a aqueduct servitude in favour of the Centurion Town Council, vide Diagram S.G. No. A4594/1972.

(3) Stormwater, dreinerling en straatkonstruksie

(a) Die dorpsenaar moet op versoek van die plaaslike bestuur aan sodanige bestuur 'n gedetailleerde skema, volledig met planne, deursneë en spesifikasies, opgestel deur 'n siviele ingenieur wat deur die plaaslike bestuur goedgekeur is, vir die opgaar en afvoer van stormwater deur die hele dorp deur middel van behoorlike aangelegde werke en vir die aanlê, teermacadamisering, beranding en kanalisering van die strate daarin, tesame met die verskaffing van sodanige keermure as wat die plaaslike bestuur nodig ag, vir goedkeur voorlê.

Die skema moet voorsiening maak vir die opvang van stormwater in opvangputte van waar dit weggevoer moet word in waterdigte pype van duursame materiaal, deur die plaaslike bestuur goedgekeur, op so 'n wyse dat die water op geen wyse

Verder moet die skema die roete en helling aandui deur middel waarvan elke erf toegang tot die aangrensende straat verkry.

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

(c) Die dorpsenaar is verantwoordelik vir die instandhouding van die strate tot bevrediging van die plaaslike bestuur totdat die strate ooreenkomstig subklousule (b) gebou is.

(d) Indien die dorpsenaar versuim om aan die bepalings van paragrawe (a), (b) en (c) hiervan te voldoen, is die plaaslike bestuur geregtig om die werk op koste van die dorpsenaar te doen.

(e) Die dorpsenaar is verantwoordelik vir die verkryging van toegang volgens die verkeersimpakstudie.

(f) Die vereistes soos deur die Gauteng Provinsiale Regering Openbare Vervoer, Paaie en Werke opgelê mag word tot hul sowel as hierdie Raad se bevrediging nagekom moet word.

(4) Strate

(a) Die dorpsenaar moet die strate in die dorp vorm, skraap en in stand hou tot bevrediging van die plaaslike bestuur totdat die aanspreeklikheid deur die plaaslike bestuur oorgeneem word.

(b) Die dorpsenaar moet op eie koste alle hindernisse in die straatreserwes tot bevrediging van die plaaslike bestuur verwyder.

(c) Indien die dorpsenaar versuim om aan die bepalings van paragrawe (a) en (b) hiervan te voldoen, is die plaaslike bestuur geregtig om die werk op koste van die dorpsenaar te doen.

(d) 'n Minimum van 16m padreserwes voorsien moet word en dat die minimum deursnit van draaisirkels 24m moet wees.

(e) Maksimum uitgrawings- en opvullingshellings binne die padreserwe 1 tot 5 in verhouding moet wees.

(f) Die maksimum toelaatbare langshelling van strate 15% moet wees, onderworpe aan die verdere voorwaardes volgens die "Blou Boek".

(5) Beskikking oor bestaande titelvoorwaardes

Alle erwe moet onderworpe gemaak word aan bestaande voorwaardes en serwitute as daar is, met inbegrip van die voorbehoud van die regte op minerale, maar uitgesonderd die volgende serwitute wat nie die dorp raak nie:

(a) K2931/1986-s: 'n Serwituut vir elektriese kraglyn ten gunste van die Stadsraad van Centurion, sien diagram S.G. No. A9002/1985.

(b) K704/1976-s: 'n Serwituut vir pyplyn en reg van weg ten gunste van die Republiek van Suid-Afrika, sien diagram S.G. No. A4570/1974. Sekere regte het gewysig deur K705/1976-s.

(c) K1087/1985-s: 'n Reg van weg serwituut ten gunste van die Stadsraad van Centurion, sien Diagram S.G. No. A4807/1984.

(d) K1414/1990-s: 'n Reg van weg serwituut ten gunste van die Stadsraad van Centurion, sien Diagram S.G. No. A6093/1989.

(e) K1118/1992-s: 'n Stormwater serwituut ten gunste van die Stadsraad van Centurion, sien Diagram S.G. No. A3605/1991.

(f) K5400/1993-s: 'n Waterpyplyn serwituut ten gunste van die Stadsraad van Centurion, sien diagram S.G. No. A3656/1993 en S.G. No. A3657/1993.

(g) K1636/1972-s: 'n Reg van weg serwituut en 'n water serwituut ten gunste van die Stadsraad van Centurion, sien Diagram S.G. No. A4594/1972.

(h) The following unregistered servitudes exists but *do not affect* the proposed subdivision:

- (i) Diagram S.G. No A1679/1978.
- (ii) Diagram S.G. No A2065/1987.

(i) The Subdivision *is not entitled* to the following:

- (i) To a servitude of right of way vide diagram S.G. No A3895/1965 annexed to Deed of Transfer No 35113/1965.
- (ii) To a servitude of right of way vide diagram S.G. No A3894/1965 held under Deed of Transfer No 35113/1965.
- (iii) To a servitude of right of way vide diagram S.G. No A2007/1957 annexed Deed of Transfer No 2516/1958.
- (iv) To a servitude of right of way vide diagram S.G. No A2006/1957 held under Deed of Transfer No 2516/1958.
- (v) To a servitude of building restriction against Portion 52 of the farm Doornkloof No 391 JR by virtue of Notarial Deed No 661/1971's held under Deed of Transfer No 17057/1959.
- (vi) To obtain servitudes over Portion 114 held under Deed of Transfer No 18746/1971.

(vii) To servitudes in respect of certain dams, water furrows and water rights held under Deed of Servitude No 125/1904.

(viii) To servitudes and water rights as granted by an order of the Water Court as annexed to Deed of Transfer No 10851/1920.

(ix) To servitudes as per Supreme Court Order No BC 9566/ 1983.

(6) Access

(a) No direct access to erven will be permitted from K105 or Nellmapius Drive;

(b) All the conditions of the traffic impact study for the development be complied with, to the satisfaction of the Council's Town Engineer;

(c) Access to the township be via the approved road to the development and this road must be constructed before building plans can be approved in Irene Extension 10.

(7) Acceptance and disposal of stormwater

(a) The storm water plan for this township be integrated with the greater storm water plan for the total development (including the total development);

(b) The low point in roads and the accumulation of storm water in crescents and cul-de-sacs must be drained to the satisfaction of the Town Engineer;

(c) All storm water outlets in the Hennops River be handled in an environmentally sensitive manner to the satisfaction of the Council's Town Engineer;

(8) Precautionary measures

(a) The township owner shall at own expense, make arrangements with the local authority in order to ensure that—

(i) water will not dam up on the erven which will be built on in the township, that the entire surface of the township area is drained properly and that streets are sealed effectively with tar, cement or bitumen;

(ii) trenches and excavations for foundations are properly refilled with damp soil in layers not thicker than 150mm, and compacted until the same grade of compaction as that of surrounding material is obtained.

(b) The township is subject to dolomitic conditions and shall therefore be developed in accordance with the conditions of the geological report as required by the Department of Geological Survey and Centurion City Council;

(c) In terms of the geological report all excavations must be satisfactorily compacted so as to prevent water penetration. This must be done under the supervision and according to the specifications of an appointed Consulting Engineer;

(9) Servitudes

(a) All the servitudes that are required by the Council is registered at the developer's cost;

(b) It is agreed upon that where additional servitudes are required, after the approval of the SG Plan, they will be provided by the applicant at his expense.

(h) Die volgende ongeregisteerde servitute bestaan, maar *raak nie* die onderverdeling nie:

- (i) Diagram S.G. No A1679/1978.
- (ii) Diagram S.G. No A2065/1987.

(i) Die onderverdeling *is nie geregtig* op die volgende nie:

- (i) 'n Reg van weg servituut sien diagram S.G. No A3895/1965 Bylae tot die Akte van Transport No 35113/1965.
- (ii) 'n Reg van weg servituut sien diagram S.G. No A3894/1965 gehou onder Akte van Transport No 35113/1965.
- (iii) 'n Reg van weg servituut sien diagram S.G. No A2007/1957 bylae tot die Akte van Transport No 2516/1958.
- (iv) 'n Reg van weg servituut sien diagram S.G. No A2006/1957 gehou onder Akte van Transport No 2516/1958.
- (v) 'n Servituut van geboubeperkings teen Gedeelte 52 van die plaas Doornkloof Nr 391 JR uit hoofde van Notariële Akte Nr. 661/1971 gehou onder Akte van Transport Nr. 17057/1959.
- (vi) Om servitute te verkry oor Gedeelte 114 gehou onder Akte van Transport Nr. 18746/1971.

(vii) Servitute ingevolge sekere damme, watervore en water regte gehou onder Akte van Transport Nr. 125/1904.

(viii) Servitute en waterregte soos toegestaan deur bevel van die Waterhof as Bylae tot Akte van Transport Nr. 10851/1920.

(ix) Servitute soos per Hooggeregshof Nr BC9566/1983.

(6) Toegang

(a) Geen direkte erf toegang vanaf K105 of Nellmapiusrylaan toegelaat sal word nie.

(b) Daar moet aan al die voorwaardes van die verkeersimpakstudie vir die ontwikkeling voldoen moet word, tot bevrediging van die Raad se Stadsingenieur.

(c) Die toegang tot die dorp slegs kan geskied via die goedgekeurde pad binne die padreserwe na die Ontwikkeling en die pad moet gebou wees voordat bouplanne in Irene Uitbreiding 10 goedgekeur kan word.

(7) Ontvangs en versorging van stormwater

(a) Die stormwaterplan vir hierdie dorpsgebied geïntegreerd moet wees met die groter stormwaterplan vir die totale ontwikkeling (ingesluit die totale ontwikkeling).

(b) Die stormwater laagtepunte in paaie en die stormwater akkumulاسie in singels en doodloopstrate, tot bevrediging van die Raad se Stadsingenieur gedreineer moet word.

(c) Alle stormwateruitlate in die Hennopsrivier omgewings sensitief en tot bevrediging van die Raad se Stadsingenieur moet wees.

(8) Voorkomende maatreëls

(a) Die dorpsreënwater moet op eie koste reëlings met die plaaslike bestuur tref om te verseker dat—

(i) water nie opdam nie, dat die hele oppervlakte van die dorpsgebied behoorlik gedreineer word en dat strate doeltreffend met teer, beton of bitumen geseël word; en

(ii) slote en uitgrawings vir fondamente, pype kabels of vir enige ander doeleindes behoorlik met klam grond in lae wat nie dikker as 150mm is nie, opgevolg word en gekompakteer word totdat dieselfde verdigtingsgraad as wat die omliggende materiaal het, verkry is.

(b) Die dorp is onderhewig aan dolomitiese toestande en sal dus ontwikkel word in ooreenstemming met die voorwaardes van die geologiese verslag soos vereis word deur die Departement Geologiese Opnames en die Raad se Stadsingenieur.

(c) In terme van die geologiese verslag alle uitgrawings voldoende gekompakteer moet word ten einde water indringing te voorkom. Dit moet onder toesig en volgens die spesifikasies van 'n aangestelde Raadgewende Ingenieur gedoen word.

(9) Servitute

(a) Alle servitute wat deur die Raad vereis word op die ontwikkelaar se koste geregistreer moet word.

(b) Dit ooreengekom is dat waar addisionele servitute, na goedkeuring van die LG Plan benodig word, dit deur die applikant op sy koste voorsien word.

(c) A municipal main sewer be laid within the 1:50 year flood line on a route as determined by the GPMC. This main sewerage line must be protected by means of a 6m wide servitude, at the developer's cost, over the sewerage line for municipal purposes. As the route of the main sewer is not known at this stage, a suitable contract must be drawn up with the buyer of each affected erf giving the applicant/Council authority to register the 6m servitude free of charge at a later stage;

(d) Erven 586, 590, 591, 593 and 594 are subject to a servitude for municipal purposes with a minimum width of 50m, along the Hennops River or the 1:50 year floodline where it is situated nearer than 50m from the centre line of the Hennops River. The line of servitude can be registered in straight line sections.

(e) Erf 636 is subject to a 3m wide municipal servitude, over a portion of the northern boundary and the north-eastern boundary as indicated on General Plan S.G. No. 9662/1997.

(f) Erven 618-630 are subject to a 3m municipal servitude next to Road K105 as indicated on General Plan S.G. No. 9662/1997.

(g) Erf 617 is subject to a 3m municipal servitude as indicated on General Plan S.G. No. 9662/1997.

(h) Erf 608 is subject to a 3m municipal servitude as indicated on General Plan S.G. No. 9662/1997.

(i) Erf 600 is subject to a 3m municipal servitude as indicated on General Plan S.G. No. 9662/1997.

(j) Erf 573 is subject to a 3m right of way and private services servitude as indicated on General Plan S.G. No. 9662/1997.

(k) Erf 574 is subject to a 3m right of way and private services servitude as indicated on General Plan S.G. No. 9662/1997.

(l) Erven 798 and 804 are subject to a 3m municipal servitude as indicated on General Plan S.G. No. 9662/1997.

(m) Erven 706, 707, 708, 709, 710, 711, 712, 713 and 714 are subject to a 3m municipal servitude as indicated on General Plan S.G. No. 9662/1997.

(10) General

(a) Road signs, road marks and street names shall be provided by the developer to the Council's satisfaction;

(b) The subdivision conditions as laid down during the subdivision approval dated 7 November 1996 remains applicable;

(c) The developer must make sure that all TELKOM services for the proposed township be accommodated;

(d) All requirements of external departments/institutions are the applicant's responsibility (including requirements regarding the new layout);

(e) The Council reserves the right to lay down further/amended conditions if the layout alters;

(f) An environmental impact study be undertaken to the satisfaction of the Council's Department of Parks and Environmental Management and all the conditions therein shall be met before any development may take place;

(g) No structures be erected within the 1:50 year flood line without the prior written consent of the Council;

(h) No boundary wall/fence be erected which may have an effect on the 1:50 year flood line and plans in this regard be submitted to the Council's Town Engineer for approval;

2. CONDITIONS OF TITLE

The erven mentioned here below shall be subject to the conditions as imposed by the Centurion City Council in terms of the provisions of the Town-Planning and Township Ordinance, 1986.

(1) All erven

(a) All erven are subject to a servitude, 3m 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 3m wide across the access portion of the erf, if and when required by the local authority: Provided that the local authority may dispense with any such servitude.

(b) No building or other structure shall be erected within the aforesaid servitude area and no large-rooted trees shall be planted within the area of such servitude or within 3m thereof.

(c) 'n Munisipale hoofriool binne die 1:50 jaar vloedlyn gelê word op 'n roete soos bepaal deur die GPMR. Die ontwikkelaar moet op sy eie koste, die hoofriool met 'n 6m wye serwituuat oor die riool beskerm vir munisipale doeleindes. Aangesien die roete nog nie bepaal is nie moet 'n ooreenkoms deur die applikant met die koper, van elke erf wat geraak word, aangaan wat die applikant/Raad magtig om later die 6m serwituuat gratis te registreer.

(d) Erwe 586, 590, 591, 593 en 594 is onderhewig aan 'n serwituuat vir munisipale doeleindes met 'n minimum wydte van 50m, langs die Hennopsrivier of die 1:50 jaar vloedlyn waar dit nader as 50m vanaf die middellyn van die Hennopsrivier geleë is. Die lyn van serwituuat kan in reguit lyn seksies geregistreer word.

(e) Erf 636 is onderhewig aan 'n 3m munisipale serwituuat, oor 'n gedeelte van die noordelike grens en die noord-oostelike grens soos aangetoon op Algemene Plan SG Nr. 9662/1997.

(f) Erwe 618-630 is onderhewig aan 'n 3m munisipale serwituuat langs Pad K105 soos aangetoon op Algemene Plan S.G. Nr. 9662/1997.

(g) Erf 617 is onderhewig aan 'n 3m munisipale serwituuat soos aangetoon op Algemene Plan S.G. Nr. 9662/1997.

(h) Erf 608 is onderhewig aan 'n 3m munisipale serwituuat soos aangetoon op Algemene Plan S.G. Nr. 9662/1997.

(i) Erf 600 is onderhewig aan 'n 3m munisipale serwituuat soos aangetoon op Algemene Plan S.G. Nr. 9662/1997.

(j) Erf 573 is onderhewig aan 'n 3m reg van weg en privaatdienste serwituuat soos aangetoon op Algemene Plan S.G. Nr. 9662/1997.

(k) Erf 574 is onderhewig aan 'n 3m reg van weg en privaatdienste serwituuat soos aangetoon op Algemene Plan S.G. Nr. 9662/1997.

(l) Erwe 798 en 804 is onderhewig aan 'n 3m munisipale serwituuat soos aangetoon op Algemene Plan S.G. Nr. 9662/1997.

(m) Erwe 706, 707, 708, 709, 710, 711, 712, 713, 714 is onderhewig aan 'n 3m munisipale serwituuat soos aangetoon op Algemene Plan S.G. Nr. 9662/1997.

(10) Algemeen

(a) Padtekens, padmerke en straatname moet deur die ontwikkelaar tot bevrediging van die Raad verskaf word.

(b) Die onderverdelingsvoorwaardes soos opgelê tydens die onderverdelingsgoedkeuring gedateer 7 November 1996 bly steeds van krag.

(c) Die ontwikkelaar sorg moet dra dat alle Telkomdienste vir die dorp geakkommodeer moet kan word.

(d) Alle vereistes van eksterne departemente/instansies die applikant se verantwoordelikheid is (insluitend vereistes ten opsigte van die nuwe uitleg).

(e) Die Raad die reg voorbehou om verdere/gewysigde voorwaardes neer te lê indien die uitleg wysig.

(f) 'n Omgewingsimpakstudie tot bevrediging van die Raad se Parke en Omgewingsbestuursdepartement uitgevoer moet word en voorwaardes daarin vervat moet nagekom word alvorens enige ontwikkeling plaasvind.

(g) Geen strukture binne die 1:50 jaar vloedlyn opgerig mag word sonder die voorafverkreë skriftelike toestemming van die Raad.

(h) Geen grensmuur/heining mag opgerig word wat die 1:50 jaar vloedlyn beïnvloed nie en planne hiervoor moet aan die Raad se Stadsingenieur voorgelê word vir goedkeuring.

2. TITELVOORWAARDES

Die erwe hieronder genoem is onderworpe aan die voorwaardes soos aangedui, opgelê deur die plaaslike bestuur kragtens die bepalinge van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986:

(1) Alle erwe

(a) Alle erwe is onderworpe aan 'n serwituuat 3 m breed vir riolerings- en ander munisipale doeleindes ten gunste van die plaaslike bestuur, langs enige twee grense uitgesonderd 'n straatgrens en in die geval van 'n pypsteelerf, 'n addisionele serwituuat vir munisipale doeleindes 3m breed oor die toegangsgedeelte van die erf, indien en wanneer verlang deur die plaaslike bestuur. Met dien verstande dat die plaaslike bestuur vir enige sodanige serwituuat mag afsien.

(b) Geen geboue of ander struktuur mag binne die voornoemde serwituuatgebied opgerig word nie en geen grootwortelbome mag binne die gebied van sodanige serwituuat of binne 'n afstand van 2m daarvan geplant word nie.

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

(d) Notice be taken that the erf is situated in a dolomitic area and the owner is responsible to see to it that preventative measures are complied with;

(e) Before building plans are submitted, the Council's Town Engineer be approached regarding the preventative measures in (d);

(f) No boreholes, for the extraction of water, will be permitted;

(g) No subdivision of the erven will be permitted. Consideration will only be given in highly exceptional circumstances, with sufficient motivation by the Local Authority.

N. D. HAMMAN, Town Clerk

Town Council of Centurion, P.O. Box 14013, Lyttelton, 0140
(Reference No. 16/3/1/625)

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

(d) Kennis geneem word dat die erf in 'n dolomitiese gebied geleë is en die eienaar verantwoordelik is om sorg te dra dat voorkomende maatreëls nagekom word.

(e) Voordat bouplanne ingedien word, die Raad se Stadsingenieur genader word insake die voorkomende maatreëls in (d).

(f) Geen boorgate, met die doel om water te ontgin, toegelaat sal word nie.

(g) Geen onderverdeling van erwe toegelaat sal word nie. Slegs hoogs uitsonderlike gevalle, met voldoende motivering sal deur die Plaaslike Owerheid oorweeg word.

N. D. HAMMAN, Stadsklerk

Stadsraad van Centurion, Posbus 14013, Lyttelton, 0140
(Verwysing No. 16/3/1/625)

LOCAL AUTHORITY NOTICE 1407

TOWN COUNCIL OF CENTURION

VERWOERDBURG AMENDMENT SCHEME 572

The Town Council of Centurion, in terms of the provisions of section 125 of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), declares that it has approved an amendment scheme being an amendment of the Verwoerdburg Town-planning Scheme, 1992, comprising the same land, as included in the township Irene Extension 10.

Map 3 and the schedules of the amendment scheme are filed with the Director-General: Development Planning, Gauteng Provincial Government, Germiston, and the Town Clerk, Centurion, and are open for inspection at all reasonable times.

This amendment is known as Verwoerdburg Amendment Scheme 572 and will be effective as from the date of this publication.

N. D. HAMMAN, Town Clerk

(Reference No. 16/3/1/625)

PLAASLIKE BESTUURSKENNISGEWING 1407

STADSRAAD VAN CENTURION

VERWOERDBURG-WYSIGINGSKEMA 572

Die Stadsraad van Centurion verklaar hiermee ingevolge die bepalings van artikel 125 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), dat dit 'n wysigingskema synde 'n wysiging van Verwoerdburg-dorpsbeplanningkema, 1992, wat uit dieselfde grond as die dorp Irene Uitbreiding 10 bestaan, goedgekeur het.

Kaart 3 en die bylaes van die wysigingskema word in bewaring gehou deur die Direkteur-generaal: Ontwikkelingsbeplanning, Gauteng Provinsiale Regering, Germiston, en die Stadsklerk, Centurion, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Verwoerdburg-wysigingskema 572 en sal van krag wees vanaf datum van hierdie kennisgewing.

N. D. HAMMAN, Stadsklerk

(Verwysing No. 16/3/1/625)

LOCAL AUTHORITY NOTICE 1376

EDENVALE/MODDERFONTEIN METROPOLITAN SUBSTRUCTURE

DETERMINATION OF PROPERTY RATES, TAXES, FEES AND TARIFFS

It is hereby notified in terms of section 10G (7) of the Local Government Transition Act, 1996, as amended, read with section 80B of the Local Government Ordinance, 1939, that the Council by majority resolution determined and levied property rates, taxes, fees and tariffs in respect of the following with effect from 1 July 1998:

1. Tariff of Charges: Supply of Electricity.
2. Tariff of Charges: Sanitary, Refuse Removal and Municipal Dumping Site.
3. Tariff of Charges: Water Supply.
4. Tariff of Charges: Drainage Services.
5. Tariff of Charges: Service Tax and Administration Charges: Rabie Ridge.
6. Assessment Rates.

The general purport of the resolution in respect of 1-5 above is to levy in certain instances increased taxes, fees and tariffs.

The general purport of the resolution in respect of 6 above is to increase the rate on the site value of any land or right in land and to increase the additional rebate on the general rebate levied to pensioners and bodily disabled persons.

The Council resolution is open for inspection at the office of the Council for a period of 14 (fourteen) days from 24 June 1998.

Any person who desires to record his objection to the said determination must do so in writing to the undermentioned within 14 (fourteen) days after the first date of display of this notice, which is 24 June 1998.

J. J. LOUW, Chief Executive Officer

Municipal Offices, P.O. Box 25, Edenvale, 1610

24 June 1998

(Notice No. 60/1998)

LOCAL AUTHORITY NOTICE 1380

HEIDELBERG TOWN COUNCIL, GAUTENG

AMENDMENT TO BY-LAWS FOR THE SOLID WASTE

It is hereby notified in terms of section 101 of the Local Government Ordinance, 1939 (Ordinance No. 17 of 1939), that the Heidelberg Town Council has by special resolution amended the solid waste by-laws published under Administrators Notice 197 dated 20 February 1980, as follows:

"By the substitution of the figure "R200,00" with the figure "R1 000,00" in section 30 (1)."

H. G. HEYMAN, Chief Executive/Town Clerk

Municipal Offices, P.O. Box 201, Heidelberg, Gauteng, 2400

(Notice No. 39 of 1998)

LOCAL AUTHORITY NOTICE 1396

EMSS OF THE GREATER JOHANNESBURG METROPOLITAN COUNCIL

STREET TRADING BY-LAWS

The Chief Executive Officer hereby, in terms of section 101 of the Local Government Ordinance, No. 17 of 1939, as amended, publishes the by-laws set forth hereinafter, which have been adopted by the Council.

STREET TRADING BY LAWS

INTERPRETATION

1. (1) In these By-laws, unless the context otherwise indicates—

- (i) "authorised official" means an official of the Council authorised to implement the provisions of these By-laws;
- (ii) "Council" means the EMSS of the Greater Johannesburg Metropolitan Council;
- (iii) "foodstuff" means foodstuff as defined in section 1 of the Foodstuff Cosmetics and Disinfectants Act, 1972 (Act No. 54 of 1972);
- (iv) "garden or park" means a garden or park to which the public has a right of access;
- (v) "goods" includes a living thing or any transferable interest;
- (vi) "intersection" means an intersection as defined in section 1 of the Road Traffic Act, 1989 (Act No. 29 of 1989);
- (vii) "litter" includes any container or other matter which has been discarded, abandoned or left behind by a person trading or by his or her customers;
- (viii) "motor vehicle" means a motor vehicle as defined in the Road Traffic Act, 1989;
- (ix) "national monument" means a building declared to be a national monument under the National Monuments Act, 1969 (Act No. 28 of 1969);
- (x) "pavement" means side-walk as defined in section 1 of the Road Traffic Act, 1989;
- (xi) "property", in relation to a person carrying on the business of street trading, means any article, receptacle, vehicle or structure used or intended to be used in connection with such business, and includes goods in which he or she trades;
- (xii) "public building" means a building belonging to or occupied solely by the State or the Council;
- (xiii) "public place" means a public place as defined in section 2 of the Local Government Ordinance, 1939 (Ordinance No. 17 of 1939);
- (xiv) "public road" means a public road as defined in section 1 of the Road Traffic Act, 1989;
- (xv) "roadway" means a roadway as defined in section 1 of the Road Traffic Act, 1989;
- (xvi) "sell" includes supply and also—
 - (a) exchange or hire;
 - (b) store, process, expose, offer or prepare for sale;

and "sale" or "selling" has a corresponding meaning;

(xvi) "services" includes the performance of any work or labour or the use of skill for the benefit of another for consideration or reward;

(xvii) "sidewalk" means a sidewalk as defined in section 1 of the Road Traffic Act, 1989;

(xix) "the Act" means the Business Act, 1991, as amended (Act No. 71 of 1991);

(xx) "trailer" means a trailer as defined in the Road Traffic Act, 1989;

(xxi) "trade" means selling of goods or the offering or rendering of services in a public road or public place, and trading has a corresponding meaning.

(xxii) "verge" means a verge as defined in section 1 of the Road Traffic Act, 1989;

and any word or expression to which a meaning has been assigned in the Business Act, 1991, shall have a corresponding meaning in these By-laws.

(2) For the purposes of these By-laws a single act of selling or offering or rendering of services in a public road or public place shall constitute trading.

FREEDOM TO TRADE

2. Subject to the provisions of sections 3 and 4 and except in so far as trading is restricted or prohibited by any law any person may trade on a public road.

GENERAL CONDUCT

3. A person trading shall—

(a) not place his or her property on a roadway or public place with the exception of his or her motor vehicle or trailer from which trade is conducted provided that such vehicle or trailer does not obstruct pedestrian and traffic movement and complies with the provisions of the Road Traffic Act, 1989;

(b) ensure that his or her property does not cover an area of a public road or public place which is greater in extent than 6 square metres (with a maximum length of 3 metres) or unless otherwise approved by the Council and which on any sidewalk does not leave a space less than 1,5 metres for pedestrian traffic measured over the width thereof;

(c) not place or stack his or her property in such a manner that it constitutes a danger to any person or property or is likely to injure any person or cause damage to any property;

(d) not obstruct access to a fire hydrant;

(e) on concluding business for the day remove his or her property, except any structure permitted by the Council, to a place which is not part of a public road or public place;

(f) not display his or her goods or other property on or in a building or other private property, without the consent of the owner, occupier or person in control of such building or property;

(g) on request by an authorised official of the Council or supplier of telecommunication or electricity or other services, move his or her property so as to permit the carrying out of any work in relation to a public road, public place or any such service;

(h) not attach any object by any means to any building, structure, pavement, tree, parking meter, lamp pole, electricity pole, telephone booth, post box, traffic sign, bench or any other street furniture in or on a public road or public place;

(i) not make a fire at a place or in circumstances where it could harm any person or property or any street furniture referred to in paragraph (h) or any other Council property;

(j) not store his or her property in a manhole, storm water drain, public toilet, bus shelter or in a tree.

CLEANLINESS

4. A person trading shall—

(a) keep the area or site occupied by him or her for the purposes of such business in a clean and sanitary condition;

(b) keep his or her property in a clean, sanitary and well maintained condition;

(c) dispose of litter generated by his or her business in whatever receptacles provided by the Council for the public or at the dumping sites of the Council;

(d) not dispose of litter in a manhole, stormwater drain or other place not intended for the disposal of litter;

(e) ensure that on completion of business for the day the area or site occupied by him or her for the purposes of trade is free of litter;

(f) take such precautions as may be necessary to prevent the spilling onto a public road or public place of any fat, oil or grease in the course of conducting his or her business;

(g) prevent any smoke, fumes or other substance, odours and noise emanating from his or her activities that cause a nuisance or pollution of any kind;

(h) on request by an authorised official, employee or agent of the Council, move his or her property so as to permit the cleansing of the surface of the area or site where he or she is trading.

OBSTRUCTION OF PEDESTRIANS

5. No person shall trade at a place where such trading—

(a) obstructs access to or the use of street furniture such as a bus passenger bench or shelter or queuing line, a refuse disposal bin or other facility intended for the use of the general public;

(b) obstructs the visibility of a display window in business premises, if the person carrying on business in the business premises concerned objects thereto;

(c) obstructs access to any vehicular or pedestrian entrance to or exit from a building;

(d) obstructs access to a pedestrian crossing;

(e) obstructs access to any motor vehicle;

(f) in any other manner obstructs pedestrians in their use of the sidewalk;

(g) obstructs access to an automatic bank teller machine.

OBSTRUCTION OF VEHICULAR TRAFFIC

6. No person shall trade at a place where such trading—

(a) causes an obstruction on a roadway;

(b) limits vehicular access to parking or loading bays or other facilities for vehicular traffic;

(c) obscures any road traffic sign or any marking, notice or sign displayed or made in terms of these by-laws or any other law;

(d) interferes in any way with any vehicle that may be parked alongside such place; or

(e) obscures or impedes the view of a road or traffic on such road of any road user.

TRADING NEAR RESIDENTIAL BUILDINGS

7. No person shall trade in that portion of a public road contiguous to a building used exclusively for residential purposes if—

(a) the owner, person in control or any occupier of any part of the building facing onto such road has objected thereto; and

(b) such objection has been made known to such person trading by an authorised official.

VICARIOUS RESPONSIBILITY OF PERSONS CARRYING ON BUSINESS

8. When an employee of a person trading contravenes a provision of these By-laws (whether by act or omission) the employer shall be deemed to have committed such contravention himself or herself unless such employer satisfies the court that—

(a) he or she neither connived at nor permitted such contravention; and

(b) he or she took reasonable steps to prevent such contravention (provided that the fact that the employer issued instructions prohibiting such contravention, shall not in itself constitute sufficient proof of such reasonable steps).

OFFENCES

10. Any person who contravenes a provision of these By-laws shall be guilty of an offence.

PENALTIES

11. Any person who is guilty of an offence in terms of these By-laws shall on conviction be liable to a fine, or to imprisonment for a period not exceeding three months.

CANZI LISA, Chief Executive Officer

Eastern Metropolitan Substructure, Civic Centre, corner of West Street and Rivonia Road, Sandown

TENDERS

DESCRIPTION	REQUIRED AT	TENDER No.	DUE AT 11:00	TENDERS OBTAINABLE FROM	POST OR DELIVER TENDERS TO
14 Additional carports	Springs Regional Office	3/98/7	1998-07-22	622	622
New palisade fence	Roads Department (Benoni)	3/98/8	1998-07-22	622	622
To information centre, office and tuckshop	Diepkloof Farm Museum: Exterior Renovation	3/98/9	1998-07-22	622	622
General renovation and electrical work	Diepkloof Farm Museum: School Building	3/98/8	1998-07-22	622	622
Supply, delivery and installation of a new grating above the coal bunker	Germiston Hospital	11/98/25	1998-07-23	785	785
Supply, delivery and installation of three (3) Calorifiers	Natalspruit Hospital	11/98/26	1998-07-23	785	785
Supply, delivery and installation of one (1) Calorifier Ward 9	Germiston Hospital	11/98/27	1998-07-23	785	785
Erection of new school, including electrical installation: Refallete Primary School (Price per document R30—not refundable)	Stretford, Vanderbijlpark	GT 658 BC	1998-07-14	659/487	111
Office Equipment and Labour Saving Devices: Photocopiers, typewriters and duplicating machines: Maintenance, repairs and supply of parts. <i>Period: 1 October 1998 to 31 September 1999</i>	All Provincial Departments	GT 52/98 PC	1998-07-10	111	111
Supply of office furniture	Department of Finance and Economic Affairs, Johannesburg	GT 832 G	1998-07-17	111	111
Nominated subcontract for medium voltage electrical installation at Pretoria Academic Hospital	Gauteng, Pretoria	GT 803 BC	1998-07-14	622	111
Nominated subcontract for low voltage electrical installation at the Pretoria Academic Hospital	Gauteng, Pretoria	GT 825 BC	1998-07-14	622	111
Nominated subcontract for electrical installation, South block at the Pretoria Academic Hospital	Gauteng, Pretoria	GT 826 BC	1998-07-14	622	111
Nominated subcontract for electrical installation, North block at the Pretoria Academic Hospital	Gauteng, Pretoria	GT 826 BC	1998-07-14	622	111
Nominated subcontract for electrical installation, three storey link at Pretoria Academic Hospital	Gauteng, Pretoria	GT 828 BC	1998-07-14	622	111
The construction of Road K15 between Road P3-6 and Randfontein. Site inspection will be held at 25 June 1998	Gauteng	GT 681 B (R)	1998-07-14	681	111
Erection of new school, including electrical installation: Refallete Primary School. (Price per document R30—not refundable)	Stretford, Vanderbijlpark: Province of Gauteng	GT 658 BC	1998-07-14	659/487	111
Supply and treatment of flue side heat transfer surfaces of coal fired steam boilers	Gauteng Provincial Institutions	GT 816 TM	1998-07-17	622	111
Maintenance of two way paging system	Various Institutions	GT 829 TM	1998-07-17	622	111
Repairs, maintenance and service of the existing paging system network	Various Institutions	GT 830 TM	1998-07-17	622	111

B. RESULTS OF TENDER INVITATIONS

Notices are not sent to unsuccessful tenderers, but particulars of successful tenders are published hereunder for general information:

TENDER No.	ITEM No.	SUCCESSFUL TENDERER	PRICE	BRAND	*BASIS OF DELIVERY	PREFERENCE CLAIMED
SUPPLIES						
GT 440 MI	1	Tecmed. Gauteng Provincial Government: Finance and Economic Affairs	R2 011 341,58	DTA-400 A/EPS.30	(e) and installed	—

* Basis of delivery

(a) f.o.r. (b) f.o.b. (c) f.o.r. in bond (d) c.i.f. (e) Delivered.

ADDRESS LIST

111 Office of the Gauteng Provincial Tender Board: Department of Economic Affairs and Finance, 94 Main Street, Marshalltown, 2107, or Private Bag X092, Marshalltown, 2107; or deposited in the tender box in the foyer of building, reception area, main entrance.

Tender Mr M. Modiba/Mr S. Kunene/S. Lebese/
Ms R. Phashe, Mr Raphathelo/N. Ramaisa

Office hours: 08:00–16:30
Mondays to Fridays

Enquiries: Tel. (011) 355-8017/14

General Mr B. L. Munyai

Enquiries: Tel. (011) 355-8017, Fax (011) 355-8023

487 Superintendent General: Gauteng, Department of Education (Head Office), Room 212, 111 Commissioner Street, Johannesburg, or P.O. Box 7710, Johannesburg, 2000.

Enquiries: Mr W. Bezuidenhout
Tel. (011) 355-0143, Fax (011) 355-0148

Office hours: 07:30–12:00 and 13:00–15:30
Mondays to Fridays

622 Chief Director: Transport and Public Works, Tender Section, Room 909, NBS Building, corner of Rissik and Market Streets (38 Rissik Street), Johannesburg; or deposited in the tender box in foyer, 94 Main Street, Johannesburg, or Procurement Administration, Private Bag X092, Marshalltown, 2107.

Enquiries: Miss. A. G. Engelbrecht
Tel. (011) 355-2710, Fax (011) 355-2711/2789

Office hours: 08:00–12:45 and 13:30–15:45
Mondays to Fridays

659 The Chief Director: South Region, Gauteng Department of Education, Room G1, Fuchs Building, 6 Old Vereeniging Road, Alrode, Alberton, 1449; or Private Bag X8001, Alberton North, 1456.

Enquiries: Ms S. Voigt
Tel. (011) 864-1700 x2206, Fax (011) 864-6162

Office hours: 08:00–15:30
Mondays to Fridays

681 Department of Transport and Public Works, Room B19, Offices of Gautrans, 1215 Michael Brink Street, Koedoespoort, Pretoria, 1225.

Enquiries: Office of the Gauteng Tender Board
Tel. (011) 355-8017/4, Fax (011) 355-8023

Office hours: 08:00–13:00 and 13:30–16:30
Mondays to Fridays

785 Gauteng Provincial Government: Department Transport and Public Works: Chief Directorate: Works, Lower Ground Floor, Room 1, corner of Drive and Elgar Place, Tulisa Park, Johannesburg, 2001.

Enquiries: Mrs E. Human
Tel. (011) 613-1830, Fax (011) 623-1566

Where is the largest amount of meteorological information in the whole of South Africa available?

Waar is die meeste weerkundige inligting in die hele Suid-Afrika beskikbaar?

*Department of Environmental Affairs and Tourism
Departement van Omgewingsake en Toerisme*

Keep South Africa Clean

Throw trash where it belongs

Hou Suid-Afrika Skoon

Gooi rommel waar dit hoort

DON'T

WASTE

IT!

WERK

SPAARSAAM

DAARMEE !

Wetlands are wonderlands!

Department of Environmental Affairs and Tourism

CONTENTS

INHOUD

No.	Page No.	Gazette No.	No.	Bladsy No.	Koerant No.
GENERAL NOTICES			ALGEMENE KENNISGEWINGS		
1303			1303		
Gauteng Removal of Restrictions Act (3/1996): Rezoning of property: Erf 1169, Waterkloof.....	5	502	Gauteng Wet op Opheffing van Beperkings (3/1996): Hersonerings van eiendom: Erf 1169, Waterkloof.....	5	502
1345			1345		
Gauteng Removal of Restrictions Act (3/1996): Eastern Metropolitan Local Council: Removal of conditions: Erf 22, Klevehill Park.....	5	502	Gauteng Wet op Opheffing van Beperkings (3/1996): Oostelike Metropolitaanse Plaaslike Raad: Opheffing van voorwaardes: Erf 22, Klevehill Park.....	5	502
1346			1346		
do.: do.: do.: Remaining Extent of Portion 64 and Portion 235, farm Zevenfontein 407 JR.....	6	502	do.: do.: do.: Resterende Gedeelte van Gedeelte 64 en Gedeelte 235, plaas Zevenfontein 407 JR.....	6	502
1349			1349		
Gauteng Removal of Restrictions Act (3/1996): Pretoria Amendment Scheme	6	502	Gauteng Wet op Opheffing van Beperkings (3/1996): Pretoria-wysigingskema	6	502
1351			1351		
Gauteng Removal of Restrictions Act (3/1996): Northern Metropolitan Local Council: Removal of conditions: Erf 72, Northcliff.....	7	502	Gauteng Wet op Opheffing van Beperkings (3/1996) Noordelike Metropolitaanse Plaaslike Raad: Opheffing van voorwaardes: Erf 72, Northcliff.....	7	502
1352			1352		
do.: Germiston Amendment Scheme 710	7	502	do.: Germiston-wysigingskema 710.....	7	502
1354			1354		
Town-planning and Townships Ordinance (15/1986): Bedfordview Amendment Scheme 873.....	8	502	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Bedfordview-wysigingskema 873.....	8	502
1355			1355		
do.: Benoni Amendment Scheme 1/901	8	502	do.: Benoni-wysigingskema 1/901.....	8	502
1356			1356		
do.: Sandton Amendment Scheme 0487E.....	8	502	do.: Sandton-wysigingskema 0487E.....	8	502
1357			1357		
do.: Pretoria Amendment Scheme.....	9	502	do.: Pretoria-wysigingskema.....	9	502
1358			1358		
do.: Eastern Metropolitan Local Council: Rezoning: Erven 916 and 917, Witkoppen Extension 52.....	9	502	do.: Oostelike Metropolitaanse Plaaslike Bestuur: Hersonerings: Erwe 916 en 917, Witkoppen-uitbreiding 52.....	9	502
1360			1360		
Town-planning and Townships Ordinance (15/1986): Johannesburg Amendment Scheme.....	10	502	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Johannesburg-wysigingskema.....	10	502
1361			1361		
do.: Roodepoort Amendment Scheme 1462.....	10	502	do.: Roodepoort-wysigingskema 1462....	10	502
1362			1362		
do.: Bedfordview Amendment Scheme 901.....	11	502	do.: Bedfordview-wysigingskema 901.....	11	502
1363			1363		
do.: Carletonville Amendment Scheme 53/1998.....	11	502	do.: Carletonville-wysigingskema 53/1998.....	11	502
1364			1364		
do.: Alberton Amendment Scheme 1043	12	502	do.: Alberton-wysigingskema 1043.....	12	502
1365			1365		
do.: Randburg Amendment Scheme.....	12	502	do.: Randburg-wysigingskema.....	12	502
1366			1366		
do.: Pretoria Amendment Scheme.....	12	502	do.: Pretoria-wysigingskema.....	12	502
1367			1367		
do.: do.....	13	502	do.: do.....	13	502
1368			1368		
do.: Roodepoort Amendment Scheme 1463.....	13	502	do.: Roodepoort-wysigingskema 1463....	13	502
1369			1369		
do.: Pretoria Amendment Scheme.....	14	502	do.: Pretoria-wysigingskema.....	14	502
1370			1370		
do.: do.....	14	502	do.: do.....	14	502
1371			1371		
do.: Verwoerdburg Amendment Scheme	15	502	do.: Verwoerdburg-wysigingskema.....	15	502
1372			1372		
do.: Germiston Amendment Scheme 714	15	502	do.: Germiston-wysigingskema 714.....	15	502
1373			1373		
do.: Pretoria Amendment Scheme.....	16	502	do.: Pretoria-wysigingskema.....	16	502
1374			1374		
do.: do.....	16	502	do.: do.....	16	502
1375			1375		
do.: Mineral rights: Portion 193, farm Garstfontein 374 JR.....	16	502	do.: Mineraalregte: Gedeelte 193, plaas Garstfontein 374 JR.....	16	502
1376			1376		
do.: Pretoria Amendment Scheme.....	17	502	do.: Pretoria-wysigingskema.....	17	502
1377			1377		
do.: Edenvale Amendment Scheme 567	17	502	do.: Edenvale-wysigingskema 567.....	17	502
1378			1378		
do.: Verwoerdburg Amendment Scheme	18	502	do.: Verwoerdburg-wysigingskema.....	18	502
1379			1379		
do.: Pretoria Amendment Scheme.....	18	502	do.: Pretoria-wysigingskema.....	18	502
1380			1380		
do.: Krugersdorp Amendment Scheme 691.....	19	502	do.: Krugersdorp-wysigingskema 691....	19	502
1381			1381		
do.: Kempton Park Amendment Scheme 945.....	19	502	do.: Kempton Park-wysigingskema 945	19	502
1382			1382		
do.: Sandton Amendment Scheme 0495E.....	20	502	do.: Sandton-wysigingskema 0495E.....	20	502
1383			1383		
do.: Sandton Amendment Scheme 0528E	20	502	do.: Sandton-wysigingskema 0528E.....	20	502
1384			1384		
do.: Pretoria Amendment Scheme.....	21	502	do.: Pretoria-wysigingskema.....	21	502
1385			1385		
Division of Land Ordinance (20/1986): Town Council of Centurion: Division of land: Holding 73, Raslouw Agricultural Holdings.....	21	502	Ordonnansie op die Verdeling van Grond (20/1986): Stadsraad van Centurion: Verdeling van grond: Hoewe 73, Raslouw-landbouhoewes.....	21	502
1386			1386		
Town-planning and Townships Ordinance (15/1986): Johannesburg Amendment Scheme.....	21	502	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Johannesburg-wysigingskema.....	21	502
1387			1387		
do.: Pretoria Amendment Scheme.....	22	502	do.: Pretoria-wysigingskema.....	22	502
1388			1388		
do.: do.....	22	502	do.: do.....	22	502
1390			1390		
Town-planning and Townships Ordinance (15/1986): Pretoria Amendment Scheme.....	23	502	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Pretoria-wysigingskema.....	23	502

No.	Page No.	Gazette No.	No.	Bladsy No.	Koerant No.
1396			1396		
Town-planning and Townships Ordinance (15/1986): Kempton Park Amendment Scheme 945.....	23	502	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Kempton Park-wysigingskema 945.....	23	502
1398			1398		
Town-planning and Townships Ordinance (15/1986): Kempton Park Amendment Scheme 914.....	24	502	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Kempton Park-wysigingskema 914.....	24	502
1400			1400		
Town-planning and Townships Ordinance (15/1986): Town Council of Centurion: Township establishment: Die Hoewes Extension 108.....	25	502	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Stadsraad van Centurion: Dorpstigting: Die Hoewes-uitbreiding 108.....	25	502
1402			1402		
Gauteng Gambling Act, 1995: Transfer of bookmakers licence: Allan Cimring.....	25	502	Gauteng Gambling Act, 1995: Transfer of bookmaker's licence: Allan Cimring.....	25	502
1403			1403		
Removal of Restrictions Act (84/1967): Removal of conditions: Erf 1081, Boksburg North Extension.....	25	502	Wet op Opheffing van Beperkings (84/1967): Opheffing van voorwaardes: Erf 1081, Boksburg-Noord-uitbreiding....	25	502
1404			1404		
Gauteng Removal of Restrictions Act (3/1996): Eastern Metropolitan Local Council: Removal of conditions: Erf 137, Morningside Extension 10.....	26	502	Gauteng Wet op Opheffing van Beperkings (3/1996): Oostelike Metropolitaanse Plaaslike Bestuur: Opheffing van voorwaardes: Erf 137, Morningside-uitbreiding 10.....	26	502
1405			1405		
do.: do.: do.: Erf 494, Parkwood.....	26	502	do.: do.: do.: Erf 494, Parkwood.....	26	502
1406			1406		
do.: Town Council of Centurion: Removal of conditions: Erf 411, Wierdapark.....	27	502	do.: Stadsraad van Centurion: Opheffing van voorwaardes: Erf 411, Wierdapark....	27	502
1407			1407		
do.: Transitional Local Council of Krugersdorp: Removal of conditions: Holding 20, Chancliff Agricultural Holdings.....	27	502	do.: Plaaslike Oorgangsraad van Krugersdorp: Opheffing van voorwaardes: Hoewe 20, Chancliff-landbouhoewes.....	27	502
1408			1408		
do.: Eastern Metropolitan Local Council: Removal of conditions: Remaining Extent of Erf 522, Bryanston.....	27	502	do.: Oostelike Metropolitaanse Plaaslike Raad: Opheffing van voorwaardes: Resterende Gedeelte van Erf 522, Bryanston.....	27	502
1409			1409		
do.: Northern Metropolitan Local Council: Removal of conditions: Erf 109, Northcliff.....	28	502	do.: Noordelike Metropolitaanse Plaaslike Raad: Opheffing van voorwaardes: Erf 109, Northcliff.....	28	502
1410			1410		
do.: Eastern Metropolitan Local Council: Removal of conditions: Remaining Extent of Erf 1976, Houghton.....	28	502	do.: Oostelike Metropolitaanse Plaaslike Raad: Opheffing van voorwaardes: Resterende Gedeelte van Erf 1976, Houghton.....	28	502
1411			1411		
do.: Town Council of Pretoria: Removal of conditions: Holding 64, Valley Farm ...	29	502	do.: Stadsraad van Pretoria: Opheffing van voorwaardes: Hoewe 64, Valley Farm.....	29	502
1412			1412		
do.: Lethabong Metropolitan Local Council: Removal of conditions: Remaining Extent of Erf 34, Eastleigh, Edenvale.....	29	502	do.: Lethabong Metropolitaanse Plaaslike Raad: Opheffing van voorwaardes: Resterende Gedeelte van Erf 34, Eastleigh, Edenvale.....	29	502
1413			1413		
do.: Midrand Metropolitan Local Council: Removal of conditions: Erf 333, Vorna Valley.....	30	502	do.: Midrand Metropolitaanse Plaaslike Raad: Opheffing van voorwaardes: Erf 333, Vorna Valley.....	30	502
1414			1414		
Black Communities Development Act (4/1984): Town Council of Brakpan: Approved township: Tsakane Extension 12.....	30	502	Wet op die Ontwikkeling van Swart Gemeenskappe (4/1984): Stadsraad van Brakpan: Goedgekeurde dorp: Tsakane-uitbreiding 12.....	30	502
1415			1415		
Town-planning and Townships Ordinance (25/1965): Approved township: Halfway House Extension 103.....	35	502	Ordonnansie op Dorpsbeplanning en Dorpe (25/1965): Goedgekeurde dorp: Halfway House-uitbreiding 103.....	35	502
1416			1416		
do.: Halfway House and Clayville Amendment Scheme 1045.....	37	502	do.: Halfway House en Clayville-wysigingskema 1045.....	37	502
1417			1417		
Town-planning and Townships Ordinance (15/1986): Eastern Metropolitan Local Council: Amendment Scheme.....	37	502	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Oostelike Metropolitaanse Plaaslike Raad: Wysigingskema.....	37	502
1418			1418		
do.: Pretoria Amendment Scheme.....	37	502	do.: Pretoria-wysigingskema.....	37	502
1419			1419		
do.: Eastern Metropolitan Local Council: Rezoning: Erven 51 to 59 and a portion of Edward Street, Marlboro.....	38	502	do.: Oostelike Metropolitaanse Plaaslike Bestuur: Hersonerig: Erwe 51 tot 59 en 'n gedeelte van Edwardweg, Marlboro ...	38	502
1420			1420		
do.: Pretoria Amendment Scheme.....	38	502	do.: Pretoria-wysigingskema.....	38	502
1421			1421		
Division of Land Ordinance (20/1986): Local Council of Krugersdorp: Division of land: Portion 25, farm Driefontein 179 IQ.....	39	502	Ordonnansie op die Verdeling van Grond (20/1986): Plaaslike Raad van Krugersdorp: Verdeling van grond: Gedeelte 25, plaas Driefontein 179 IQ ...	39	502
1422			1422		
Town-planning and Townships Ordinance (15/1986): Johannesburg Amendment Scheme 0532E.....	39	502	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Johannesburg-wysigingskema 0532E.....	39	502
1423			1423		
do.: Southern Johannesburg Region Town-planning Scheme, 1963.....	40	502	do.: Suidelike Johannesburg Gebiededorpsbeplanningskema, 1963.....	40	502
1424			1424		
Division of Land Ordinance (20/1986): Town Council of Centurion: Division of land: Holding 57, Raslouw Agricultural Holdings.....	40	502	Ordonnansie op die Verdeling van Grond (20/1986): Stadsraad van Centurion: verdeling van grond: Hoewe 57, Raslouw-landbouhoewes.....	40	502

No.		Page No.	Gazette No.	No.		Bladsy No.	Koerant No.
1427	Town-planning and Townships Ordinance (15/1986): Town Council of Centurion: Mineral rights: Part of Portion 332, farm Knopjeslaagte 385 JR	41	502	1427	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Stadsraad van Centurion: Mineraleregte: Gedeelte van Gedeelte 332, plaas Knopjeslaagte 385 JR	41	502
1428	do.: Randvaal Amendment Scheme 32 ..	41	502	1428	do.: Randvaal-wysigingskema 32	41	502
1429	do.: Pretoria Amendment Scheme	42	502	1429	do.: Pretoria-wysigingskema	42	502
1430	Pretoria Town-planning Scheme, 1974 ...	42	502	1430	Pretoria-dorpsbeplanningskema, 1974 ...	42	502
1431	Town-planning and Townships Ordinance (15/1986): Randburg Amendment Scheme	43	502	1431	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Randburg-wysigingskema	43	502
1432	do.: do	43	502	1432	do.: do	43	502
1433	do.: Johannesburg Amendment Scheme	44	502	1433	do.: Johannesburg-wysigingskema	44	502
1434	do.: Halfway House and Clayville Amendment Scheme 1161	44	502	1434	do.: Halfway House en Clayville-wysigingskema 1161	44	502
1435	do.: Boksburg Amendment Scheme 654	45	502	1435	do.: Boksburg-wysigingskema 654	45	502
1436	do.: Eastern Metropolitan Local Council: Amendment Scheme 0505E	45	502	1436	do.: Oostelike Metropolitaanse Plaaslike Raad: Wysigingskema 0505E	45	502
1437	do.: Pretoria Amendment Scheme	46	502	1437	do.: Pretoria-wysigingskema	46	502
1438	do.: do	46	502	1438	do.: do	46	502
1439	do.: do	47	502	1439	do.: do	47	502
1440	do.: do	47	502	1440	do.: do	47	502
1441	do.: do	48	502	1441	do.: do	48	502
1442	do.: do	48	502	1442	do.: do	48	502
1443	do.: City Council of Pretoria: Rezoning: Erf 419, Nieuw Muckleneuk	49	502	1443	do.: Stadsraad van Pretoria: Hersone-ring: Erf 419, Nieuw Muckleneuk	49	502
1444	do.: Town Council of Centurion: Mineral rights: Portion 27, farm Doornkloof 391 JR	49	502	1444	do.: Stadsraad van Centurion: Mineraleregte: Gedeelte 27, plaas Doornkloof 391 JR	49	502
1445	do.: Sandton Amendment Scheme 00539E	50	502	1445	do.: Sandton-wysigingskema 00539E	50	502
1446	do.: Halfway House and Clayville Amendment Scheme	50	502	1446	do.: Halfway House en Clayville-wysigingskema	50	502
1447	do.: Roodepoort Town-planning Scheme 1464	51	502	1447	do.: Roodepoort-wysigingskema 1464	51	502
1448	do.: Bedfordview Amendment Scheme 902	51	502	1448	do.: Bedfordview-wysigingskema 902	51	502
1449	do.: Boksburg Amendment Scheme 656	51	502	1449	do.: Boksburg-wysigingskema 656	51	502
1450	do.: Alberton Amendment Scheme 1047	52	502	1450	do.: Alberton-wysigingskema 1047	52	502
1451	Gauteng Removal of Restrictions Act (3/1996): Northern Pretoria Metropolitan Local Council: Removal of conditions: Portions of farms Kruisfontein 262 JR and Klipfontein 268 JR, Soshanguve South Extensions 8, 9 and 10	52	502	1451	Gauteng Wet op Opheffing van Beperkings (3/1996): Noordelike Pretoria Metropolitaanse Plaaslike Raad: Opheffing van voorwaardes: Gedeeltes van plase Kruisfontein 262 JR en Klipfontein 268 JR, Soshanguve-Suid-uitbreidings 8, 9 en 10	52	502
1452	Town-planning and Townships Ordinance (15/1986): Pretoria Amendment Scheme	56	502	1452	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Pretoria-wysigingskema	56	502
1453	do.: do	56	502	1453	do.: do	56	502
1454	do.: do	57	502	1454	do.: do	57	502
1455	do.: do	57	502	1455	do.: do	57	502
1456	do.: Halfway House and Clayville Amendment Scheme 1147	58	502	1456	do.: Halfway House en Clayville-wysigingskema 1147	58	502
1457	Pretoria Town-planning Scheme, 1974 ...	58	502	1457	Pretoria-dorpsbeplanningskema, 1974 ...	58	502
1458	do	59	502	1458	do	59	502
1459	do	59	502	1459	do	59	502
1460	do	59	502	1460	do	59	502
1461	do	60	502	1461	do	60	502
1462	do	60	502	1462	do	60	502
1463	do	60	502	1463	do	60	502
1464	do	61	502	1464	do	61	502
1465	do	61	502	1465	do	61	502
1466	Provincial Treasury: Statement of Receipts into and Transfers from the Provincial Exchequer Account: 1 April to 31 May 1998	62	502	1466	Provinsiale Tesourie: Staat van Ontvangste in en Oordragte uit die Provinsiale Skatkisrekening: 1 April tot 31 Mei 1998	62	502
1467	Town-planning and Townships Ordinance (15/1986): Pretoria Amendment Scheme	64	502	1467	Ordonnansie op Dorpsbeplanning en Dorpe (15/1986): Pretoria-wysigingskema	64	502
1468	do.: City Council of Pretoria: Approved township: Montana Tuine Extension 9	64	502	1468	do.: Stadsraad van Pretoria: Goedgekeurde dorp: Montana Tuine-uitbreiding 9	64	502
1469	do.: Pretoria Amendment Scheme 7488 ..	67	502	1469	do.: Pretoria-wysigingskema 7488	67	502
LOCAL AUTHORITY NOTICES				PLAASLIKE BESTUURSKENNISGEWINGS			
1289	Transitional Local Council of Boksburg...	68	502	1289	Plaaslike Oorgangsraad van Boksburg...	68	502
1290	do	68	502	1290	do	68	502
1305	Local Council of Krugersdorp	69	502	1305	Plaaslike Raad van Krugersdorp	69	502

No.		Page No.	Gazette No.	No.		Bladsy No.	Koerant No.
1312	Transitional Local Council of Greater Nigel	69	502	1312	Plaaslike Oorgangsraad van Groter Nigel	69	502
1336	Town Council of Brakpan	69	502	1336	Stadsraad van Brakpan	69	502
1338	Northern Pretoria Metropolitan Sub-structure	70	502	1338	Noordelike Pretoria Metropolitaanse Substruktuur	70	502
1339	do	70	502	1339	do	70	502
1340	do	71	502	1340	do	71	502
1341	do	72	502	1341	do	72	502
1353	Town Council of Alberton	72	502	1353	Stadsraad van Alberton	72	502
1354	do	72	502	1354	do	72	502
1355	do	73	502	1355	do	73	502
1356	do	73	502	1356	do	73	502
1357	do	73	502	1357	do	73	502
1358	do	74	502	1358	do	74	502
1359	City Council of Greater Benoni	74	502	1359	Stadsraad van Groter Benoni	74	502
1360	do	75	502	1360	do	75	502
1361	do	76	502	1361	do	76	502
1362	do	77	502	1362	do	77	502
1363	do	78	502	1363	do	78	502
1364	Transitional Local Council of Boksburg...	78	502	1364	Plaaslike Oorgangsraad van Boksburg...	78	502
1365	do	79	502	1365	do	79	502
1366	do	79	502	1366	do	79	502
1367	do	79	502	1367	do	79	502
1368	do	80	502	1368	do	80	502
1369	do	80	502	1369	do	80	502
1370	Town Council of Centurion	81	502	1370	Stadsraad van Centurion	81	502
1371	Transitional Local Council of Cullinan.....	82	502	1371	Plaaslike Oorgangsraad van Cullinan.....	82	502
1372	Town Council of Centurion	82	502	1372	Stadsraad van Centurion	82	502
1373	do	83	502	1373	do	83	502
1374	do	83	502	1374	do	83	502
1375	do	83	502	1375	do	83	502
1376	Edenvale/Modderfontein Metropolitan Substructure	105	502	1376	Edenvale/Modderfontein Metropolitaanse Substruktuur	105	502
1377	City Council of Greater Germiston	84	502	1377	Stadsraad van Groter Germiston	84	502
1378	do	85	502	1378	do	85	502
1379	Town Council of Heidelberg	86	502	1379	Stadsraad van Heidelberg	86	502
1380	do	106	502	1380	Town Council of Heidelberg	106	502
1381	Edenvale/Modderfontein Metropolitan Local Council	86	502	1381	Edenvale/Modderfontein Metropolitaanse Plaaslike Raad	86	502
1382	Midrand Metropolitan Local Council	86	502	1382	Midrand Metropolitaanse Plaaslike Raad	86	502
1383	do	87	502	1383	do	87	502
1384	City Council of Pretoria	89	502	1384	Stadsraad van Pretoria	89	502
1385	do	89	502	1385	do	89	502
1386	do	89	502	1386	do	89	502
1387	do	90	502	1387	do	90	502
1388	Greater Johannesburg Metropolitan Council	90	502	1388	Groter Johannesburg Metropolitaanse Raad	90	502
1389	Greater Johannesburg Northern Metropolitan Local Council	91	502	1389	Groter Johannesburg Noordelike Metropolitaanse Plaaslike Raad	91	502
1390	Transitional Local Council of Randfontein	92	502	1390	Plaaslike Oorgangsraad van Randfontein	92	502
1391	do	93	502	1391	do	93	502
1392	Greater Johannesburg Metropolitan Council	94	502	1392	Groter Johannesburg Metropolitaanse Raad	94	502
1393	do	94	502	1393	do	94	502
1394	do	94	502	1394	do	94	502
1395	do	96	502	1395	do	96	502
1396	do	106	502	1396	do	106	502
1397	City Council of Springs	96	502	1397	Stadsraad van Springs	96	502
1398	do	97	502	1398	do	97	502
1399	do	98	502	1399	do	98	502
1400	Western Vaal Metropolitan Local Council	98	502	1400	Westelike Vaal Metropolitaanse Plaaslike Raad	98	502
1401	Local Council of Westonaria	99	502	1401	Plaaslike Raad van Westonaria	99	502
1402	Northern Pretoria Metropolitan Local Council	99	502	1402	Noordelike Pretoria Metropolitaanse Plaaslike Raad	99	502
1403	City Council of Pretoria	99	502	1403	Stadsraad van Pretoria	99	502
1404	Town Council of Centurion	100	502	1404	Stadsraad van Centurion	100	502
1405	Greater Johannesburg Metropolitan Council	100	502	1405	Groter Johannesburg Metropolitaanse Raad	100	502
1406	Town Council of Centurion	101	502	1406	Stadsraad van Centurion	101	502
1407	do	105	502	1407	do	105	502
	TENDERS	109	502		TENDERS	109	502