

Copy

THE PROVINCE OF
GAUTENG

DIE PROVINSIE
GAUTENG

Provincial Gazette Provinsiale Koerant

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

Vol. 7

PRETORIA, 7 NOVEMBER 2001

No. 211

We all have the power to prevent AIDS

**AIDS
HELPLINE**

0800 012 322

DEPARTMENT OF HEALTH

Prevention is the cure

INDEX				
Advert No.	DescriptionTown	Description Act	Description Erf	Page No.
6390	Akasia/Soshanguve	Town Planning and Township Ordinance	Erf 3915 The Orchards Ext 3	21
6405	Akasia/Soshanguve	Town Planning and Township Ordinance	Portn. 2 of Erf 20 Soshanguve Block AA	27
6360	Alberton	Local Authorities Roads Ordinance, 1904	Road over Portns of Erven 999 and 1023	9
6389	Alberton	Amendment Scheme	1294	20
6411	Alberton	Amendment Scheme	1296	30
6459	Alberton	Town Planning and Township Ordinance	RE of Portn. 28: Farm Roodekop 139 IR	50
6383	Benoni	Amendment Scheme	1/1135	17
6384	Benoni	Amendment Scheme	1/1136	18
6466	Benoni	Amendment Scheme	1/1137	53
6447	Boksburg	Establishment of Township	Bartlett Ext 59	44
6458	Bronkhorstspuit	Amendment Scheme	193	49
6495	Bronkhorstspuit	Local Authorities Ratings Ordinance, 1977	Supplementary Valuation Roll for Ekangala Area: Financial Year 2001/2002	80
6455	Carletonville	Amendment Scheme	92/2001	48
6368	Centurion	Amendment Scheme	940	13
6438	Centurion	Gauteng Removal of Restrictions Act	Erf 1154 Wierda Park	41
6441	Centurion	Gauteng Removal of Restrictions Act	Erf 196 Wierda Park	42
6460	Centurion	Townplanning Scheme	Erf 188 Erasmia	50
6470	Centurion	Gauteng Removal of Restrictions Act	Erf 507 Lyttelton Manor Ext 1	55
6479	Centurion	Town Planning and Township Ordinance	Erf 62 Kenilworth	60
6503	Centurion	Amendment Scheme	898	68
6504	Centurion	Amendment Scheme	745	68
6513	Centurion	Establishment of Township	Die Hoewes Ext 192	72
6363	Edenvale	Establishment of Township	Eden Glen Ext 41	10
6452	Edenvale	Gauteng Removal of Restrictions Act	Erf 316 Dunvegan	46
6453	Edenvale	Amendment Scheme	693	47
6417	Gauteng	Less Formal Township Establishment Act, 1991	Palm Ridge Exts. 2, 3 and 5 to 8	73
6418	Gauteng	Declaration as Approved Township	Zithobeni Ext 3	31
6496	Gauteng	Gauteng Interim Minibus Taxi-Type Services Act	Applications Relating to Permits	81
6365	Germiston	Establishment of Township	Bedfordview Ext 512	11
6366	Germiston	Establishment of Township	Bedfordview Ext 522	12
6493	Germiston	Amendment Scheme	827	67
6464	Halfway House and Clayville	Town Planning and Township Ordinance	Erf 69 Kyalami Park	52
6465	Halfway House and Clayville	Town Planning and Township Ordinance	Erf 67 Kyalami Park	53
6311	Johannesburg	Gauteng Removal of Restrictions Act	Erf 1799 Houghton Estate	70
6312	Johannesburg	Gauteng Removal of Restrictions Act	Erven 1140 and 1142 Florida Extension	71
6313	Johannesburg	Town Planning and Township Ordinance	Holding 15 Diepsloot AH	71
6369	Johannesburg	Establishment of Township	Carlswald Estate	13
6380	Johannesburg	Establishment of Township	Constantia Kloof Ext 32	16
6382	Johannesburg	Establishment of Township	Meredale Ext 27	17
6391	Johannesburg	Gauteng Removal of Restrictions Act	Erven 83 to 86 Houghton Estate	21

6392	Johannesburg	Town Planning and Township Ordinance	Portn. 8 of Lot 46 Sandhurst	22
6393	Johannesburg	Gauteng Removal of Restrictions Act	Erf 1950 Houghton Estate	22
6396	Johannesburg	Gauteng Removal of Restrictions Act	Erf 117 Morningside Ext 20	24
6399	Johannesburg	Town Planning and Township Ordinance	Erven 617, 618, 619 Lenasia South Ext 1	25
6403	Johannesburg	Amendment Scheme	01/0094	26
6404	Johannesburg	Town Planning and Township Ordinance	Erf 936 Parktown	27
6406	Johannesburg	Town Planning and Township Ordinance	Erf 175 Saxonwold	28
6420	Johannesburg	Gauteng Removal of Restrictions Act	Erf 1123 Parkview	34
6439	Johannesburg	Gauteng Removal of Restrictions Act	Erf 160 Westcliff	42
6450	Johannesburg	Gauteng Removal of Restrictions Act	Erf 110 Pine Park Ext 1	45
6451	Johannesburg	Gauteng Removal of Restrictions Act	Erf 197 Victory Park Ext 11	46
6461	Johannesburg	Gauteng Removal of Restrictions Act	Erf 287 South Kensington	51
6462	Johannesburg	Gauteng Removal of Restrictions Act	Erf 8 Bucchleuch	51
6463	Johannesburg	Gauteng Removal of Restrictions Act	Erf 586 Homestead Park	52
6468	Johannesburg	Town Planning and Township Ordinance	Erven 244 and 245 Magaliessig Ext 26	54
6469	Johannesburg	Gauteng Removal of Restrictions Act	Erf 36 Dunkeld West	55
6475	Johannesburg	Establishment of Township	Chartwell Township	58
6476	Johannesburg	Establishment of Township	Lone Hill Ext 72	58
6477	Johannesburg	Gauteng Removal of Restrictions Act	Erf 723 Craighall Park	59
6478	Johannesburg	Gauteng Removal of Restrictions Act	Erf 72 Hyde Park	59
6481	Johannesburg	Amendment Scheme	1591E	61
6489	Johannesburg	Town Planning and Township Ordinance	Portns. 3 to 10 of Erf 1201 Fairland	66
6490	Johannesburg	Gauteng Removal of Restrictions Act	Erf 253 Northcliff	66
6484	Kempton Park	Amendment Scheme	1164	63
6364	Kempton Park/Tembisa	Establishment of Township	Pomona Ext 25	11
6386	Kempton Park/Tembisa	Gauteng Removal of Restrictions Act	Holding 15 Nest Park AH	19
6387	Kempton Park/Tembisa	Gauteng Removal of Restrictions Act	RE of Portn. 12: Farm Rietfontein 31 IR	19
6385	Krugersdorp	Amendment Scheme	851	18
6434	Krugersdorp	Amendment Scheme	826	39
6486	Krugersdorp	Amendment Scheme	852	64
6309	Pretoria	Townplanning Scheme	Erf 34 Moregloed	69
6310	Pretoria	Town Planning and Township Ordinance	Erf 179 Brooklyn	70
6361	Pretoria	Draft Scheme	6436	9
6362	Pretoria	Division of Land Ordinance, 1986	Rem of Portn. 127: Farm Zandfontein 317 JR	10
6367	Pretoria	Draft Scheme	8252	12
6371	Pretoria	Town Planning and Township Ordinance	Erf 961 Pretoria	14
6377	Pretoria	Town Planning and Township Ordinance	Erf 1773 Pretoria North	14
6378	Pretoria	Town Planning and Township Ordinance	Erven 341 and 342 Silverton	15
6381	Pretoria	Gauteng Removal of Restrictions Act	Erf 1008 Eastwood	16
6398	Pretoria	Town Planning and Township Ordinance	Portn. 2 of Erf 99 Alphen Park	25
6400	Pretoria	Gauteng Removal of Restrictions Act	Erven 956 and 962 Eastwood	72
6401	Pretoria	Gauteng Removal of Restrictions Act	Erf 863 Monument Park Ext 3	25
6402	Pretoria	Gauteng Removal of Restrictions Act	Erf 323 Colbyn Township	26
6407	Pretoria	Town Planning and Township Ordinance	Rem of Erf 692 Brooklyn	28

6408	Pretoria	Town Planning and Township Ordinance	Portn. 1 of Erf 277 New Muckleneuk	28
6409	Pretoria	Town Planning and Township Ordinance	Erven 166 up to 175 Montana Ext. 23	29
6410	Pretoria	Town Planning and Township Ordinance	Portn. 25 of Erf 11 La Montagne	29
6412	Pretoria	Town Planning and Township Ordinance	Erven 15 and 16, Moregloed and Portn. 30 of Erf 2011 Villieria	30
6428	Pretoria	Gauteng Removal of Restrictions Act	Erf 133 Colbyn	37
6429	Pretoria	Amendment Scheme	8664	37
6430	Pretoria	Amendment Scheme	8683	38
6431	Pretoria	Amendment Scheme	6638	38
6432	Pretoria	Amendment Scheme	8703	39
6433	Pretoria	Amendment Scheme	8025	39
6435	Pretoria	Amendment Scheme	9011	40
6436	Pretoria	Local Government Ordinance, 1939	Portn. ABCD of Esselen Street, Sunnyside	40
6437	Pretoria	Townplanning Scheme	Erf 61 Waterkloof Glen	41
6440	Pretoria	Townplanning Scheme	Erf 2081 Montana Park	42
6442	Pretoria	Gauteng Removal of Restrictions Act	Erf 344 Lynnwood Manor	43
6443	Pretoria	Gauteng Removal of Restrictions Act	Erf 1104 Monument Park	43
6444	Pretoria	Townplanning Scheme	Erven 956 and 962 Eastwood	79
6448	Pretoria	Draft Scheme	8870	45
6449	Pretoria	Town Planning and Township Ordinance	Portn. 3 of Erf 616 Hatfield	45
6454	Pretoria	Townplanning Scheme	Erf 26 Trevenna	47
6456	Pretoria	Town Planning and Township Ordinance	Portn. 1 of Erf 27 Hatfield	48
6457	Pretoria	Town Planning and Township Ordinance	Erf 3321 Moreletapark Ext 36	49
6471	Pretoria	Town Planning and Township Ordinance	Erven 532 to 536 Dorandia Ext 10	56
6472	Pretoria	Town Planning and Township Ordinance	Erf 34 Faerie Glen	56
6474	Pretoria	Town Planning and Township Ordinance	Erf 1201 Eersterust Ext 2	57
6480	Pretoria	Establishment of Township	Pretorius Park Ext 23	60
6483	Pretoria	Town Planning and Township Ordinance	Erf 23 Montana Park	62
6485	Pretoria	Gauteng Removal of Restrictions Act	Stand 554 Meyerspark Ext 1	64
6491	Pretoria	Gauteng Removal of Restrictions Act	Rem and Portns. 1 and 2 of Erf 394 Colbyn	66
6492	Pretoria	Gauteng Removal of Restrictions Act	RE of Erf 500 Capital Park	67
6505	Pretoria	Gauteng Removal of Restrictions Act	Erf 177 Waterkloof Glen	68
6506	Pretoria	Town Planning and Township Ordinance	Erf 977 Sinoville	69
6379	Randburg	Town Planning and Township Ordinance	Erf 390 Douglasdale Ext 19	15
6395	Randburg	Town Planning and Township Ordinance	Erf 1122 Ferndale	23
6421	Randburg	Amendment Scheme	109N (Erf 425 Northcliff Ext 2)	34
6422	Randburg	Amendment Scheme	8N (Erf 1211 Northcliff Ext 4)	35
6423	Randburg	Amendment Scheme	89N (RE of Erf 854 Melville)	35
6424	Randburg	Amendment Scheme	858N (Erf 839 Greenside Ext 1)	35
6425	Randburg	Amendment Scheme	170N (Erf 102 Malanshof)	36
6426	Randburg	Amendment Scheme	754N (Erf 28 Montroux)	36

6427	Randburg	Amendment Scheme	306N (Erven 465 & 540 Kensington "B")	36
6467	Randburg	Town Planning and Township Ordinance	Erf 1330 Dainfern Ext 9	54
6482	Randburg	Town Planning and Township Ordinance	Erven 3965 and 3966 Bryanston Ext 3	62
6388	Roodepoort	Gauteng Removal of Restrictions Act	Erf 122 Florida Park	20
6419	Roodepoort	Amendment Scheme	RO 1723	33
6488	Roodepoort	Town Planning and Township Ordinance	Erf 2172 Wilro Park Ext 12	65
6394	Sandton	Town Planning and Township Ordinance	Erf 1008 and Portn. 1 of Erf 1069 Hurlingham Ext 5	23
6397	Sandton	Town Planning and Township Ordinance	Portn. 3 and the RE of Erf 528 Bryanston	24
6473	Sandton	Amendment Scheme	02/0154	57
6487	Sandton	Town Planning and Township Ordinance	Rem of Erf 184 and Rem of Erf 185 Sandown Ext 24	65
6494	Vanderbijlpark	Local Government Ordinance, 1939	Portn of Henry Street, Vanderbijlpark NE3 Township	79
	TENDER			86

GAUTENG PROVINCIAL GAZETTE

TARIFFS FOR 2001

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).

Contact numbers and addresses:

Physical address:

Gauteng Provincial Government Building
30 Simmonds Street
10th Floor, East Wing
JOHANNESBURG

Postal address:

Private Bag X61
MARSHALLTOWN
2107

Telephone number (for all inquiries — accounts and placements of advertisements):

(011) 355-6808

Fax number: (011) 355-6188

E-mail address: poppyh@gpg.gov.za

Contact person: Poppy Hlophe

Advertisements for placement in the Gazette may be send by e-mail

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 above

Gauteng Provincial Gazette issued by the Department of the Premier as commissioned by the
Director-General: Gauteng Provincial Government

L. W. MBETE, Head: Department of the Premier

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 **12:00 on the Wednesday 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.

SLUITINGSTYFIE 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 **12:00 op die Woensdag twee weke voordat die Koerant vrygestel word**. Indien enige Woensdag saamval met 'n openbare vakansiedag, verskyn die *Provinsiale Koerant* op 'n datum en is die sluitingstye vir die aanname van kennisgewings soos van tyd tot tyd in die *Provinsiale Koerant* bepaal.

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

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

VRYWARING VAN DIE STAATSDRUKKER TEEN AANSPREEKLIKHEID

3. Die Staatsdrukker aanvaar geen aanspreeklikheid vir—

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

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

AANSPREEKLIKHEID VAN ADVERTEERDER

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

COPY

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

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

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

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

PROOF OF PUBLICATION

8. Publications of the *Provincial Gazette* which may be required as proof of publication may be ordered from the Gauteng Provincial Government at the ruling price. The Gauteng Provincial Government 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 Regering bestel word. Geen aanspreeklikheid word aanvaar vir die versuim om sodanige *Provinsiale Koerant(e)* te pos of vir vertraging in die versending daarvan nie.

Please Note

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

Neem kennis

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

GENERAL NOTICES • ALGEMENE KENNISGEWINGS**NOTICE 6360 OF 2001****EKURHULENI METROPOLITAN MUNICIPALITY
(ALBERTON SERVICE DELIVERY CENTRE)****PROCLAMATION OF A PUBLIC ROAD OVER PORTIONS OF
ERVEN 999 AND 1023 FLORENTIA EXTENSION 4**

Notice is hereby given in terms of the provisions of the Local Authorities Roads Ordinance, 1904, as amended, that the Alberton Service Delivery Centre has lodged a petition with the Administrator for the proclamation of a public road over the remaining portion of Erven 999 and 1023 Florentia Extension 4.

The purpose of the proposed proclamation is to initiate the realignment of the N3 CBD link road.

Copies of the petition and diagrams may be inspected at the office of the Town Secretary, Level 3, Civic Centre, Alberton, during normal office hours.

Any person who has an objection to such proclamation, if the proclamation is carried out, must lodge such objection in writing in duplicate with the Acting Head: Alberton Service Delivery Centre, PO Box 4, Alberton, and the Director, Gauteng Provincial Administration, Department Development, Planning and Local Government, Private Bag X86, Marshalltown, within one month after the last publication of this notice viz not later than 10 December 2001.

M W DE WET, Acting Head: Alberton Service Delivery Centre

Civic Centre, Alwyn Taljaard Avenue, Alberton

(Notice No. 97/2001)

10 October 2001

KENNISGEWING 6360 VAN 2001**EKURHULENI METROPOLITAANSE MUNISIPALITEIT
(ALBERTON DIENSLEWERINGSSENTRUM)****PROKLAMASIE VAN 'N OPENBARE PAD OOR GEDEELTE VAN
ERWE 999 EN 1023 FLORENTIA UITBREIDING 4**

Kennis geskied hiermee ingevolge die bepalings van die "Local Authorities Roads Ordinance, 1904", soos gewysig, dat die Alberton Diensleweringsentrum 'n versoekskrif by die Administrateur, ingedien het vir die proklamasie van 'n openbare pad oor die resterende gedeeltes van Erwe 999 en 1023, Florentia.

Die doel van die voorgestelde proklamasie is om die aanvangsfase van die mobiliteits verbodingspad tussen die N3-afrig en die SSG van Alberton daar te stel.

Afskrifte van die versoekskrif en landmeterkaarte hierbo vermeld, lê gedurende kantoorure in die kantoor van die Stadsekretaris, Vlak 3, Burgersentrum, Alberton ter insae.

Enigiemand wat beswaar wil opeer teen die voorgestelde proklamasie, indien die voorgenome proklamasie plaasvind, moet sodanige beswaar skriftelik in tweevoud by die Waarnemende Hoof: Alberton Diensleweringsentrum, Burgersentrum, Posbus 4, Alberton en die Direkteur, Provinsiale Administrasie: Gauteng, Departement Ontwikkeling, Beplanning en Plaaslike Regering, Privaatsak X86, Marshalltown, indien binne een maand na die laaste publikasie van hierdie kennisgewing, dit wil sê nie later nie as 10 Desember 2001.

M W DE WET, Waarnemende Hoof: Alberton Diensleweringsentrum

Burgersentrum, Alwyn Taljaardlaan, Alberton

(Kennisgewing Nr. 97/2001)

10 Oktober 2001

24-31-7

NOTICE 6361 OF 2001**THE CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF DRAFT SCHEME 6436**

The City of Tshwane Metropolitan Municipality hereby gives notice in terms of section 28 (1) (a), read with section 55, of the Town-planning and Townships Ordinance, 1986 (Ordinance No 15 of 1986), that a draft town-planning scheme to be known as Pretoria Amendment Scheme 6436, has been prepared by it.

This scheme is an amendment of the Pretoria Town-planning Scheme, 1974, and comprises the rezoning of Portion KLMF of Erf 961, Moreletapark Extension 2 from Existing Public Open Space to Special for parking.

The draft scheme is open to inspection during normal office hours at the office of the City Secretary, Room 1410, 14th Floor, Saambou Building, 227 Andries Street, Pretoria, for a period of 28 days from 31 October 2001, and enquiries may be made at telephone 308-7319.

Objections to or representations in respect of the scheme must be lodged in writing with the City Secretary at the above office within a period of 28 days from 31 October 2001, or posted to him at PO Box 440, Pretoria, 0001, provided that, should claims and/or objections be sent by mail, such claims and/or objections must reach the Council before or on the aforementioned date.

[K13/4/6/3/Moreletapark X2 - 961 (6436)]

Head: Legal and Secretarial Services

31 October 2001.

7 November 2001.

(Notice No. 529/2001).

KENNISGEWING 6361 VAN 2001**DIE STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****KENNISGEWING VAN ONTWERPSKEMA 6436**

Die Stad Tshwane Metropolitaanse Munisipaliteit gee hiermee ingevolge artikel 28 (1) (a), gelees met artikel 55, van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n ontwerp dorpsbeplanningskema wat bekend sal staan as Pretoria-wysigingskema 6436, deur hom opgestel is.

Hierdie skema is 'n wysiging van die Pretoria-dorpsbeplanningskema, 1974, en behels die hersonering Gedeelte KLMF van Erf 961, Moreletapark Uitbreiding 2 van Bestaande Publieke Oopruimte tot Spesiaal vir parkering.

Die ontwerp skema lê gedurende gewone kantoorure ter insae by die kantoor van die Stadsekretaris, Kamer 1410, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria, en navraag kan by telefoon 308-7319, vir 'n tydperk van 28 dae vanaf 31 Oktober 2001 gedoen word.

Besware teen of verhoë ten opsigte van die aansoek moet skriftelik binne 'n tydperk van 28 dae vanaf 31 Oktober 2001 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 geos word sodanige eise en/of besware die Raad voor of op voormelde datum moet bereik.

[K13/4/6/3/Moreletapark X2 - 961 (6436)]

Hoof: Regs- en Sekretariële Dienste

31 Oktober 2001.

7 November 2001.

[Kennisgewing No. 529/2001].

31-7

NOTICE 6362 OF 2001**THE CITY OF TSHWANE METROPOLITAN MUNICIPALITY****FIRST SCHEDULE**

(Regulation 5)

NOTICE OF DIVISION OF LAND

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

Further particulars of the application are open for inspection at the office of the Head: Legal and Secretarial Services, Room 1407, 14th Floor, Saambou Building, 227 Andries Street, Pretoria.

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

Date of first publication: 31 October 2001.

Description of land: Remainder of Portion 127 (portion of Portion 68) of the farm Zandfontein 317 JR.

Number and area of proposed portions:

Proposed Portion 1, in extent approximately	2,0	ha
Proposed Portion 2, in extent approximately	2,0	ha
Proposed Remainder, in extent approximately.....	2,5653	ha
TOTAL	6,5653	ha

(K13/5/3/Zandfontein 317 JR-127/R)

Head: Legal and Secretarial Services

31 October 2001

7 November 2001

(Notice No. 531/2001)

KENNISGEWING 6362 VAN 2001**DIE STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT****EERSTE BYLAE**

(Regulasie 5)

KENNISGEWING VAN VERDELING VAN GROND

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

Nadere besonderhede van die aansoek lê ter insae by die kantoor van die Hoof: Regs- en Sekretariële Dienste, Kamer 1407, 14de Verdieping Saambougebou, Andriesstraat 227, Pretoria.

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

Datum van eerste publikasie: 31 Oktober 2001.

Beskrywing van grond: Restant van Gedeelte 127 (gedeelte van Gedeelte 68) van die plaas Zandfontein 317 JR.

Getal en oppervlakte van voorgestelde gedeeltes:

Voorgestelde Gedeelte 1, groot ongeveer.....	2,0	ha
Voorgestelde Gedeelte 2, groot ongeveer.....	2,0	ha
Voorgestelde Restant, groot ongeveer.....	2,5653	ha

TOTAAL..... 6,5653 ha

(K13/5/3/Zandfontein 317 JR-127/R)

Hoof: Regs- en Sekretariële Dienste

31 Oktober 2001

7 November 2001

(Kennisgewing No. 531/2001)

31-7

NOTICE 6363 OF 2001**EKURHULENI METROPOLITAN MUNICIPALITY****NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP**

The Edenvale Service Delivery Centre of Ekurhuleni Metropolitan Municipality hereby gives notice in terms of section 69 (6) (a) of the Town-Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an application to establish the township referred to in the Annexure hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the Edenvale Service Delivery Centre, Van Riebeeck Avenue, Edenvale (Room 324), for a period of 28 days from 31 October 2001 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the City Manager at the above address or at P O Box 25, Edenvale, 1610 within a period of 28 days from 31 October 2001.

PAUL MASEKO, City Manager

Civic Centre, PO Box 25, Edenvale, 1610

(Notice No. 74/2001)

Date: 31 October 2001

ANNEXURE*Name of township:* **Eden Glen Extension 41.***Full name of applicant:* S A Xie's Property (Pty) Ltd.

Number of erven in proposed township: Residential 2: 50 erven, special for access control and private road: 1 erf.

KENNISGEWING 6363 VAN 2001**EKURHULENI METROPOLITAN MUNISIPALITEIT****KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

Die Edenvale Dienslewering Sentrum van Ekurhuleni Metropolitaanse Munisipaliteit gee hiermee ingevolge artikel 69 (6) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n aansoek om die dorp in die Bylae hierby genoem, te stig deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Edenvale Dienslewering Sentrum, Van Riebeecklaan, Edenvale (Kamer 324) vir 'n tydperk van 28 dae vanaf 31 Oktober 2001 (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 31 Oktober 2001 skriftelik en in tweevoud by of tot die Stadsbestuurder by bovermelde adres of by Posbus 25, Edenvale, 1610 ingedien of gerig word.

PAUL MASEKO, Stadsbestuurder

Burgersentrum, Posbus 25, Edenvale, 1610

(Kennisgewing No. 74/2001)

Datum: 31 Oktober 2001

BYLAE*Naam van dorp:* **Eden Glen Uitbreiding 41.***Volle naam van aansoeker:* S A Xie's Property (Edms) Bpk.

Aantal erwe in voorgestelde dorp: Residensieel 2: 50 erwe, spesiaal vir toegangsroete en privaat pad: 1 erf.

Description of land on which township is to be established: Portion 565 (a portion of Portion 173) of the farm Rietfontein 63-I.R.

Location of proposed township: 43 Van Tonder Road between Aitken and Terrace Roads.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 565 (n gedeelte van Gedeelte 173) van die plaas Rietfontein 63-I.R.

Ligging van voorgestelde dorp: 43 Van Tonder Weg tussen Aitken and Terrace Strate.

31-7

NOTICE 6364 OF 2001

EKURHULENI METROPOLITAN MUNICIPALITY

KEMPTON PARK TEMBISA ADMINISTRATIVE UNIT (A TRADING ENTITY OF THE EKURHULENI METROPOLITAN COUNCIL)

NOTICE OF APPLICATION TO ESTABLISH A TOWNSHIP

The Ekurhuleni Metropolitan Municipality (Kempton Park Tembisa Administrative Unit) hereby gives notice in terms of section 69 (6) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an application to establish the township referred to in the Annexure hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Administrative Unit Head: Kempton Park Tembisa, Room B301, Civic Centre, corner of C R Swart Drive and Pretoria Road, Kempton Park, for a period of 28 days from 31 October 2001.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Administrative Unit Head: Kempton Park Tembisa at the above address or at PO Box 13, Kempton Park within a period of 28 days from 31 October 2001.

for City Manager

Ekurhuleni Metropolitan Municipality

Civic Centre, cor C R Swart Drive and Pretoria Road (PO Box 13),
Kempton Park

31 October 2001.

(Notice 121/2001)

[Ref: DA 8/293 (A)]

ANNEXURE

Name of township: Pomona Extension 25 Township.

Full name of applicant: Terraplan Associates Town and Regional Planners on behalf of BG Martini & FG Martini & Sons Properties CC.

Number of erven in proposed township and proposed zoning: 183: "Residential 1"; 1: "Private open space"; 1: "Private Road"; 3: "Business 2".

Description of land on which township is to be established: The Remainder of Portion 12 and Portion 29 of the farm Rietfontein 31 IR.

Situation of proposed township: The proposed township is situated directly adjacent to Pretoria/High Road, Norton's Home Estates Agricultural Holdings is located to the east thereof and Orion Road to the north.

NOTICE 6365 OF 2001

NOTICE OF INTENTION TO ESTABLISH TOWNSHIP BY EKURHULENI METROPOLITAN MUNICIPALITY

The Ekurhuleni Metropolitan Municipality hereby gives notice in terms of section 108 (1) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that it intends establishing a township consisting of the following erven on parts of Portion 1 and Remainder of Holding 94, Remainder of Holding 95, Remainder of Portion 1, Portion 2 and Remainder of Holding 96, Portion 2 and Remainder of Holding 97, Geldenhuis Estate Small Holdings (proposed township Bedfordview Extension 512):

KENNISGEWING 6364 VAN 2001

EKURHULENI METROPOLITAANSE MUNISIPALITEIT

KEMPTON PARK TEMBISA ADMINISTRATIEWE EENHEID ('N HANDESENTITEIT VAN DIE EKURHULENI METROPOLITAANSE RAAD)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Ekurhuleni Metropolitaanse Munisipaliteit (Kempton Park Tembisa Administratiewe Eenheid) gee hiermee ingevolge artikel 59 (6) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat 'n aansoek om die dorp in die Bylae hierby genoem, te stig, deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Administratiewe Eenheid Hoof: Kempton Park Tembisa, Kamer B301, Burgersentrum, hoek van C R Swartrylaan en Pretoriaweg, Kempton Park, vir 'n tydperk van 28 dae vanaf 31 Oktober 2001.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 31 Oktober 2001 skriftelik en in tweevoud by of tot die Administratiewe Eenheid Hoof: Kempton Park Tembisa by bovermelde adres of by Posbus 13, Kempton Park ingedien of gerig word.

nms Stadsbestuurder

Ekurhuleni Metropolitaanse Munisipaliteit

Burgersentrum, h/v C R Swartrylaan en Pretoriaweg (Posbus 13),
Kempton Park

31 Oktober 2001.

(Kennisgewing 121/2001)

[Verw: DA 8/293 (A)]

BYLAE

Naam van dorp: Dorp Pomona Uitbreiding 25.

Volle naam van aansoeker: Terraplan Medewerkers Stads- en Streekbeplanners namens BG Martini & FG Martini & Seuns Eiendomme BK.

Aantal erwe in voorgestelde dorp en voorgestelde sonering: 183: "Residensiële 1"; 1: "Privaat Oop Ruimte"; 1: "Privaat Pad"; 3: "Besigheid 2".

Beskrywing van grond waarop dorp gestig staan te word: Die Restant van Gedeelte 12 en Gedeelte 29 van die plaas Rietfontein 31 IR.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë direk aangrensend aan Pretoria-/Highveldweg, aangrensend aan Norton's Home Estates Landbouhoewes in die ooste en Orionweg in die noorde.

31-7

KENNISGEWING 6365 VAN 2001

KENNISGEWING VAN VOORNEME DEUR EKURHULENI METROPOLITAANSE MUNISIPALITEIT OM DORP TE STIG

Die Ekurhuleni Metropolitaanse Munisipaliteit gee hiermee ingevolge artikel 108 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, No. 15 van 1986 (soos gewysig) kennis dat hy voornemens is om 'n dorp bestaande uit die volgende erwe op 'n deel van Gedeelte 1 en die Restant van Hoewe 94, Restant van Hoewe 95, Restant van Gedeelte 1, Gedeelte 2 en Restant van Hoewe 96, Gedeelte 2 en Restant van Hoewe 97, Geldenhuis Estate Small Holdings, te stig (voorgestelde dorp Bedfordview Uitbreiding 512):

Residential 2: 26 erven.
Municipal: 01 erf.
Public Open Space: 02 erven.

Further particulars of the township will lie for inspection during normal office hours at the office of the Director: Planning and Development, 1st Floor, Planning and Development Service Centre, 15 Queen Street, Germiston for a period of 28 days from 31 October 2001.

Objections to or representations in respect of the township must be lodged with or made in writing to the Director: Planning and Development at the above address or at P O Box 145, Germiston, 1400 within a period of 28 days from 31 October 2001.

A J KRUGER, Chief Executive Officer

Civic Centre, Cross Street, Germiston.

(Notice Number: PD 72/2001)

Residensieel 2: 26 erwe.
Munisipaal: 01 erf.
Openbare Oop Ruimte: 02 erwe.

Nadere besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Beplanning en Ontwikkeling, 1ste Verdieping, Beplanning en Ontwikkeling Dienssentrum, Queenstraat 15, Germiston vir 'n tydperk van 28 dae vanaf 31 Oktober 2001.

Besware teen of vertoe ten opsigte van die dorp moet skriftelik by of tot die Direkteur: Beplanning en Ontwikkeling by bovermelde adres of by Posbus 145, Germiston binne 'n tydperk van 28 dae vanaf 31 Oktober 2001 ingedien of gerig word.

A J KRUGER, Hoof Uitvoerende Beampte

Burgersentrum, Crossstraat, Germiston.

(Kenningsgewingnommer: PD72/2001)

31-7

NOTICE 6366 OF 2001

LOCAL AUTHORITY NOTICE

EKURHULENI METRO (GERMISTON)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF A TOWNSHIP

SCHEDULE 11

Regulation 21

The Ekurhuleni Metropolitan Council (Germiston), hereby give 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 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 hours at the office of the Director: Planning and Development, Planning and Development Building, corner Queen Street, Germiston, for a period of 28 days from 31 October 2001.

Objection or representations in respect of the application must be lodged with or made in writing to the Director: Planning and Development at the above or at P.O Box 145, Germiston, 1400, within a period of 28 days from 31 October 2001.

ANNEXURE

Name of township: Bedfordview Extension 522.

Full name of applicant: Constant Investments CC.

Number of erven in township: "Residential 2" 2.

Description of land on which township is to be established: Portion 1 of Holding 179 Geldenhuis Estate Small Holdings.

Situation of proposed township: 12 Harper Road, Bedfordview.

Agent: J H Munro, P.O Box 2810, Edenvale, 1810.

Reference: Bfv.

PD79/2001

KENNISGEWING 6366 VAN 2001

PLAASLIKE BESTUURSKENNISGEWING

EKURHULENI METRO (GERMISTON)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

BYLAE 11

Regulasie 21

Die Ekurhuleni Metropolitaanse Raad (Germiston), 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 'n aansoek om dorp te stig soos uiteengesit in die aangehegte bylaag deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Beplanning en Ontwikkeling, Beplanning en Ontwikkelinggebou, Queenstraat, Germiston, vir 'n tydperk van 28 dae vanaf 31 Oktober 2001.

Besware teen of vertoe ten opsigte van die aansoek moet binne 28 dae vanaf 31 Oktober 2001, skriftelik by of tot die Direkteur: Beplanning en Ontwikkeling by bovermelde adres of by Posbus 145, Germiston, 1400, ingedien of gerig word.

BYLAE

Naam van dorp: Bedfordview Uitbreiding 255.

Volle naam van aansoeker: Constant Investments CC.

Aantal erwe in voorgestelde dorp: "Residensieel 2" 2.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 1 van Hoewe 179 Geldenhuis Estate Kleinhoewes.

Ligging van die voorstelde dorp: Harperweg 12, Bedfordview.

Agent: J H Munre, Posbus 2810, Edenvale, 1810.

Reference: Bfv.

PD79/2001

31-7

NOTICE 6367 OF 2001

CITY COUNCIL OF PRETORIA

NOTICE OF DRAFT SCHEME 8252

I, Hendrik Johannes Reyneke Vlietstra, hereby gives notice in terms of section 28 (1) (a), read with section 55, of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that a draft town-planning scheme to be known as Pretoria Amendment Scheme 8252, has been prepared by me.

This scheme is an amendment of the Pretoria Town-planning Scheme, 1974 and comprises the rezoning the Remainder of Erf 367 Val-De-Grace, from "Existing Street" to "Special Residential".

KENNISGEWING 6367 VAN 2001

STADSRAAD VAN PRETORIA

KENNISGEWING VAN ONTWERPSKEMA 8252

Ek, Hendrik Johannes Reyneke Vlietstra gee hiermee ingevolge artikel 28 (1) (a), gelees met artikel 55, van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n ontwerp dorpsbeplanningskema wat bekend sal staan as Pretoria-wysigingskema 8252, deur my opgestel is.

Hierdie skema is 'n wysiging van die Pretoria-dorpsbeplanningskema, 1974 en behels die hersonering van die Restant van Erf 367, Val-De-Grace, van "Bestaande Straat" tot "Spesiale Woon".

The draft scheme is open to inspection during normal office hours at the office of the City Secretary, Room 1407, 14th Floor, Saambou Building, 227 Andries Street, Pretoria, for a period of 28 days from 31 October 2001 and enquires may be made at telephone 3087397.

Objections to or representations in respect of the scheme must be lodged in writing with the City Secretary at the above office within a period of 28 days from 31 October 2001, or posted to him at PO Box 440, Pretoria, 0001, provided that, should claims and/or objections must reach the Council before or on the aforementioned date.

[K13/4/6/3\Val-de-Grace 367 (8252)]

Die ontwerp-skema lê gedurende kantoorure ter insae by die kantoor van die Stadsekretaris, Kamer 1407, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria, en navraag kan by telefoon 308-7397, vir 'n tydperk van 28 dae vanaf 31 Oktober 2001 gedoen word.

Besware teen of vertoë ten opsigte van die aansoek moet skriftelik binne 'n tydperk van 28 dae vanaf 31 Oktober 2001 by die Stadsekretaris by bovermelde kantoor ingedien word of aan hom by Posbus 440, Pretoria, 0001, gepos word, met dienverstande dat indien eise en/of besware gepos word sodanige eise en/of besware die Raad voor of op voormelde datum moet bereik.

[K13/4/6/3\Val-de-Grace 367 (8252)]

31-7

NOTICE 6368 OF 2001

CENTURION TOWN COUNCIL

CENTURION AMENDMENT SCHEME 940

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, Hugo Erasmus from Hugo Erasmus Property Development CC, being the authorised agent of the owner of Erf 868, Eldoraigue x1, which is 1558 square metres in extent, 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 Town Council of Centurion for the amendment of the Town Planning Scheme known as Centurion Town Planning Scheme, 1992, for the rezoning of the property as described above, situated in Frederik Avenue, Eldoraigue x1 from "Residential 1" to "Business 4" for medical suites and uses ancillary and subservient to the main use.

Particulars of the application will lie for inspection during normal office hours at the office of the Chief Town Planner, Department Town Planning, Town Council of Centurion, c/o Basden Avenue and Rabie Street, Lyttelton Agricultural Holdings for the period of 28 days from 31 October 2001.

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, Lyttelton, 0140 within a period of 28 days from 31 October 2001.

Agent: Hugo Erasmus Property Development CC, P O Box 7441, Centurion, 0046. Tel: 082 456 87 44.

NOTICE 6369 OF 2001

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The City of Johannesburg 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 application to establish the township referred to in the Annexure hereto, has been received.

Particulars of the application will lie open for inspection during normal office hours at the Office of the Executive Director: Development Planning, Transportation and Environment, Room 8100, 8th Floor, A-Block, Metropolitan Centre, Braamfontein, for a period of 28 days from 31 October 2001.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Executive Director at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 31 October 2001.

1268055—B

KENNISGEWING 6368 VAN 2001

CENTURION STADSRAAD

CENTURION WYSIGINGSKEMA 940

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, Hugo Erasmus van Hugo Erasmus Property Development CC, synde die gemagtigde agent van die eienaar van Erf 868, Eldoraigue x1, met oppervlakte van 1558 vierkante meter 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 Centurion Dorpsbeplanningskema, 1992, deur die hersonering van die eiendom hierbo beskryf, geleë te Frederiklaan, Eldoraigue x1, Centurion van "Residensieel 1" na "Besigheid 4" vir mediese suites en gebruike aanverwant en ondergeskik aan die hoofgebruik.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoofstadsbeplanner, Departement Stadsbeplanning, Stadsraad van Centurion, HV Basden en Rabiestraat Lyttelton Landbouhoewes vir 'n tydperk van 28 dae vanaf 31 Oktober 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 31 Oktober 2001, skriftelik by of tot die Stadsklerk by bovermelde adres of by die Centurion Stadsraad, Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

Agent: Hugo Erasmus Property Development CC, Posbus 7441, Centurion, 0046. Tel: 082 456 87 44.

31-7

KENNISGEWING 6369 VAN 2001

BYLAE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Stad van Johannesburg 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 'n aansoek om die dorp in die Bylaag hierby genoem, te stig, ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Johannesburg, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, Braamfontein, vir 'n tydperk van 28 dae vanaf 31 Oktober 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 31 Oktober 2001, skriftelik en in tweevoud by of tot die Uitvoerende Direkteur by bovermelde adres, of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

ANNEXURE

Name of Township: Carlswald Estate.

Name of applicant: Web Consulting on behalf of Bokmakierie Investments (Pty) Ltd, and Riviersondereind (Pty) Ltd.

Number of erven and zoning:

Erven 1-85, 87-120: "Residential 1".

Erf 86: "Special" for the purposes of clubhouse, gymnasium, health and beauty clinic, internet café, administrative offices, cafeteria, and such other recreational and community services as the local authority may approve of in writing.

Erven 121-124: Reservation: Public Open Space.

Erf 125: "Special" for the purposes of a gatehouse and access control.

Erf 126: "Special" for such purposes as the local authority may approve of in writing.

Erven 127-128: "Special" for such purposes as the local authority may approve of in writing after consultation with the relevant provincial road authority.

Description of land: Holdings 140-145 and 148-150 Carlswald Agricultural Holdings and a Portion 87 (a portion of Portion 16) of the farm Bothasfontein 408-J.R.

Locality: The township is situated along New Road to the south, Garden Road to the east, Whisken Road to the North and Surrey Road to the west.

P. MOLOI, Municipal Manager

City of Johannesburg

Notice Number: 241/2001

BYLAAG

Naam van dorp: Carlswald Estate.

Naam van applikant: Web Consulting namens Bokmakierie Investments (Pty) Ltd, en Riviersondereind (Pty) Ltd.

Aantal erwe en sonering:

Erwe 1-85, 87-120: "Residensieel 1".

Erf 86: "Spesiaal" vir die doeleindes van 'n klubhuis, gymnasium, gesondheid- en skoonheids kliniek, internet kafee, administratiewe kantore, kafeteria, en sodanige ander ontspannings- en gemeenskapsdienste soos wat die plaaslike bestuur skriftelik mag goedkeur.

Erwe 121-124: Reserwing: Publieke Oop Ruimte.

Erf 125: "Spesiaal" vir die doeleindes van 'n hekhuis en toegangs-beheer.

Erf 126: "Spesiaal" vir sodanige doeleindes as wat die plaaslike owerheid skriftelik mag goedkeur.

Erwe 127-128: "Spesiaal" vir sodanige doeleindes as wat die plaaslike bestuur skriftelik mag goedkeur na konsultasie met die relevante provinsiale pad owerheid.

Beskrywing van grond: Hoewes 140-145 en 148-150, Carlswald Landbouhoewes en 'n Gedeelte 87 (n gedeelte van Gedeelte 16) van die plaas Bothasfontein 408-J.R.

Ligging: Die dorp is geleë langs New weg in die suide, Gardenweg in die ooste, Whiskenweg in die noorde en Surreyweg in die weste.

P. MOLOI, Munisipale Bestuurder

Stad van Johannesburg

Kennisgewing Nommer: 241/2001

31-7

NOTICE 6371 OF 2001**PRETORIA AMENDMENT SCHEME**

I, Michael Vincent van Blommestein being the authorised agent of the owner of Erf 961, Pretoria, 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 of Tshwane Metropolitan Municipality (Admin Unit: Pretoria) for the amendment of the town planning scheme known as Pretoria Town Planning Scheme, 1974 by the rezoning of the property described above, situated on the northern side of Scheiding Street, between Paul Kruger and Bosman Streets, from "General Business" to "General Business" subject to amended conditions/development controls (The primary aim of the application is to permit to existing offices to be converted into dwelling units).

Particulars of the application will lie for inspection during normal office hours at the office of the Acting General Manager: Land & Environmental Planning, Floor 3, Room 328, Munitoria, cnr Vermeulen and Van der Walt Streets, Pretoria for a period of 28 days from 7 November 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Acting General Manager: Land & Environmental Planning at the above address or at P O Box 3242, Pretoria, 0001, within a period of 28 days from 7 November 2001

Address of agent: Van Blommestein & Associates, 590 Sibelius Street, Lukasrand; P O Box 17341, Groenkloof, 0027. [Tel. (012) 343-4547. (Fax 343-5062.)

Date of notice: 31 October 2001 and 7 November 2001.

NOTICE 6377 OF 2001**PRETORIA AMENDMENT SCHEME**

I, Desiree Vorster being the authorised agent of Erf 1773 Pretoria North (also known as the Remainder and Portion 1 of Erf 863 Pretoria North, hereby give notice in terms of section 56 (1)(b)(i) of

KENNISGEWING 6371 VAN 2001**PRETORIA WYSIGINGSKEMA**

Ek, Michael Vincent van Blommestein synde die gemagtigde agent van die eienaar van Erf 961, Pretoria, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit (Admin Eenheid: 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 die noordelike kant van Scheidingstraat tussen Paul Krugerstraat en Bosmanstraat, vanaf "Algemene Besigheid" tot "Algemene Besigheid" onderworpe aan gewysigde voorwaardes/beheermaatreëls (Die hoof doel van die aansoek is om voorsiening te maak vir die omskepping van die bestaande kantore in wooneenhede).

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Waarnemende Hoofbestuurder: Grond & Omgewingsbeplanning, Kamer 328, Vloer 3, Munitoria, h.v. Vermeulen- en Van der Waltstraat, Pretoria vir 'n tydperk van 28 dae vanaf 7 November 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 November 2001, skriftelik by of tot die Waarnemende Hoofbestuurder: Grond & Omgewingsbeplanning by bovermelde adres of by Posbus 3242, Pretoria, 0001 ingedien of gerig word.

Adres van agent: Van Blommestein en Genote, Sibeliusstraat 590, Lukasrand; Posbus 17341, Groenkloof, 0027. [Tel. (012) 343-4547.] [Faks (012) 343-5062.]

Datum van kennisgewing: 31 Oktober 2001 en 7 November 2001.

31-7-14

KENNISGEWING 6377 VAN 2001**STADSRAAD VAN PRETORIA****PRETORIA-WYSIGINGSKEMA**

Ek, Desiree Vorster synde die agent van die eienaar van Erf 1773 Pretoria North (ook bekend as Restant en Gedeelte 1 van Erf 863 Pretoria North) gee hiermee ingevolge artikel 56 (1)(b)(i) van die

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 Townplanning Scheme, 1974, by the rezoning of the properties described above, situated at 255 Burger Street from "Special" for offices, shops and three dwelling units to "Special" for offices, medical offices, laboratories and warehouses ancillary to the above mentioned usages. 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, Room 401 Munitoria Vermeulen Street, Pretoria, for a period of 28 days from 31 October 2001.

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 31 October 2001.

Applicant: Desiree Vorster, 266 Knysna Ave., Sinoville, 0182. Tel No: 0824655487.

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 Burgerstraat 255 van "Spesiaal" vir kantore, winkels, en drie wooneenhede na "Spesiaal" vir kantore, mediese spreekkamers, laboratoriums en groothandel aanverwant aan bogenoemde gebruike.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, Munitoria Vermeulenstraat vr 'n tydperk van 28 dae vanaf 31 Oktober 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 31 Oktober 2001 skriftelik by of tot die Uitvoerende Direkteur by bogenoemde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig wees.

Adres van gemagtigde agent: Desiree Vorster, Knysnalaan 266, Sinoville, 0182. Telefoon 0824655487.

31-7

NOTICE 6378 OF 2001

PRETORIA AMENDMENT SCHEME

I, Desiree Vorster being the authorised agent of Erven 341 and 342 Silverton, 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 Townplanning Scheme, 1974, by the rezoning of the properties described above, situated at 97 and 93 De Boulevard Street from "Special Residential" to "Grouphousing". 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, Room 401 Munitoria Vermeulenstreet, Pretoria, for a period of 28 days from 31 October 2001.

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 31 October 2001.

Applicant: Desiree Vorster, 266 Knysna Ave., Sinoville, 0182. Tel Nr: 0824655487.

KENNISGEWING 6378 VAN 2001

STADSRAAD VAN PRETORIA

PRETORIA-WYSIGINGSKEMA

Ek, Desiree Vorster synde die agent van die eienaar van Erwe 341 en 342 Silverton 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 De Boulevardstraat 97 en 93 van "Spesiale woon" tot "Groeps-behuising".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, Munitoria, Vermeulenstraat vir 'n tydperk van 28 dae vanaf 31 Oktober 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 31 Oktober 2001 skriftelik by of tot die Uitvoerende Direkteur by bogenoemde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig wees.

Adres van gemagtigde agent: Desiree Vorster, Knysnalaan 266, Sinoville, 0182. Telefoon: 0824655487.

31-7

NOTICE 6379 OF 2001

RANDBURG AMENDMENT SCHEME

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

I, Linda Willemse, being the authorized agent of the owner of Erf 390, Douglasdale Extension 19, 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 of Johannesburg, for the amendment of the Randburg Town-Planning Scheme, 1976, by the rezoning of the property described above, situated on Van der Bijl Road, Douglasdale, from "Residential 1", to "Residential 1" ($\pm 5\ 379\text{m}^2$) that forms a part of the property, with a density of one dwelling per erf and part of the property to "Residential 2" ($\pm 900\text{m}^2$), with a density of 25 units per hectare, for two dwelling units only, subject to certain conditions.

KENNISGEWING 6379 VAN 2001

RANDBURG WYSIGINGSKEMA

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

Ek, Linda Willemse, synde die gemagtigde agent van die eienaar van Erf 390, Douglasdale Uitbreiding 19, 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 Stad Johannesburg, aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Randburg Dorpsbeplanningskema, 1976, deur die hersonering van die eiendom hierbo beskryf, geleë te Van der Bijl Weg, Douglasdale, vanaf "Residensieel 1" na "Residensieel 1" ($\pm 5\ 379\text{m}^2$) wat 'n gedeelte van die eiendom is, met 'n digtheid van een woonhuis per erf en 'n gedeelte van die eiendom na "Residensieel 2" ($\pm 900\text{m}^2$) teen 'n digtheid van 25 eenhede per hektaar vir slegs twee wooneenhede daarop, onderhewig aan sekere voorwaardes.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment at 158 Loveday Street, Braamfontein, Block A, Floor 8, Room 8100, Metropolitan Centre, for a period of 28 days from 31 October 2001.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Executive Director: Development Planning, Transportation and Environment at the above address or to P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 31 October 2001.

Address of authorized agent: Linda Willemse Town and Regional Planners, P.O. Box 34921, Glenstantia, Pretoria, 0010. [Tel. (012) 998-8280.] (Sel. 083 255 0457.) [Fax (012) 998-8401.]

NOTICE 6380 OF 2001

JOHANNESBURG CITY

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

Johannesburg City hereby gives notice in terms of Section 69 (6) (a) of the Town Planning and Township Ordinance, 1986 (Ordinance No. 15 of 1986) that an application to establish the township referred to in the schedule hereto has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development, Planning, Transportation & Environment Johannesburg City, Room 8100 - 8th Floor, A Block, Metro Centre, 158 Loveday Street, Braamfontein, 2107 for a period of 28 days from 31 October 2001.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Executive Director: Development, Planning, Transportation & Environment, Johannesburg City, P O Box 30733, Braamfontein, 2107, within 28 days from 31 October 2001.

SCHEDULE

Name of township: **Constantia Kloof Extension 32.**

Full name of applicant: P V B Associates.

Number of erven in proposed township: 2. Special for offices, motor vehicle showrooms, light motor vehicle workshops and related uses.

Description of land on which application is made: Portion 337 of the farm Weltevreden 202 IQ.

Locality of proposed township: Between William Nicol Rd and Constantia Lake.

Executive Director: Development, Planning, Transportation & Environment

Johannesburg City, P O Box 30733, Braamfontein.

31 October 2001 and 7 November 2001

NOTICE 6381 OF 2001

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

We, Van Zyl & Benadé Town and Regional Planners, being the authorised agent of the owner of Erf 1008, Eastwood, hereby gives notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the City of Tshwane Metropolitan Municipality for:

The removal of certain conditions in the Title Deed of the property described above, situated at 814 Church Street, Eastwood and for the simultaneous rezoning of the property from Special Residential to Special for Offices and related uses.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Ontwikkelingsbeplanning, Vervoer en Omgewing te 158 Lovedaystraat, Braamfontein, Kamer 8100, Vloer 8, A-Blok, Metropolitaanse Sentrum, vir 'n tydperk van 28 dae vanaf 31 Oktober 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 31 Oktober 2001 skriftelik en in tweevoud by of tot die Uitvoerende Direkteur by bovermelde adres ingedien word of aan Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van gemagtigde agent: Linda Willemse Stads- en Streeksbeplanners, Posbus 34921, Glenstantia, Pretoria, 0010. [Tel. (012) 998-8280.] (Sel. 083 255 0457.) [Faks (012) 998-8401.]

31-7

KENNISGEWING 6380 VAN 2001

JOHANNESBURG STAD

BYLAE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

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

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkeling, Beplanning, Vervoer en Omgewing, Kamer 8100, 8ste Vloer - Blok, Metro Sentrum, Lovedaystraat 158, Braamfontein, 2107, vir 'n tydperk van 28 dae vanaf 31 Oktober 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 31 Oktober 2001 skriftelik en in tweevoud by of tot die Uitvoerende Direkteur: Ontwikkeling, Beplanning, Vervoer en Omgewing, Johannesburg Stad, Posbus 30733, Braamfontein, 2107, ingedien of gerig word.

BYLAE

Naam van dorp: **Constantia Kloof Uitbreiding 32.**

Volle name van Applikant: P V B Assosiate.

Aantal erwe en voorgestelde dorp 2. Spesiaal vir kantore, motor vertoonlokale, ligte motor voertuig werksinkels en verwante gebuie.

Beskrywing van grond waarop aansoek gedoen word: Gedeelte 337 van die Plaas Weltevreden 202 IQ.

Ligging van voorgestelde dorp: Tussen William Nicolweg en Constantia Meer.

Uitvoerende Direkteur: Ontwikkeling, Beplanning, Vervoer en Omgewing

Johannesburg Stad, Posbus 30733, Braamfontein, 2107.

31 Oktober 2001 en 7 November 2001

31-7

KENNISGEWING 6381 VAN 2001

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

Ons, Van Zyl & Benadé Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Erf 1008, Eastwood, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperrings, 1996 kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om:

Die opheffing van sekere voorwaardes in die titelakte van die eiendom hierbo beskryf, geleë te Kerkstraat 814, Eastwood, en 'n gelyktydige hersonering van die eiendom vanaf Spesiale Woon na Spesiaal vir kantore en verwante bedrywe.

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, c/o Van der Walt and Vermeulen Street, Pretoria, for period of 28 days from 31 October 2001 (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 31 October 2001.

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

Besonderhede van die aansoek lê ter insae gedurende gewone kantoor-ure by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Aansoekadministrasie, Vierde Vloer, Munitoria, h/v Van der Walt en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 31 Oktober 2001 (datum van eerste publikasie).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 31 Oktober 2001 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.

31-7

NOTICE 6382 OF 2001

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

(Regulation 21)

The City of Johannesburg Metropolitan Municipality hereby gives notice in terms of Section 69(6)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an application to establish the township referred to in the annexure hereto, has been received by it.

Particulars of the application are open to inspection during normal office hours at the office of the Executive Director Development Planning, Transportation and Environment, City of Johannesburg Metropolitan Municipality, Room 8100, Floor 8, A block, Metro-centre, 158 Loveday Street, Johannesburg, for a period of 28 days from 31 October 2001.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Executive Director Development Planning, Transportation and Environment, City of Johannesburg Metropolitan Municipality at the above address or to PO Box 30733, Braamfontein, 2017, within a period of 28 days from 31 October 2001.

ANNEXURE

Name of township: **Meredale Extension 27.**

Full name of the applicant: Daniel Rasmus Erasmus.

Number of erven in the proposed township: 4 erven - 2 erven Residential 1, 1 erf Special for access purposes and 1 erf Special for a filling station.

Description of land on which the township is to be established: Portion 12 (a portion of Portion 3) of the farm Vierfontein 321 IQ.

Locality of proposed township: between David Street and the Johannesburg-Vereeniging road (R718), just to the west of the intersection of the said roads and to the south of the Meredale township.

NOTICE 6383 OF 2001

BENONI AMENDMENT SCHEME 1/1135

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

We, Vuka Planning Services Inc., being the authorised agent of the owner of Erf 1719, Rynfield, 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 Ekurhuleni Metropolitan Council: Benoni Administrative Unit for the amendment of the town planning scheme, known as the Benoni Town Planning Scheme (1948), by the rezoning of the mentioned erf, situated at 65 Miles Sharp Street, Rynfield, from "Special Residential" to "Special Residential" with a density of one dwelling unit per 1,500 m².

KENNISGEWING 6382 VAN 2001

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

(Regulasie 21)

Die Stad van Johannesburg Metropolitaanse Munisipaliteit gee hiermee ingevolge Artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat die aansoek om die stigting van die dorp in die bylae hierby genoem, deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur Ontwikkelingsbeplanning, Vervoer en Omgewing, Stad van Johannesburg Metropolitaanse Munisipaliteit, Kamer 8100, Vloer 8, A Blok, Metro-sentrum, Lovedaystraat 158, Johannesburg, vir 'n tydperk van 28 dae vanaf 31 Oktober 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 31 Oktober 2001 skriftelik en in tweevoud by die Uitvoerende Direkteur Ontwikkelingsbeplanning, Vervoer en Omgewing, Stad van Johannesburg Metropolitaanse Munisipaliteit by bovermelde adres ingedien word of aan Posbus 30733, Braamfontein, 2017, gerig word.

BYLAE

Nam van dorp: **Meredale Uitbreiding 27.**

Volle naam van aansoeker: Daniel Rasmus Erasmus.

Aantal erwe in voorgestelde dorp: 4 erwe - 2 erwe Residensieel 1, 1 erf Spesiaal vir toegangs doeleindes en 1 erf Spesiaal vir vulstasie doeleindes.

Beskrywing van grond waarop die dorp gestig staan te word: Gedeelte 12 ('n gedeelte van Gedeelte 3) van die plaas Vierfontein 321 IQ.

Ligging van voorgestelde dorp: tussen David Straat en die Johannesburg-Vereeniging pad (R718), net ten weste van die aansluiting tussen gemelde paaie en ten suide van die Meredale dorpsgebied.

31-7

KENNISGEWING 6383 VAN 2001

BENONI WYSIGINGSKEMA 1/1135

KENNISGEWING IN TERME VAN ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ons, Vuka Planning Services Inc., synde die gemagtigde agent van die eienaar van Erf 1719, Rynfield, gee hiermee ingevolge van Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ons by die Ekurhuleni Metropolitaanse Raad: Benoni Administratiewe Eenheid aansoek gedoen het vir die wysiging van die dorpsbeplanning-skema, bekend as die Benoni Dorpsbeplanning-skema (1948), deur die hersonering van die vermeldde erf geleë te Miles Sharp Straat 65, Rynfield, vanaf "Spesiale Residensieel" na "Spesiale Residensieel" met 'n digtheid van een woonhuis per 1,500 m².

Particulars of the application will lie for inspection during normal office hours at the office of the City Engineer, 6th Floor, Municipal Building, corner of Tom Jones Street and Elston Avenue, Benoni, for a period of 28 days from 31 October 2001.

Objections to or representations in respect of the application (with the grounds thereof) 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 31 October 2001.

Address of agent: Vuka Planning Services Inc., P.O. Box 12381, Benoryn, 1504.

Tel/fax No: +27 11 849 7833.

Besonderhede van hierdie aansoek lê ter insae gedurende normale kantoorure by die kantoor van die Stadsingenieur, 6de Vloer, Munisipale Gebou, hoek van Tom Jones Straat en Elston Laan vir 'n tydperk van 28 dae vanaf 31 Oktober 2001.

Besware teen of vertoë ten opsigte van die aansoek (tesame met redes daarvoor) moet binne 'n tydperk van 28 dae vanaf 31 Oktober 2001 skriftelik by of tot die Stadsingenieur by bovermelde adres, of by Privaatsak X014, Benoni, 1500, ingedien of gerig word.

Adres van agent: Vuka Planning Services Inc., Posbus 12381, Benoryn, 1504.

Tel/Faks no: +27 11 849 7833.

31-7

NOTICE 6384 OF 2001

BENONI AMENDMENT SCHEME 1/1136

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

We, Vuka Planning Services Inc., being the authorised agent of the owner of Erf 3211, Northmead, hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that we have applied to the Ekurhuleni Metropolitan Council: Benoni Administrative Unit for the simultaneous removal of restrictive conditions of title and the amendment of the town planning scheme, known as the Benoni Town Planning Scheme (1948), by the rezoning of the mentioned erf, situated at 32 O'Reilly Merry Street, Northmead, from "Special Residential" to "Special" for Professional Offices, a Place of Instruction and ancillary uses.

Particulars of the application will lie for inspection during normal office hours at the office of the City Engineer, 6th Floor, Municipal Building, corner of Tom Jones Street and Elston Avenue, Benoni, for a period of 28 days from 31 October 2001.

Objections to or representations in respect of the application (with the grounds thereof) 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 31 October 2001.

Address of agent: Vuka Planning Services Inc., P.O. Box 12381, Benoryn, 1504.

Tel/Fax No: +27 11 849 7833.

KENNISGEWING 6384 VAN 2001

BENONI WYSIGINGSKEMA 1/1136

KENNISGEWING IN TERME VAN ARTIKEL 5(5) VAN DIE GAUTENG WET OP DIE OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)

Ons, Vuka Planning Services Inc., synde die gemagtigde agent van die eienaar van Erf 3211, Northmead, gee hiermee ingevolge van Artikel 5(5) van die Gauteng Wet op die Opheffing van Beperrings, 1996 (Wet 3 van 1996), kennis dat ons by die Ekurhuleni Metropolitaanse Raad: Benoni Administratiewe Eenheid aansoek gedoen het vir die opheffing van beperkende titel voorwaardes en terselfdetyd vir die wysiging van die dorpsbeplanningskema, bekend as die Benoni Dorpsbeplanningskema (1948), deur die hersonering van die vermelde erf geleë te O'Reilly Merry Straat 32, Northmead, vanaf "Spesiale Residensieel" na "Spesiaal" vir Professionele Kantore, 'n Plek van Onderrig en ondergeskikte gebruike.

Besonderhede van hierdie aansoek lê ter insae gedurende normale kantoorure by die kantoor van die Stadsingenieur, 6de Vloer, Munisipale Gebou, hoek van Tom Jones Straat en Elston Laan vir 'n tydperk van 28 dae vanaf 31 Oktober 2001.

Besware teen of vertoë ten opsigte van die aansoek (tesame met redes daarvoor) moet binne 'n tydperk van 28 dae vanaf 31 Oktober 2001 skriftelik by of tot die Stadsingenieur by bovermelde adres, of by Privaatsak X014, Benoni, 1500, ingedien of gerig word.

Adres van agent: Vuka Planning Services Inc., Posbus 12381, Benoryn, 1504.

Tel/Faks no: +27 11 849 7833.

31-7

NOTICE 6385 OF 2001

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

AMENDMENT SCHEME No. 851

I, Magdalena Johanna Smit, being the authorized agent of the owner of Erven 24 - 29 and 31 - 54 Chancliff Ridge Extension 4, Krugersdorp, hereby gives notice in terms of Section 56 of the Town Planning and Townships Ordinance 1986, that I have applied to Mogale City Local Municipality for the amendment of the Town Planning Scheme known as the Krugersdorp Town Planning Scheme, 1980, by the rezoning of the properties described above, situated along Wren Street, from "Residential 2" to "Residential 2" with an Annexure in order to allow for certain amendments to the development control measures. The application will be known as Amendment Scheme 851.

Particulars of the application will lie for inspection during normal office hours at 23 Begin Street, Krugersdorp North and at the offices of the Director, LED, Room 94, Civic Centre, Commissioner Street, Krugersdorp, for a period of 28 days from 31 October 2001.

KENNISGEWING 6385 VAN 2001

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

WYSIGINGSKEMA No. 851

Ek, Magdalena Johanna Smit, synde die gemagtigde agent van die eienaar van Erve 24-29 en 31-54 Chancliff Ridge Uitbreiding 4, gee hiermee ingevolge Artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Mogale City Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die Krugersdorp Dorpsbeplanningskema, 1980, deur die hersonering van die eiendomme hierbo beskryf, geleë langs Wrenstraat, vanaf "Residensieel 2" na "Residensieel 2" met 'n Bylaag ten einde voorsiening te maak vir die wysiging van sekere ontwikkelingsbeheermaatreëls. Die aansoek sal bekend staan as Wysigingskema 851.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by 23 Begin Straat, Krugersdorp Noord en by die kantoor van die Direkteur: Plaaslike Ekonomiese Ontwikkeling, Kamer 94, Burgersentrum: Kommissarisstraat, Krugersdorp, vir 'n tydperk van 28 dae vanaf 31 Oktober 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director: LED, Mogale City Local Municipality at the above address or at P.O. Box 94, Krugersdorp, 1740 and the consultants, within a period of 28 days from 31 October 2001. A copy must also be sent to the authorized agent.

Name and address of authorized agent: Millennium City Urban Development Consultants, PostNet Suite 120, Private Bag X3, Paardekraal, 1752. [Tel. (011) 660-9184.] [Fax (011) 660-7501.]

NOTICE 6386 OF 2001

NOTICE

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

I, Hermann Joachim Scholtz, being the authorized agent of the owner of Holding 15 Nest Park A.H, 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 Ekurhuleni Metropolitan Council (Kempton Park/Tembisa Administrative Unit) for the removal of certain conditions contained in the Title Deed and for the simultaneous amendment of the Town Planning Scheme known as Kempton Park Town Planning Scheme, 1987, for the rezoning of the property described above, situated at 15 Kruger Avenue, Nest Park A.H., from "Undetermined" to "Undetermined", with the inclusion of a cellphone mast and base station on the property.

All relevant documents relating to the application will be open for inspection during normal office hours at the said authorized Local Authority at Ekurhuleni Metropolitan Council (Kempton Park Tembisa Administrative Unit), PO Box 13, Kempton Park, 1620 and at the Chief Executive, Room B304, Civic Centre, corner of CR Swart Drive and Pretoria Road, Kempton Park, from 31 of October 2001 (date of first publication of this notice) until the 28 of November 2001 (28 days after date of first publication).

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 mentioned above on or before 28 November 2001.

Address of the applicant: Mr H. J. Scholtz, P O Box 7775, Birchleigh, 1621.

NOTICE 6387 OF 2001

NOTICE

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

I, Hermann Joachim Scholtz, being the authorized agent of the owner of RE/Ptn 12 of the Farm Rietfontein 31 IR 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 Ekurhuleni Metropolitan Council (Kempton Park/Tembisa Administrative Unit) for the removal of certain conditions contained in the Title Deed and for the simultaneous amendment of the Town Planning Scheme known as Kempton Park Town Planning Scheme, 1987, for the rezoning of the property described above, situated at 12 High Road, Pomona A.H., Kempton Park, from "Agricultural" to "Agricultural", with the inclusion of a cellphone mast and base station on the property.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorized local authority at Ekurhuleni Metropolitan Council (Kempton Park/Tembisa Administrative Unit), P O Box 13, Kempton Park, 1620 and at the Chief Executive, Room B304, Civic Centre, corner of Swart Drive and Pretoria Road, Kempton Park, from 31 of October 2001 (date of first publication) until 28 of November 2001 (28 days after date of first publication)

Besware en vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 31 Oktober 2001 skriftelik by die Direkteur: PEO Mogale City Plaaslike Munisipaliteit, by bovermelde adres of Posbus 94, Krugersdorp, 1740 ingedien of gerig word. 'n Kopie moet ook gestuur word na die gemagtigde agent.

Naam en adres van gemagtigde agent: Millennium City Urban Development Consultants, PostNet Suite 120, Privaatsak X3, Paardekraal, 1752. [Tel. (011) 660-9184.] [Faks (011) 660-7501.]

31-7

KENNISGEWING 6386 VAN 2001

KENNISGEWING

KENNIS IN TERME VAN AFDELING 5 (5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGS WET, 1996 (WET No. 3 VAN 1996)

Ek, Hermann Joachim Scholtz, synde die gemagtigde agent van die eienaar van Hoewe 15, Nest Park LH, gee hiermee kennis in terme van Afdeling 5 (5) van die Gauteng Opheffings van Beperkings Wet, 1996, dat ek by Ekurhuleni Metropolitaanse Raad (Kempton Park/Tembisa Administratiewe Eenheid), vir die opheffing van sekere voorwaardes vervat in die Titel Akte van Hoewe 15, Nest Park LH, geleë in die Krugerlaan 15 en die gelyktydige wysiging van die Wysiging Skema bekend as Kempton Park Dorpsbeplanningskema, 1987, deur die herosnering van die eiendom van "Onbepaald" na "Onbepaald" met die insluiting van 'n sellulêre mas en basis stasie op die eiendom.

Alle relevante dokumente met betrekking tot die aansoek sal oop wees vir inspeksie gedurende normale kantoorure by die kantoor van die gemagtigde Plaaslike Owerheid by Ekurhuleni Metropolitaanse Raad (Kempton Park Tembisa Administratiewe Eenheid), Posbus 13, Kempton Park, 1620, en die Uitvoerende Hoof, Kamer B304, Burgersentrum, hoek van CR Swarttrylaan en Pretoriaweg, Kempton Park, vir 'n tydperk van 28 dae vanaf 31 Oktober 2001 (die datum van eerste publikasie).

Enige persoon wat besware wil maak teen die aansoek of voorleggings met betrekking daartoe moet dit skriftelik tesame in skrywe aan die Plaaslike Owerheid by die bovermelde adres indien voor of op 28 November 2001.

Adres van aplikant: Mnr H. J. Scholtz, Posbus 7775, Birchleigh, 1621.

31-7

KENNISGEWING 6387 VAN 2001

KENNISGEWING

KENNISGEWING IN TERME VAN AFDELING 5 (5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGS WET, 1996 (WET 3 VAN 1996)

Ek, Hermann Joachim Scholtz, synde die gemagtigde agent van die eienaar gee hiermee kennis in terme van Afdeling 5 (5) van die Gauteng Opheffings van Beperkings Wet, 1996, dat ek aansoek het by die Ekurhuleni Metropolitaanse Raad (Kempton Park/Tembisa Administratiewe Eenheid) vir die opheffing van sekere voorwaardes vervat in die Titel Akte van RE/Gedeelte 12 van die Plaas Rietfontein 31 IR, geleë in Highweg 12 en die gelyktydige wysiging van die Wysiging Skema, bekend as die Kempton Park/Tembisa Dorpsbeplanningskema, 1987 deur die herzonering van die eiendom van "Landbou" na "Landbou", met die insluiting van 'n sellulêre toring en basis stasie op die eiendom.

Alle relevante dokumente met betrekking tot die aansoek sal oop wees vir inspeksie gedurende normale kantoor ure by die kantoor van die gemagtigde plaaslike owerheid by Ekurhuleni Metropolitaanse Raad (Kempton Park/Tembisa Administratiewe Eenheid), Posbus 13, Kempton Park, 1620 en die Uitvoerende Hoof, Kamer B304, Burgersentrum, hoek van CR Swarttrylaan en Pretoriaweg, vanaf 31 Oktober 2001 (datum van eerste publikasie) tot 28 November 2001 (28 dae vanaf datum van eerste publikasie).

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 mentioned above on or before 28 of November 2001.

Name and address of owner/agent: H. J. Scholtz, P O Box 7775, Birchleigh, 1621.

NOTICE 6388 OF 2001

CITY OF JOHANNESBURG

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

We, Hunter Theron 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 (Act 3 of 1996) that we have applied to the City of Johannesburg for the removal of certain conditions contained in the Title Deed of Erf 122 Florida Park as appearing in the relevant documents which property is situated at 426 Ontdekkers Road, Florida Park and the simultaneous amendment of the Rodepoort Town Planning Scheme, 1987, by the rezoning of the property from "Residential 1" to "Business 4" subject to conditions.

Particulars of the application are open to inspection during normal office hours at the office of the Executive Director: Development Planning Transportation and Environment, Civic Centre, 158 Loveday Street, A-Block, Room No. 8100, 8th Floor, Braamfontein for a period of 28 (twenty eight) days from 31 October 2001.

Objections or representations in respect of the application must be lodged with or made in writing and in duplicate to the City of Johannesburg, at the above address or at P.O. Box 30733, Braamfontein 2017, within a period of 28 (twenty-eight) days from 31 October 2001.

Address of applicant: Hunter Theron Inc., P O Box 489, Florida Hills, 1716. Tel: 472-1613. Fax: 472-3454.

Date of first publication: 31 October 2001.

NOTICE 6389 OF 2001

ALBERTON AMENDMENT SCHEME 1294

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, Marthinus Bekker Schutte (Frontplan & Associates), being the authorized agent of the owner of Erf 858, Edenpark Extension 1, hereby give notice in terms of section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the Alberton Service Delivery Centre/Ekurhuleni Metropolitan Council for the amendment of the town planning scheme known as Alberton Town Planning Scheme, 1979 by the rezoning of the property described above, situated at 39, Leyland Street, Edenpark Extension 1 from "Residential 1" with a density of "One dwelling per erf" to "Business 2".

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary, Level 3, Civic Centre, Alwyn Taljaard Street, Alberton for the period of 28 days from 31 October 2001.

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 4, Alberton, 1450 within a period of 28 days from 31 October 2001.

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

DS177

Enige persoon wat beswaar wil maak teen die aansoek of voorleggings met betrekking daartoe moet dit skriftelik tesame in skrywe aan die Plaaslike Owerheid by die bovermelde adres indien voor of op 28 November 2001.

Naam en adres van eienaar/agent: H. J. Scholtz, Posbus 7775, Birchleigh, 1621.

31-7

KENNISGEWING 6388 VAN 2001

STAD VAN JOHANNESBURG

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

Ons, Hunter Theron Ing synde die gemagtigde agent van die eienaar gee hiermee kennis ingevolge Artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet no. 3 van 1996) dat ons by die Stad van Johannesburg aansoek gedoen het vir die opheffing van sekere voorwaardes vervat in die Titellakte van Erf 122 Florida Park geleë te Ontdekkersweg 426, Florida Park en om die gelyktydige wysiging van die Rodepoort Dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf vanaf "Residensieel 1" na "Besigheid 4" onderworpe aan voorwaardes.

Alle dokumente relevant tot die aansoek lê ter insae gedurende die gewone kantoorure by die Uitvoerende Direkteur, Ontwikkelingsbeplanning, Vervoer en Omgewing, Metropolitaanse Sentrum, Lovedaystraat 158, Kamer 8100, 8ste Verdieping, A Blok, Braamfontein Metropolitaanse Sentrum of op sodanige plek soos by bostaande adres aangedui, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 31 Oktober 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 31 Oktober 2001, skriftelik en in tweevoud by bovermelde adres of Posbus 30733, Braamfontein, 2017.

Adres van applikant: Hunter Theron Ing., Posbus 489, Florida Hills, 1716. Tel: 472-1613. Faks: 472-3454.

Datum van eerste publikasie: 31 Oktober 2001.

31-7

KENNISGEWING 6389 VAN 2001

ALBERTON WYSIGINGSKEMA 1294

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, Marthinus Bekker Schutte (Frontplan & Medewerkers), synde die gemagtigde agent van die eienaar van Erf 858, Edenpark Uitbreiding 1, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Alberton Diensleweringssentrum / Ekurhuleni Metropolitaanse Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Alberton Dorpsbeplanningskema, 1979 deur die hersonering van die eiendom hierbo beskryf, geleë te Leylandstr. 39, Eden Park Uitbreiding 1 van "Residensieel 1" met 'n digtheid van "Een woonhuis per erf" tot "Besigheid 2".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Vlak 3, Burgersentrum, Alwyn Taljaardstraat, Alberton vir 'n tydperk van 28 dae vanaf 31 Oktober 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 31 Oktober 2001 skriftelik by of tot die Stadsekretaris by bovermelde adres of by Posbus 4, Alberton, 1450 ingedien of gerig word.

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

DS176

31-7

NOTICE 6390 OF 2001

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

AKASIA-SOSHANGUVE AMENDMENT SCHEME

I, Johan v.d. Westhuizen TRP(SA) and/or Charl van der Merwe, being the authorized agent of the owner of Erf 3915, The Orchards Ext. 3, Akasia, hereby give notice in terms of section 56(1) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City of Tshwane Metropolitan Municipality, for the amendment of the town-planning scheme known as: The Akasia-Soshanguve Town-planning Scheme, 1996.

This application contains the following proposals:

The rezoning of the above-mentioned property, situated in the south-eastern quadrant of the intersection of Doreen Avenue and Jensen Avenue, The Orchards Ext. 3, from "Special" permitting a public garage, car wash, a dwelling unit for a caretaker, and a shop with a floor area of 174m² to "Special" permitting a public garage, car wash, a dwelling unit for a caretaker, and a "spaza shop", including a "place of refreshment" with a total floor area not exceeding 295m².

Particulars of the application will lie for inspection during normal office hours at the office of: The Acting Manager; Town-planning and Development; City of Tshwane Metropolitan Municipality; Akasia, First Floor; Spectrum Building; Plain Street West, Akasia, for a period of 28 days from 31 October 2001 (the first date of publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to: The Acting Manager at the above address or at P O Box 58393, Karenpark, 0118, within a period of 28 days from 31 October 2001.

Authorized agent: Physical address and postal address: Wes Town Planners CC, 77 Kariba Street, Lynnwood Glen, Pretoria, 0081. Tel. (012) 3488815. Ref. No: W0007. PO Box 36558, Menlo Park, Pretoria, 0102. Fax. (012) 3488817. Cell. 0825500140/0824439935.

NOTICE 6391 OF 2001

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

I, Jean Hugo Olivier of Hugo Olivier and Associates, being the authorized agent of the owner, hereby give notice in terms of section 5(5) of the Gauteng Removal of Restrictions Act, 1996 that we have applied to the City of Johannesburg for the removal of certain conditions contained in the Title Deed of Erven 83 to 86 Houghton Estate, which properties are situated between St Andrew and St John Roads, to the east of the intersections with Houghton Drive in Houghton Estate and the simultaneous amendment of the Johannesburg Town Planning Scheme, 1979, by the rezoning of the properties described above from "Residential 1" to "Public Garage" including a convenience shop and car wash facility as a primary right, subject to certain conditions. The effect of the application will be that the site may be used for a petrol filling station and related uses.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorized local authority at the Chief Executive Officer (Planning), City of Johannesburg, P O Box 30848, Braamfontein, 2017 and at "A" Block, 8th Floor, Room 8100, Metropolitan Centre, Braamfontein from 31 October 2001 until 27 November 2001.

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 and room number specified above, on or before 27 November 2001.

Name and address of owner/agent: C/o Hugo Olivier and Associates, P O Box 2798, Rivonia, 2128. [Tel: (011) 783-2767.] [Fax: (011) 884-0607.]

Date of first publication: 31 October 2001.

KENNISGEWING 6390 VAN 2001

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

AKASIA-SOSHANGUVE DORPSBEPLANNINGSKEMA

Ek, Johan van der Westhuizen SS(SA) en/of Charl van der Merwe synde die gemagtigde agent van die eienaar van Erf 3915, The Orchards Uitbr. 3, Akasia, gee hiermee ingevolge artikel 56(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit, Akasia aansoek gedoen het om die wysiging van die dorpsbeplanning-skema bekend as: Die Akasia-Soshanguve Dorpsbeplanning-skema, 1996.

Hierdie aansoek bevat die volgende voorstelle:

Die hersonering van bovermelde eiendom, geleë in die suid-oostelike kwadrant van die aansluiting van Doreenweg en Jensenweg, The Orchards Uitbr. 3 vanaf "Spesiaal" vir 'n openbare garage, 'n motorwassery, 'n opsigters woonstel en 'n winkel met 'n vloeroppervlakte van 174m² tot "Spesiaal" vir 'n openbare garage, 'n motorwassery, 'n opsigters woonstel en 'n "Spazawinkel", insluitende 'n "verversingsplek" met 'n gesamentlike vloeroppervlakte wat nie 295m² oorskry nie.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Waarnemende Bestuurder: Stadsbeplanning en Ontwikkeling; Stad van Tshwane Metropolitaanse Munisipaliteit; Akasia, Eerste Vloer, Spektrum Gebou, Pleinstraat Wes, Karenpark vir 'n tydperk van 28 dae vanaf 31 Oktober 2001 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 31 Oktober 2001 skriftelik en in duplikaat by of tot die Waarnemende Bestuurder by bovermelde adres of by Posbus 58393, Karenpark, 0118, ingedien of gerig word.

Gemagtigde agent: Straatadres en posadres: Wes Town Planners CC, Kariba Straat 77, Lynnwood Glen, Pretoria, 0081. Tel. Nr. (012) 348 8815. Verwys Nr: W0007. Posbus 36558, Menlo Park, Pretoria, 0102. Faks. (012) 348817. Sel. 0825500140/0824439935.

31-7

KENNISGEWING 6391 VAN 2001

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

Ek, Jean Hugo Olivier van Hugo Olivier en Medewerkers, synde die gemagtigde agent van die eienaar, gee hiermee kennis, ingevolge Artikel 5(5) van die Gauteng Opheffing van Beperkingswet, 1996, dat ons by die Stad van Johannesburg aansoek gedoen het vir die opheffing van sekere voorwaardes vervat in die Titelakte van Erve 83 tot 86 Houghton Estate, geleë tussen St Andrew en St Johnweg, ten ooste van die aansluitings met Houghtonrylaan in Houghton Estate en die gelyktydige wysiging van die Johannesburg Dorpsbeplanning-skema, 1979, deur die hersonering van die eiendomme hierbo beskryf vanaf "Residensieel 1" na "Openbare Garage" insluitende 'n geriefswinkel en 'n karwas fasiliteit as 'n primêre reg, onderworpe aan sekere voorwaardes. Die uitwerking van die aansoek sal wees dat die terrein vir 'n petrol vulstasie en aanverwante gebruike gebruik mag word.

Alle relevante dokumente van toepassing op die aansoek lê ter insae gedurende normale kantoorure by die kantoor van die Hoof Uitvoerende Beampte (Beplanning), Stad van Johannesburg, Posbus 30848, Braamfontein, 2017 en by "A" Blok, 8ste Vloer, Kamer 8100, Metropolitaanse Sentrum vanaf 31 Oktober 2001 tot 27 November 2001.

Enige persoon wat beswaar wil maak teen die aansoek of wil vertoë rig ten opsigte van die aansoek moet sodanige besware of vertoë skriftelik by of tot die genoemde plaaslike bestuur by sy adres en kantoor nommer soos hierbo gespesifiseer, indien of rig voor of op 27 November 2001.

Naam en adres van eienaar/agent: P/a Hugo Olivier en Medewerkers, Posbus 2798, Rivonia, 2128. [Tel: (011) 783-2767.] [Fax: (011) 884-0607.]

Datum van eerste publikasie: 31 Oktober 2001.

31-7

NOTICE 6392 OF 2001

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

AMENDMENT SCHEME

I, Jean Hugo Olivier of Hugo Olivier and Associates, being the authorized agent of the owner of Portion 8 (a portion of Portion 3) of Lot 46 Sandhurst 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 of Johannesburg 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 28 Oxford Avenue in Sandhurst from "Residential 1" to "Residential 1" permitting a maximum of three dwelling houses on the site, subject to certain conditions. The effect of the application will be that a maximum of three dwelling houses may be erected on the site, subject to certain conditions.

The application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment at 158 Loveday Street, Braamfontein, Room 8100, 8th Floor, A-Block, Metropolitan Centre for a period of 28 days from 31 October 2001.

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 Executive Director: Development Planning, Transportation and Environment at the above address or P O Box 30733, Braamfontein, 2017, within a period of 28 days from 31 October 2001.

Authorised agent: Hugo Olivier and Associates, P O Box 2798, Rivonia, 2128. (Tel: 783-2767.) (Fax: 884-0607.)

NOTICE 6393 VAN 2001

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

I, Jean Hugo Olivier of Hugo Olivier and Associates, being the authorized agent of the owners, hereby give notice in terms of section 5(5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the City of Johannesburg for the removal of certain conditions contained in the Title Deed of Erf 1950 Houghton Estate, which property is situated at 88 Oxford Road, Houghton Estate and the simultaneous amendment of the Johannesburg Town Planning Scheme, 1979, by the rezoning of the property described above from "Residential 1" including offices as a primary right, subject to certain conditions to "Business 4", subject to certain conditions. The effect of the application will be that the property may be used for office purposes, subject to certain conditions.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorized local authority at the Chief Executive Officer (Planning), City of Johannesburg, P O Box 30848, Braamfontein, 2017 and at "A" Block, 8th Floor, Room 8100, Metropolitan Centre, Braamfontein from 31 October 2001 until 27 November 2001.

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 and room number specified above, on or before 27 November 2001.

Name and address of owner/agent: C/o Hugo Olivier and Associates, P O Box 2798, Rivonia, 2128. [Tel: (011) 783-2767.] [Fax: (011) 884-0607.]

Date of first publication: 31 October 2001.

KENNISGEWING 6392 VAN 2001

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

Ek, Jean Hugo Olivier van Hugo Olivier en Medewerkers, synde die gemagtigde agent van die eienaar van Gedeelte 8 ('n gedeelte van Gedeelte 3) van Lot 46 Sandhurst, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te Oxfordlaan 28 in Sandhurst vanaf "Residensieel 1" na "Residensieel 1" wat 'n maksimum van 3 woonhuise op die terrein toelaat, onderworpe aan sekere voorwaardes. Die uitwerking van die aansoek sal wees dat 'n maksimum van 3 woonhuise op die terrein opgerig kan word, onderworpe aan sekere voorwaardes.

Die aansoek lê ter insae gedurende normale kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing te Lovedaystraat 158, Braamfontein, Kamer 8100, 8ste Verdieping A-Blok, Metropolitaanse Sentrum, vir 'n tydperk van 28 dae vanaf 31 Oktober 2001.

Enige persoon wat beswaar wil maak teen die aansoek of wil vertoë rig ten opsigte van die aansoek moet sodanige besware of vertoë skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, indien of rig by bovermelde adres of by Posbus 30733, Braamfontein, 2017, binne 'n tydperk van 28 dae vanaf 31 Oktober 2001.

Gemagtigde agent: Hugo Olivier en Medewerkers, Posbus 2798, Rivonia, 2128. (Tel: 783-2767.) (Fax: 884-0607.)

31-7

KENNISGEWING 6393 VAN 2001

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

Ek, Jean Hugo Olivier van Hugo Olivier en Medewerkers, synde die gemagtigde agent van die eienaars, gee hiermee kennis, ingevolge Artikel 5(5) van die Gauteng Opheffing van Beperkingswet, 1996, dat ons by die Stad van Johannesburg aansoek gedoen het vir die opheffing van sekere voorwaardes vervat in die Titellakte van Erf 1950 Houghton Estate, geleë te Oxfordweg 88 in Houghton Estate en die gelyktydige wysiging van die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf vanaf "Residensieel 1" insluitende kantore as 'n primêre reg, onderworpe aan sekere voorwaardes na "Besigheid 4", onderworpe aan sekere voorwaardes. Die uitwerking van die aansoek sal wees dat die terrein vir kantoordoeleindes gebruik mag word, onderworpe aan sekere voorwaardes.

Alle relevante dokumente van toepassing op die aansoek lê ter insae gedurende normale kantoorure by die kantoor van die Hoof Uitvoerende Beampste (Beplanning), Stad van Johannesburg, Posbus 30848, Braamfontein, 2017, en by "A" Blok, 8ste Vloer, Kamer 8100, Metropolitaanse Sentrum vanaf 31 Oktober 2001 tot 27 November 2001.

Enige persoon wat beswaar wil maak teen die aansoek of wil vertoë rig ten opsigte van die aansoek moet sodanige besware of vertoë skriftelik by of tot die genoemde plaaslike bestuur by sy adres en kantoor nommer soos hierbo gespesifiseer, indien of rig voor of op 27 November 2001.

Naam en adres van eienaar/agent: P/a Hugo Olivier en Medewerkers, Posbus 2798, Rivonia, 2128. [Tel: (011) 783-2767.] [Fax: (011) 884-0607.]

Datum van eerste publikasie: 31 Oktober 2001.

31-7

NOTICE 6394 OF 2001

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)

SANDTON AMENDMENT SCHEME

I, Martinus Petrus Bezuidenhout, being the authorised agent of the owner of Erf 1008 and Portion 1 of Erf 1069, Hurlingham Extension 5, hereby give notice in terms of section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the City of Johannesburg for the amendment of the town planning scheme known as Sandton Town Planning Scheme, 1980, by the rezoning of the property described above, situated on the south western corner of the intersection of Peter Place and William Nichol Drive from "Special" to "Special" subject to amended conditions. The effect of application will be to permit additional workbays.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transport and Environment, Metro Centre, Room 8100, 8th Floor, A Block, 158 Loveday Street, Braamfontein, for a period of 28 days from 31 October 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director, Development Planning, Transport and Environment at the above address or at P O Box 30733, Braamfontein, 2017 within a period of 28 days from 31 October 2001.

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

KENNISGEWING 6394 VAN 2001

BYLAE 8

[Regulasie 11 (2)]

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

SANDTON WYSIGINGSKEMA

Ek, Martinus Petrus Bezuidenhout, synde die gemagtigde agent van die eienaar van Erf 1008 en Gedeelte 1 van Erf 1069, Hurlingham Uitbreiding 5, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë op die suidwestelike hoek van Peter Place en William Nicolrylaan vanaf "Spesiaal" na "Spesiaal" onderworpe aan gewysigde voorwaardes. Die uitwerking van die aansoek sal wees om addisionele werkwinkels toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Ontwikkeling Beplanning, Vervoer en Omgewing, Metro Sentrum, Kamer 8100, 8ste Vloer, A Blok, 158 Lovedaystraat, Braamfontein, vir 'n tydperk van 28 dae vanaf 31 Oktober 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 31 Oktober 2001 skriftelik by of tot die Uitvoerende Direkteur, Ontwikkeling Beplanning, Vervoer en Omgewing by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van die eienaar: P/a Tinie Bezuidenhout en Medewerkers, Posbus 98558, Sloane Park, 2152.

31-7

NOTICE 6395 OF 2001

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)

RANDBURG AMENDMENT SCHEME

I, Martinus Petrus Bezuidenhout, being the authorised agent of the owner of Erf 1122, 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 City of Johannesburg 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 the western side of Pine Avenue, one erf to the south of its intersection with Republic Road from "Special" for shops and offices to "Special" for shops subject to amended conditions. The effect of application will be to permit 300 m² of shops.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transport and Environment, Metro Centre, Room 8100, 8th Floor, A Block, 158 Loveday Street, Braamfontein, for a period of 28 days from 31 October 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director, Development Planning, Transport and Environment at the above address or at P O Box 30733, Braamfontein, 2017, within a period of 28 days from 31 October 2001.

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

KENNISGEWING 6395 VAN 2001

BYLAE 8

[Regulasie 11 (2)]

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

RANDBURG WYSIGINGSKEMA

Ek, Martinus Petrus Bezuidenhout, synde die gemagtigde agent van die eienaar van Erf 1122, Ferndale, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Randburg Dorpsbeplanningskema, 1976, deur die hersonering van die eiendom hierbo beskryf, geleë op die westelike kant van Pinelaan, een erf suid van sy kruising met Republiekweg vanaf "Spesiaal" vir winkels en kantore na "Spesiaal" vir winkels onderworpe aan gewysigde voorwaardes. Die uitwerking van die aansoek sal wees om 300 m² winkels toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Ontwikkeling Beplanning, Vervoer en Omgewing, Metro Sentrum, Kamer 8100, 8ste Vloer, A Blok, 158 Lovedaystraat, Braamfontein, vir 'n tydperk van 28 dae vanaf 31 Oktober 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 31 Oktober 2001 skriftelik by of tot die Uitvoerende Direkteur, Ontwikkeling Beplanning, Vervoer en Omgewing by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van die eienaar: P/a Tinie Bezuidenhout en Medewerkers, Posbus 98558, Sloane Park, 2152.

31-7

NOTICE 6396 OF 2001**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG
REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

I, Martinus Petrus Bezuidenhout of Tinie Bezuidenhout and Associates, being the authorised agent of the owner, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 that we have applied to the City of Johannesburg for the removal of certain conditions contained in the Title Deed of Erf 117, Morningside Extension 20, which property is situated at No. 1 Billern Road, at its intersection with Centre Road, Morningside Extension 20, and the simultaneous amendment of the Sandton Town Planning Scheme, 1980, by the rezoning of the properties from "Residential 1" to "Residential 1", permitting 3 dwelling units on the site.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Executive Director, Development Planning, Transport and Environment, City of Johannesburg, P O Box 30733, Braamfontein, 2017 or Metro Centre, Room 8100, 8th Floor, A Block, 158 Loveday Street, Braamfontein from 31 October 2001 until 27 November 2001.

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 and room number specified above, on or before 27 November 2001.

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

Date of first publication: 31 October 2001.

KENNISGEWING 6396 VAN 2001**KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG
OPHEFFING VAN BEPERKINGSWET, 1996 (WET 3 VAN 1996)**

Ek, Martinus Petrus Bezuidenhout van 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 Stad Johannesburg aansoek gedoen het vir die opheffing van sekere voorwaardes vervat in die Titellakte van Erf 117, Morningside Uitbreiding 20, geleë te No. 1 Billernweg, by sy kruising met Centreweg, Morningside Uitbreiding 20, en die gelyktydige wysiging van die Sandton Dorpsbeplanningsskema, 1980, deur die hersonering van die eiendom vanaf "Residensieel 1" na "Residensieel 1", met dien verstande dat 3 wooneenhede op die terrein toegelaat word.

Alle relevante dokumente van toepassing op die aansoek lê ter insae gedurende normale kantoorure by die kantoor van die genoemde gemagtigde plaaslike bestuur by die Uitvoerende Direkteur, Ontwikkeling Beplanning, Vervoer en Omgewing, Stad Johannesburg, Posbus 30733, Braamfontein, 2017 en by Kamer 8100, 8ste Vloer, A Blok, Metro Sentrum, 158 Lovedaystraat, Braamfontein, vanaf 31 Oktober 2001 tot 27 November 2001.

Enige persoon wat beswaar wil maak teen die aansoek of wil vertoë rig ten opsigte van die aansoek moet sodanige besware of vertoë skriftelik by of tot die genoemde plaaslike bestuur by sy adres en kantoor nommer soos hierbo gespesifiseer, indien of rig voor of op 27 November 2001.

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

Datum van eerste publikasie: 31 Oktober 2001.

31-7

NOTICE 6397 OF 2001**SANDTON AMENDMENT SCHEME****SCHEDULE 8**

[Regulation 11(2)]

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

I, Helen Fyfe, being the authorised agent of the owner of the Portion 3 and the Remaining Extent of Erf 528 Bryanston hereby give notice in terms of section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the City of Johannesburg for the amendment of the town planning scheme known as Sandton Town Planning Scheme, 1980, by the rezoning of the property described above, situated in Cumberland Avenue to the south of its intersection with Mandeville Road from "Residential 1" in terms of the Sandton Town Planning Scheme, 1980, to "Residential 1" subject to certain conditions. The effect of application will be to permit a density of 10 units per hectare.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transport and Environment, Room 8100, 8th floor, Metro Centre, A Block, 158 Loveday Street, Braamfontein, for a period of 28 days from 31 October 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director Development Planning, Transport and Environment, at the above address or at P O Box 30733, Braamfontein, 2017 within a period of 28 days from 31 October 2001.

Address of owner: C/o Helen Fyfe, 24 Malcolm Road, President Ridge Ext 1, Randburg, 2194.

KENNISGEWING 6397 VAN 2001**SANDTON WYSIGINGSKEMA****BYLAE 8**

[Regulasie 11(2)]

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

Ek, Helen Fyfe, synde die gemagtigde agent van die eienaar van die Gedeelte 3 en die Resteërende Gedeelte van Erf 528 Bryanston, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Johannesburg aansoek gedoen het om die wysiging van die Dorpsbeplanningsskema bekend as Sandton Dorpsbeplanningsskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë in Cumberlandlaan tot suid van sy kruising met Mandevilleweg, vanaf "Residensieel 1" na "Residensieel 1" onderworpe aan sekere voorwaardes. Die uitwerking van die aansoek sal wees om 'n digtheid van 10 eenhede per hektaar toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Ontwikkeling Beplanning, Vervoer en Omgewing, Kamer 8100, 8de vloer, A Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein vir 'n tydperk van 28 dae vanaf 31 Oktober 2001.

Besware teen of vertoë ten opsig van die aansoek moet binne 'n tydperk van 28 dae vanaf 31 Oktober 2001 skriftelik by of tot die Uitvoerende Direkteur, Ontwikkeling Beplanning, Vervoer en Omgewing by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van die eienaar: P/a Helen Fyfe, Malcolmweg 24, President Ridge Uitb. 1, Randburg, 2194.

31-7

NOTICE 6398 OF 2001

ERF 2/99, ALPHEN PARK

PRETORIA AMENDMENT SCHEME

I, Zelmarie van Rooyen, being the authorised agent of the owner of Portion 2 of Erf 99, Alphenpark, hereby give notice in terms of section 56 of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the Tshwane Metropolitan Municipality 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 100 Unkumaas Street, Alphenpark from "Special Residential with a density of one dwelling per 1250m²" to "Special Residential with a density of one dwelling unit per 700m²". Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: City Planning, Division Development Control, Ground floor, Munitoria, Vermeulen Street, Pretoria, for a period of 28 days from 31 October 2001 (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 31 October 2001.

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

KENNISGEWING 6398 VAN 2001

ERF 2/99, ALPHENPARK

PRETORIA-WYSIGINGSKEMA

Ek, Zelmarie van Rooyen synde die gemagtigde agent die eienaar van die van Gedeelte 2 van Erf 99, Alphenpark, gee hiermee ingevolge Artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Tshwane Metropolitaanse Raad 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 100 Unkumaasweg, Alphenpark vanaf "Spesiale woon met 'n digtheid van een woonhuis per 1250m² tot" tot "Spesiale woon met een woonhuis per 700m²". Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning, Afdeling Ontwikkelingsbeheer, Grondvloer, Munitoria, Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 31 Oktober 2001 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 31 Oktober 2001 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001 ingedien of gerig word.

Adres van gemagtigde agent: ZVR Stads- en Streekbeplanners, Posbus 1879, Garsfontein, 0060; 730 Sherstraat, Garsfontein.

31-7

NOTICE 6399 OF 2001

SCHEDULE 8

[Regulation 11 (2)]

NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION *45 (1) (c) (i)/56 (1) (b) (i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

NOTICE OCTOBER OF 2001**AMENDMENT SCHEME LSE 260**

I, Cassim Mansoor being the agent of the owner of Erven 617, 618, 619 Lenasia South, Ext 1 hereby give notice in terms of section *45 (1) (c) (i)/56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the City of Johannesburg for the amendment of the Town Planning Scheme, 1986, known as the Lenasia South East Town Planning Scheme 1998, by the rezoning of the property described above, situated at 137 Greenwich Street, Lenasia South Ext 1, from Residential 1 to Residential 2.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Officer (Planning), 8th Floor, Block "A", Metropolitan Centre, Braamfontein for a period of 28 days from 31 October 2001.

Objections and representations in respect of the application must be lodged with or made in writing in duplicate to the Executive Officer (Planning), at the above address or at PO Box 30848, Braamfontein, 2017 within a period of 28 days from 31 October 2001.

Address of owner: E. Motala, 137 Greenwich Street, Lenasia South, 1828.

KENNISGEWING 6399 VAN 2001

BYLAE 8

[Regulasie 11 (2)]

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DORPS-BEPLANNINGSKEMA INGEVOLGE ARTIKEL *45 (1) (c) (i)/56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

KENNISGEWING OKTOBER VAN 2001**WYSIGINGSKEMA LSE 260**

Ek, Cassim Mansoor, synde die gemagtigde agent van die eienaar van Erve 617, 618, 619 Lenasia South, Uit 1 gee hiermee ingevolge artikel 45 (1) (c) (i)/56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Lenasia Suid-Oos Dorpsbeplanningskema 1998 deur die hersonering van die eiendom hierbo beskryf, geleë te 137 Greenwich Straat, Lenasia South Uit 1, van Residensieel 1 tot Residensieel 2.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte (Beplanning), 8ste Vloer, "A" Blok, Metropolitaanse, Braamfontein, 2017 vir 'n tydperk van 28 dae vanaf 31 Oktober 2001.

Besware teen vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 31 Oktober 2001 skriftelik by of tot die Uitvoerende Beampte (Beplanning) by bovermelde adres of by Posbus 30848, Braamfontein, 2017 ingedien of gerig word.

Adres van eienaar: E. Motala, 137 Greenwich Straat Uit 1, 1828.

31-7

NOTICE 6401 OF 2001

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

We, Ilona & Norman S. Chester, being the owner hereby give notice in terms of section 5(5) of the Gauteng Removal of Restrictions Act, 1996 that we have applied to the City of Tshwane

KENNISGEWING 6401 VAN 2001

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

Ons, Ilona & Norman S. Chester, synde die eienaar gee hiermee, ingevolge artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek/ons aansoek gedoen het by die

Metropolitan Municipality for the removal of certain conditions contained in the Title Deed Title of Erf 863, Monument Park X3, Pretoria, which property is situate at 57 Piet-My-Vroustr, Monumentpark X3, Pretoria.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorized local authority at the Executive Director: City Planning and Development, Division Land Use Rights, Floor 3, Room 328, Munitoria, cnr. Vermeulen and Van der Walt Streets, Pretoria from 31 October 2001 (the first date of the publication of the notice set out in section 5(5)(b) of the Act referred to above) until 30 Nov 2001 (not less than 28 days after the date of first publication of the notice set out in section 5(5)(b)).

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 and room number specified above or at P O Box 3242, Pretoria, 0001 on or before 30 Nov 2001 (not less than 28 days after the date of first publication of the notice set out in section 5(5)(b)).

Name and address of owner: Ilona and Norman S Chester, Piet-My-Vroustr 57, Monumentpark X3, Pretoria.

31-7

NOTICE 6402 OF 2001

ERF 323, COLBYN

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

I, Bernadette Johanna Hendrika van Schalkwyk, being the authorised agent of the owner hereby give notice in terms of section 5(5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City Council of Pretoria for the removal of certain conditions contained in the Title Deed of Erf 323, Colbyn Township, Registration Division J.R., Province of Gauteng, which property is situated at 168 Doreen Street, Colbyn, Pretoria.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorized local authority at the Executive Director: City Planning and Development, Division Land Use Rights, Floor 3, Room 328, Munitoria, cnr Vermeulen and Van der Walt Streets, Pretoria, from 31 October 2001 until 28 November 2001.

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 and room number specified above or at P O Box 3242, Pretoria, 0001, on or before 28 November 2001.

Name and address of owner: N.F. Oosthuizen, 168 Doreen Street, Colbyn.

Date of first publication: 31 October 2001.

NOTICE 6403 OF 2001

JOHANNESBURG AMENDMENT SCHEME No. 01/0094

NOTICE OF APPLICATION FOR AMENDMENT OF THE SOUTHERN JOHANNESBURG REGION TOWN PLANNING SCHEME, 1979, IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

We, T.B.P. Parker, being duly authorised agents of the owner of Erf 2554 Eldorado Park Extension 3, Registration Division I.Q., Province of Gauteng, 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 of Johannesburg for the amendment of the Southern Johannesburg Region Town Planning Scheme, 1979, by rezoning the property described above, situated at 11 Alberta Street, Eldorado Park Extension 3, "Residential 1" to "business 1 plus shop and residential building."

Tshwane Metropolitaanse Munisipaliteit om die opheffing van sekere voorwaardes in die titelakte van Erf 863, Monumentpark X3, welke eiendom geleë is te Piet-My-Vroustr 57, Pretoria, Monumentpark X3, Pretoria.

Alle verbandhoudende dokumente wat met die aansoek verband hou sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die gemagtigde plaaslike bestuur by die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling: Afdeling Grondgebruiksregte, Vloer 3, Kamer 328, Munitoria, h.v. Vermeulen- en Van der Waltstraat, Pretoria vanaf 31 Oktober 2001 (die datum waarop die kennisgewing wat in artikel 5(5)(b) van die bostaande Wet uiteengesit word, die eerste keer gepubliseer word), tot 30 November 2001 (nie minder nie as 28 dae na die datum waarop die kennisgewing wat in artikel 5(5)(b) van die bostaande Wet uiteengesit word, die eerste keer gepubliseer word).

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif aan die betrokke gemagtigde plaaslike bestuur by die bostaande adres en kantoor of by Posbus 3242, Pretoria, 0001 voorlê op of voor 30 November 2001 (nie minder nie as 28 dae na die datum waarop die kennisgewing wat in artikel 5(5)(b) van die bostaande Wet uiteengesit word, die eerste keer gepubliseer word).

Naam en adres van eienaar: Ilona & Norman S Chester, Piet-My-Vroustr 57, Monumentpark X3, Pretoria.

31-7

KENNISGEWING 6402 VAN 2001

ERF 323, COLBYN

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

Ek, Bernadette Johanna Hendrika van Schalkwyk, synde die gemagtigde agent van die eienaar gee hiermee, ingevolge artikel 5(5) van die Gauteng Wet op Opheffing van Beperrings, 1996, kennis dat ek aansoek gedoen het by die Stadsraad van Pretoria om die opheffing van sekere voorwaardes in die titelakte van Erf 323, Colbyn dorpsgebied, Registrasie Afdeling J.R., Provinsie van Gauteng, welke eiendom geleë is te Doreenstraat 168, Colbyn.

Alle verbandhoudende dokumente wat met die aansoek verband hou sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die gemagtigde plaaslike bestuur by die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling: Afdeling Grondgebruiksregte, Vloer 3, Kamer 328, Munitoria, h.v. Vermeulen- en Van der Waltstraat, Pretoria, vanaf 31 Oktober 2001 tot 28 November 2001.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif aan die betrokke gemagtigde plaaslike bestuur by die bostaande adres en kantoor of by Posbus 3242, Pretoria, 0001, voorlê op of voor 28 November 2001.

Naam en adres van eienaar: N. F. Oosthuizen, Doreenstraat 168, Colbyn.

Datum van eerste publikasie: 31 Oktober 2001.

31-7

KENNISGEWING 6403 VAN 2001

JOHANNESBURG WYSIGINGSKEMA NO. 01/0094

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

Ons, T.B.P. Parker Prokureurs, synde die gemagtigde agente van die eienaar(s) van Erf 2554 Eldorado Park, Uitbreiding 3, Registrasie Afdeling I.Q., Provinsie van Gauteng gee hiermee ingevolge Artikel 56 (1)(b)(i) van die Ordonnansie op Dorpsbeplanning en dorpe, 1986, kennis dat ons by die Stad van Johannesburg aansoek gedoen het om die wysiging van die Suidelike Johannesburgstreek Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te 11 Alberta Straat, Eldorado Park Uitbreiding 3 van "Residensieel 1" na "Besigheid 1 met winkel en residensieel geboue."

Particulars of the application are open for inspection during normal office hours at the offices of the City of Johannesburg at the enquiries counter at the Strategic Executive Officer: Planning, Eighth Floor, Block A, Metropolitan Centre, 158 Loveday Street, Braamfontein. Objections to or representations of the application must be lodged with or made in writing to the Strategic Executive Officer: Planning at the above address or at P.O. Box 30848, Braamfontein, 2017, for a period of 28 days from 31st October 2001.

Address of authorised agent: T.B.P. Parker Attorneys, P.O. Box 62001, Marshalltown, 2107.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantore van die Stad van Johannesburg by die navrae toonbank van die Hoofuitvoerende Beampte: Beplanning, Agtste Vloer, A-Blok, Metropolitaanse Sentrum, Lovedaystraat, Braamfontein. Besware teen die vertoë ten opsig van die aansoek moet binne 'n tydperk van 28 dae vanaf 31ste Oktober 2001 skriftelik by die Plaaslike Owerheid, by bovermelde adres of by Posbus 30848, Braamfontein, 2017, ingedien of gerig word.

Adres van gemagtigde eienaar: T.B.P. Parker Prokureurs, Posbus 62001, Marshalltown, 2107. Tel: (011) 680-3350.

31-7

NOTICE 6404 OF 2001

JOHANNESBURG AMENDMENT SCHEME

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

I, Leslie Oakenfull, being the authorised agent of the owner of Erf 936 Parktown, 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 of Johannesburg 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 the north-eastern corner of the intersection of Jan Smuts Avenue and the Valley Road, from "Special" to "Special" subject to amended conditions.

Particulars of the application will lie for inspection during normal office hours at the office of The Executive Director: Development Planning, Transportation and Environment, Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 31 October 2001.

Objections to or representation in respect of the application must be lodged with or made in writing to The Executive Director: Development Planning, Transportation and Environment at the above address or PO Box 30733, Braamfontein, 2017, within a period of 28 days from 31 October 2001.

Address of owner: C/o Osborne Oakenfull & Meekel, PO Box 490, Pinegowrie, 2123. Tel. (011) 888-7644. Fax. (011) 888-7648.

Date of first publication: 31 October 2001.

KENNISGEWING 6404 VAN 2001

JOHANNESBURG 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)

Ek, Leslie John Oakenfull, synde die gemagtigde agent van die eienaar van Erf 936 Parktown, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Johannesburg 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 die noord-oostelike hoek van die kruising van Jan Smutslaan en The Valleyweg, van "Spesiaal" tot "Spesiaal" onderworpe aan gewysigde voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, te Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 31 Oktober 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 31 Oktober 2001, skriftelik by of tot die Uitvoerende Direkteur, Ontwikkelingsbeplanning, Vervoer en Omgewing by die bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van eienaar: P/a Osborne Oakenfull & Meekel, Posbus 490, Pinegowrie, 2123. Tel. (011) 888-7644. Faks. (011) 888-7648.

Datum van eerste publikasie: 31 Oktober 2001.

31-7

NOTICE 6405 OF 2001

AKASIA/SOSHANGUVE-TOWN PLANNING SCHEME 1996

NOTICE OF AMENDMENT SCHEME

I, Elizé Castelyn from Elizé Castelyn Town Planners, being the authorized agent of the owners of Portion 2 of Erf 20, Soshanguve Block AA, hereby gives 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 what was known as the Northern Pretoria Metropolitan Substructure now part of the City of Tshwane Metropolitan Municipality for the amendment of the town-planning scheme in operation known as the Akasia/Soshanguve Town-planning Scheme, 1996, by the rezoning of the property described above from "Undetermined" to "Institution" for purpose of a "Place of Public Worship".

Particulars of the application will lie for inspection during normal office hours at the office of the Chief: Urban Planning and Development, NPMSS, Spectrum Building, Plein Street West, Karenpark Extension 9 for a period of 28 days from 31 October 2001 (date of first publication).

Objections to and representations in respect of the application must be lodged with or made in writing to the Chief, Urban Planning and Development at the above address or at P O Box 58393, Karenpark, 0118, within a period of 28 days from 31 October 2001.

Address of agent: P O Box 36262, Menlopark, Pretoria, 0102. Tel and fax number of agent: (012) 440-4588 (ask for fax). Cell phone of agent: 083 305 5487. Email- castfjp@mweb.co.za

KENNISGEWING 6405 VAN 2001

AKASIA/SOSHANGUVE DORPSBEPLANNINGSKEMA, 1996

KENNISGEWING VAN WYSIGINGSKEMA

Ek, Elizé Castelyn van Elizé Castelyn Stadsbeplanners, synde die gemagtigde agent van die eienaars van Gedeelte 2 van Erf 20, Soshanguve Blok AA, gee hiermee kennis ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, (Ord. 15 of 1986), dat ek aansoek gedoen het by wat voorheen bekend was as die Noordelike Pretoria Metropolitaanse Substruktuur wat nou deel is van die Stad van Tshwane Metropolitaanse Munisipaliteit om die wysiging van die dorpsbeplanningskema in werking wat bekend staan as die Akasia / Soshanguve Dorpsbeplanningskema, 1996, deur die hersonering van bogenoemde eiendom van "Onbepaald" na "Inrigting" vir doeleindes van 'n "plek vir Openbare Godsdienst".

Besonderhede van die aansoek lê ter insae gedurende normale kantoorure by die kantoor van die Hoof Stedelike Beplanning en Ontwikkeling, NPMSS, Spectrumgebou, Pleinstraat-wes, Karenpark Uitbreiding 9 vir 'n tydperk van 28 dae vanaf 31 Oktober 2001 (datum van eerste publikasie).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 31 Oktober 2001 skriftelik by of tot die Hoof Stedelike Beplanning en Ontwikkeling by bogenoemde adres of by Posbus 58393, Karenpark, 0118, ingedien of gerig word.

Posadres van agent: Posbus 36262, Menlopark, Pretoria, 0102. Tel & faks van agent: (012) 440-4588 (vra vir faks). Selfoon van agent: 083 305 5487. Epos: castfjp@mweb.co.za.

31-7

NOTICE 6406 OF 2001**JOHANNESBURG AMENDMENT SCHEME**

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

I, Johannes Ernest de Wet, being the authorized agent of the undermentioned property, hereby give notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 (Act No. 3 of 1996), that I have applied to the City of Johannesburg, for the amendment of the town planning scheme known as Johannesburg Town Planning Scheme, 1979, by:

1. The rezoning of Erf 175, Saxonwold, Johannesburg, situated at Oxford Road, Saxonwold, Johannesburg, from "Residential 1" to "Business 4"; and

2. the upliftment of restrictive title conditions (a), (c), (e), (f) and (h) from Deed of Transfer T48883/1993, in respect of Erf 175, Saxonwold, Johannesburg.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, Development Planning, Room No. 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, and Wesplan & Associates, 81 Von Brandis Street, Krugersdorp, for a period of 28 days from 31 October 2001 (the date of first publication of this notice).

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 P.O. Box 30733, Braamfontein, 2107, and at Wesplan & Associates, P.O. Box 7149, Krugersdorp North, 1741, within a period of 28 days from 31 October 2001.

NOTICE 6407 OF 2001**CITY COUNCIL OF PRETORIA****PRETORIA AMENDMENT SCHEME**

I, M P Coetzee, authorised agent of the owner of the remainder of Erf 692, Brooklyn, 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 1447 Pienaar Street, Brooklyn,

From: Special Residential

To: Group Housing with a density of 16 Units per hectare (2 dwelling units).

Particulars of the application will lie for inspection during normal office hours at the office of: The Executive Director, City Planning and Development Department, Land-Use Division, Ground Floor, Munitoria, cnr Vermeulen and v/d Walt Street, Pretoria, for a period of 28 days from 31 October 2001.

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 31 October 2001.

Address of authorised agent: M P Coetzee, P O Box 917, Groenkloof, 0027. Tel. 346-1797.

NOTICE 6408 OF 2001**CITY COUNCIL OF PRETORIA****PRETORIA AMENDMENT SCHEME**

I, M P Coetzee, authorised agent of the owner of Portion 1 of Erf 277, New Muckleneuk, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986

KENNISGEWING 6406 VAN 2001**JOHANNESBURG WYSIGINGSKEMA**

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

Ek, Johannes Ernest de Wet, synde die gemagtigde agent van die eienaar van die ondergenoemde eiendom gee hiermee ingevolge Artikel 5 (5) van die Gauteng Opheffing van Beperkings Wet, 1996 (Wet No. 3 van 1996), kennis dat ek by die Stad van Johannesburg, aansoek gedoen het vir die wysiging van die Johannesburg Dorpsbeplanningskema, 1979, deur:

1. Die hersonering van Erf 175, Saxonwold, Johannesburg, geleë te Oxfordweg, Saxonwold, Johannesburg, vanaf "Residensieel 1" na "Besigheid 4"; en

2. die opheffing van beperkende titelvoorwaardes (a), (c), (e), (f) en (h) uit Titelakte T48883/1993, ten opsigte van Erf 175, Saxonwold, Johannesburg.

Besonderhede van die aansoeke lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Ontwikkelingsbeplanning, Kamer 8100, 8ste Vloer, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, en by die kantore van Wesplan & Assosiate, Von Brandtstraat 81, h/v Fonteinstraat, Krugersdorp, vir 'n tydperk van 28 dae vanaf 31 Oktober 2001 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 31 Oktober 2001 skriftelik by die Uitvoerende Direkteur by die bovermelde adres of by Posbus 30733, Braamfontein, 2017, en by Wesplan & Assosiate, Posbus 7149, Krugersdorp-Noord, 1741, ingedien word.

31-7

KENNISGEWING 6407 VAN 2001**STADSRAAD VAN PRETORIA**

Ek, M D Coetzee, synde die gemagtigde agent van die eienaar van die restant van Erf 692, Brooklyn, 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 Pretoria-Dorpsbeplanningskema in werking bekend as Pretoria-Dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te Pienaarstraat 1447 Brooklyn,

Van: Spesiale Woon.

Tot: Groepsbehuising met 'n digtheid van 16 eenhede per hektaar (2 eenhede).

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, h/v Vermeulen en v/d Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 31 Oktober 2001.

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 31 Oktober 2001, skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van gemagtigde agent: M D Coetzee, Posbus 917, Groenkloof, 0027. Tel. 346-1797.

31-7

KENNISGEWING 6408 VAN 2001**STADSRAAD VAN PRETORIA**

Ek, M D Coetzee, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 277, New Muckleneuk, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorps-

(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 1213 Lange Street, New Muckleneuk, from Special Residential to Group Housing with a density of 25 units per hectare (3 dwelling units).

Particulars of the application will lie for inspection during normal office hours at the office of: The Executive Director: City Planning and Development Department, Land-use Rights Division, Ground Floor, Munitoria, cor Vermeulen and V/d Walt Street, Pretoria, for a period of 28 days from 31 October 2001.

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 31 October 2001.

Address of authorized agent: M P Coetzee, P O Box 917, Groenkloof, 0027. Tel.346 1797.

beplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stadsraad van Pretoria aansoek gedoen het om die wysiging van die Pretoria-dorpsbeplanningskema, in werking bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te Langestraat 1213, New Muckleneuk, van Spesiale Woon tot Groepsbehuising met 'n digtheid van 25 eenhede per hektaar (3 eenhede).

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Uitvoerende Direkteur: Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, h/v Vermeulen en V/d Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 31 Oktober 2001.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 31 Oktober 2001 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242 Pretoria, 0001, ingedien word.

Adres van gemagtigde agent: M D Coetzee, Posbus 917, Groenkloof, 0027. Tel. 346 1797.

31-7

NOTICE 6409 OF 2001

PRETORIA AMENDMENT SCHEME

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

I, Frederick Edmund Pohl, of the firm F. Pohl Town and Regional Planning, being the authorized agent of the owner of Erven 166 up to 175, Montana Extension 23, 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 of Tswane Metropolitan Municipality, 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 north of Dirk Street, south of Sixth Street, west of Dr Swanepoel Road and east of Oosthuizen Street in the Township Montana Extension 23,

from Erven 166-173 "Special Residential"

Erven 174-175 "Group housing"

To "Group housing" with a density of 25 units per hectare.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: City Planning and Development, Land Use Rights Division, Room 401, Fourth Floor, Munitoria Building, c/o Van Der Walt Street and Vermeulen Street, Pretoria, within a period of 28 days from 31 October 2001 (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 31 October 2001.

Address of authorised agent: F. Pohl Town and Regional Planners, 461 Fehrsen Street, Brooklyn; P.O. Box 650, Groenkloof, 0027. [Tel. (012) 346-3735.] (Ref. S01214.)

KENNISGEWING 6409 VAN 2001

PRETORIA WYSIGINGSKEMA

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

Ek, Frederick Edmund Pohl, van die firma F. Pohl Stads- en Streeksbeplanning synde die gemagtigde agent van die eienaar van Erwe 166 tot en met 175, Montana Uitbreiding 23, 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 Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanning-skema in werking bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë noord van Dirkstraat, suid van Sesdestraat, wes van Dr Swanepoelweg, en oos van Oosthuizenstraat in die dorpsgebied Montana Uitbreiding 23,

van Erwe 166-173: "Spesiale Woon"

Erwe 174-175: "Groepsbehuising"

Tot "Groepsbehuising" met 'n digtheid van 25 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, Kamer 401, Vierde Vloer, Munitoriagebou, hoek van Van der Waltstraat en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 31 Oktober 2001 (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 31 Oktober 2001 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 Stads- en Streeksbeplanning, Fehrsenstraat 461, Brooklyn; Posbus 650, Groenkloof, 0027. [Tel. (012) 346-3735.] (Verw. S01214.)

31-7

NOTICE 6410 OF 2001

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, Frederick Edmund Pohl, of the firm F Pohl Town and Regional Planning, being the authorized agent of the owner of Portion 25 of Erf 11, La Montagne, hereby give notice in terms of section 56 (1) (b)

KENNISGEWING 6410 VAN 2001

PRETORIA WYSIGINGSKEMA

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

Ek, Frederick Edmund Pohl, van die firma F Pohl Stads- en Streeksbeplanning, synde die gemagtigde agent van die eienaar van Gedeelte 25 van Erf 11, La Montagne gee hiermee ingevolge

(i) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City of Tshwane Metropolitan Municipality 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 251 Albertus Street in the township La Montagne, from "Special" for flats and with the consent of the City Council the erf may also be used for the erection of dwelling-houses and places of public worship to "Special" for flats and/or dwelling-houses and with the consent of the City Council the erf may also be used for the erection of places of public worship; 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 Building, c/o Van der Walt Street and Vermeulen Street, Pretoria within a period of 28 days from 31 October 2001 (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 PO Box 3242, Pretoria, 0001 within a period of 28 days from 31 October 2001.

Address of authorised agent: F Pohl Town and Regional Planners, 461 Fehrsen Street, Brooklyn; P.O. Box 650, Groenkloof, 0027. Telephone (012) 346-3735.

(31 October 2001) (7 November 2001)

(Our Ref. S01215.)

artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit 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 Albertusstraat 251 in die dorpsgebied La Montagne van "Spesiaal" vir woonstelle en met die toestemming van die Stadsraad kan die erf ook gebruik word vir die oprigting van woonhuise of plekke van openbare godsdiensoefening tot "Spesiaal" vir woonstelle en/of woonhuise en met die toestemming van die Stadsraad kan die erf ook gebruik word vir die oprigting van plekke van openbare godsdiensoefening; 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, Kamer 401, Vierde Vloer, Munitoriagebou, h/v Van der Waltstraat en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 31 Oktober 2001 (die datum van die eeste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 31 Oktober 2001 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 Stads en Streeksbeplanning, Fehrsenstraat 461, Brooklyn; Posbus 650, Groenkloof, 0027. Telefoon: (012) 346-3735.

(31 Oktober 2001) (7 November 2001)

(Ons Verw. S01215.)

31-7

NOTICE 6411 OF 2001

ALBERTON AMENDMENT SCHEME 1296

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 Erf 744 New Redruth Township give notice in terms of section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986 that I have applied to the Ekurhuleni Metropolitan Council (Alberton Service Delivery Centre) for the amendment of the Town Planning Scheme known as Alberton Town Planning Scheme, 1979, for the rezoning of the property described above situated at 12 St Columb Road, New Redruth from Business 1 to Business 1 to permit two storeys and a coverage of 50%.

Particulars of the application will lie for inspection during normal office hours at the office of the Head Service Delivery Centre, Level 3, Civic Centre, Alberton for the period of 28 days from 31 October 2001.

Objections to or representation in respect of the application must be lodged with or made in writing to the Head Service Delivery Centre, at the above address or at P O Box 4, Alberton, 1450 within a period of 28 days from 31 October 2001.

Address of applicant: François du Plooy Associates, P O Box 1446, Saxonwold, 2132. [Tel. (011) 646-2013.]

KENNISGEWING 6411 VAN 2001

ALBERTON WYSIGINGSKEMA 1296

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 Erf 744, New Redruth Dorpsgebied gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni Metropolitaanse Raad (Diensleweringssentrum Alberton) aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as Alberton Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te St. Columbweg 12, New Redruth van Besigheid 1, tot Besigheid 1, om twee verdiepings en 'n dekking van 50% toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof Diensleweringssentrum, Vlak 3, Burgersentrum, Alberton vir 'n tydperk van 28 dae vanaf 31 Oktober 2001.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 31 Oktober 2001 skriftelik by of tot die Hoof Diensleweringssentrum, by bovermelde adres of by Posbus 4, Alberton, 1450 ingedien word.

Adres van applikant: François du Plooy Associates, Posbus 1446, Saxonwold, 2132. [Tel. (011) 646-2013.]

31-7

NOTICE 6412 OF 2001

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

We, The Town Planning Hub CC, being the authorised agent of the owners hereby give notice in terms of section 5(5) of the Gauteng Removal of Restrictions Act, 1996 that we have applied to the City of Tshwane Metropolitan Municipality for the removal of

KENNISGEWING 6412 VAN 2001

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

Ons, The Town Planning Hub CC, synde die gemagtigde agent van die eienaars gee hiermee, ingevolge artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ons aansoek gedoen het by die Stad Tshwane Metropolitaanse

certain conditions contained in the Title Deeds of Erven 15 and 16, Moregloed and Portion 30 of Erf 2011, Villieria, which properties are situated at 101 Codonia Street, 103 Codonia Street in Moregloed and 1146 Ben Swart Street in Villieria respectively, and the simultaneous amendment of the Pretoria Town Planning Scheme, 1974, by the rezoning of the properties from "Special Residential" to "Special" for a public garage, a place of refreshment of 40 m², a convenience store of 150 m², and ATM bank facility and a car wash facility.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorized local authority at the Strategic Executive: Housing, Land-Use Rights Division, Floor 3, Room 328, Munitoria, cnr. Vermeulen and Van der Walt Streets, Pretoria, from 31 October 2001 (the first date of the publication of the notice set out in section 5(5)(b) of the Act referred to above) until 28 November 2001 [not less than 28 days after the date of first publication of the notices set out in section 5(5)(b)].

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 and room number specified above or at P O Box 3242, Pretoria, 0001 on or before 28 November 2001 [not less than 28 days after the date of first publication of the notice set out in section 5(5)(b)].

Name and address of authorized agent: The Town Planning Hub CC, P O Box 11437, Silver Lakes, 0054.

Date of first publication: 31 October 2001.

Reference number: TPH1055.

Munisipaliteit om die opheffing van sekere voorwaardes in die titelaktes van Erwe 15 en 16, Moregloed en Gedeelte 30 van Erf 2011, Villieria, welke eiendom geleë is te Codoniastraat 101, Codoniastraat 103, Moregloed en Ben Swartstraat 1146, Villieria onderskydelik en die gelyktydige wysiging van die Pretoria Dorpsbeplanningskema, 1974 deur middel van die hersonering van die eiendomme van "Spesiale Woon" tot "Spesiaal" vir 'n openbare garage, 'n verversingsplek van 40 m², 'n geriefswinkel van 150 m², 'n OTM bank fasiliteit en 'n motorwas fasiliteit.

Alle verbandhoudende dokumente wat met die aansoek verband hou sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die gemagtigde plaaslike bestuur by Die Strategiese Uitvoerende Beampte: Behusing: Afdeling Grondgebruiksregte, Vloer 3, Kamer 328, Munitoria, h.v. Vermeulen- en Van der Waltstraat, Pretoria, vanaf 31 Oktober 2001 (die datum waarop die kennisgewing wat in artikel 5(5)(b) van die bostaande Wet uiteengesit word, die eerste keer gepubliseer word), tot 28 November 2001 (nie minder nie as 28 dae na die datum waarop die kennisgewing wat in artikel 5(5)(b) van die bostaande Wet uiteengesit word, die eerste keer gepubliseer word).

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif aan die betrokke gemagtigde plaaslike bestuur by die bostaande adres en kantoor of by Posbus 3242, Pretoria, 0001, voorlê op of voor 28 November 2001 (nie minder nie as 28 dae na die datum waarop die kennisgewing wat in artikel 5(5)(b) van die bostaande Wet uiteengesit word, die eerste keer gepubliseer word).

Naam en adres van geïmagineerde agent: The Town Planning Hub CC, Posbus 11437, Silver Lakes, 0054.

Datum van eerste publikasie: 31 Oktober 2001.

Verwysingsnommer: TPH1055.

31-7

NOTICE 6418 OF 2001

DECLARATION AS APPROVED TOWNSHIP

In terms of regulation 23 (1) of the Township Establishment and Land Use Regulations, 1986, made under section 66 (1) of the Black Communities Development Act, 1984 (Act 4 of 1984), **Zithobeni Extension 3 township** is hereby declared to be an approved township subject to the conditions set out in the schedule hereto.

HLA 7/3/4/1/419

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 144 (A PORTION OF PORTION 30) OF THE FARM HONDSRIVIER 508 JR BY THE KUNGWINI LOCAL MUNICIPALITY (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 **Zithobeni Extension 3**.

(2) Layout

The township shall consist of erven and streets as indicated on General Plan S.G. No. 10932/1999.

(3) Removal, repositioning, modification or replacement of existing Telkom plant

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

KENNISGEWING 6418 VAN 2001

VERKLARING TOT 'N GOEDGEKEURDE DORP

Ingevolge regulasie 23 (1) van al die Dorpstigting- en Grondgebruiksregulasies, 1986, uitgevaardig kragtens artikel 66 (1) van die Wet op die Ontwikkeling van Swart Gemeenskappe, 1984 (Wet 4 van 1984), word Zithobeni Uitbreiding 3 dorp tot 'n goedgekeurde dorp verklaar onderhewig aan die voorwaardes vervat in mee-gaande bylae.

BYLAE

VOORWAARDES WAAROP 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 GEMEENSAPPE, 1984 (WET No. 4 VAN 1984) OP GEDEELTE 144 ('N GEDEETE VAN GEDEELTE 30) VAN DIE PLAAS HONDSRIVIER 508 JR, DEUR DIE KUNGWINI PLAASLIKE MUNISIPALITEIT (HIERNA DIE DORPSTIGTER GENOEM) EN SYNDE DIE GEREGISTREERDE EIENAAR VAN DIE GROND, GOEDGEKEUR IS

1. STIGTINGSVOORWAARDES

(1) Naam

Die naam van die dorp sal wees **Zithobeni Uitbreiding 3**.

(2) Uitleg

Die dorp sal bestaan uit erwe en strate soos aangedui op Algemene Plan L.G. No. 10932/1999.

(3) Verwydering, verplasing, modifisering of die vervanging van bestaande Telkom aanleg

Indien dit as gevolg van die stigting van die dorp nodig sou word om enige bestaande Telkom aanleg te vewyder, te verplaas, te modifiseer of te vervang moet die koste daarvan deur die dorpsstigter gedra word.

(4) 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, modify or replace any existing reposition power lines of Eskom, the cost thereof shall be borne by the township applicant.

(5) Restriction on the disposal of erf

The township applicant shall not offer for sale or alienate Erf 3567 within a period of six (6) months after the declaration of the township as approved township, to any person or body other than the State unless the Department of Education has indicated in writing that the Department does not wish to acquire the erf.

(6) Land use conditions

The erven mentioned hereunder shall be subject to the conditions as indicated imposed in terms of the provisions of the Township Establishment and Land Use Regulations, 1986.

(a) All erven:

(i) The use of the erf is as defined subject to such conditions as are contained in the Land use Conditions in Annexure F to the Township Establishment and Land Use Regulations, 186, 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.

(ii) 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.

(iii) If required, a soil report, drawn up by a qualified person acceptable to the local authority indicating the soil conditions of the erf and recommendations as to suitable founding methods and depths shall be submitted to the local authority simultaneously with the submission of building plans prior to the commencement of any building operations on the erf.

(b) Erven 3237 to 3301; 3303 to 3443; 3445 to 3462; 3464 to 3543 3545 to 3553 and 3555 to 3566.

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

(c) Erf 3567.

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

(d) Erf 3544.

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

(e) Erven 3302; 3444; 3463 and 3554.

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

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

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.

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) The following servitude which affects streets in the township only:

"Spesiaal onderhewig aan 'n Reg van Weg ten gunste van Gedeelte 19 van gesegde plaas gehou kragtens Akte van Verdelingstransport No. 14438/1946, welke reg van weg langs die mees gerieflike roete oor gemelde eiendom sal gaan".

(b) the following right which shall not be passed on to the erven in the township:

"Geregigt tot die surpluswater van die fontein geleë op Gedeelte 19 van voormelde plaas gehou kragtens Akte van Verdelings-transport No. 14438/1946".

(4) Verwydering, verplasing, modifisering of die vervanging van bestaande Eskom kraglyne

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

(5) Beperking op die vervreemding van erf

(a) Die dorpsdigter mag nie Erf 3567 binne 'n tydperk van ses maande na die verklaring van die dorp tot goedgekeurde dorp aan enige persoon of liggaam anders as die Staat te koop aanbied of vervreem nie tensy die Departement van Onderwys skriftelik aangedui het dat die Departement nie die erf wil aanskaf nie.

(6) Grongebruiksvoorwaardes

Die erwe hieronder genoem is onderworpe aan die voorwaardes soos aangedui, opgelê ingevolge die bepalings van die Dorpsdigting en Grongebruiksregulasies, 1986.

(a) Alle erwe

(i) Die gebruik van die erf is soos omskryf en onderworpe aan sodanige voorwaardes as wat vervat is in die Grongebruiksvoorwaardes in Aanhangsel F van die Dorpsdigting- en Grongebruiksregulasies, 1986, uitgevaardig kragtens artikel 66 (1) van die Wet op die Ontwikkeling van Swart Gemeenskappe, 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, dié in die voormelde Grongebruiksvoorwaardes vervang.

(ii) 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 oplê.

(iii) Indien vereis moet 'n grondverslag, opgestel deur 'n gekwalifiseerde persoon aanvaarbaar vir die plaaslike bestuur, wat die grondtoestande op die erf aandui en aanbevelings oor geskikte fondasiemetodes en dieptes maak, gelyktydig met bouplanne by die plaaslike bestuur ingedien word alvorens enige bouaktiwiteite op die erf begin word.

(b) Erwe 3237 tot 3301, 3303 tot 3443, 3445 tot 3462, 3464 tot 3543, 3545 tot 3553 en 3555 tot 3566

Die gebruiksonne van hierdie erwe sal wees "Residensieel".

(c) Erf 3567

Die gebruiksonne van hierdie erwe sal wees "Gemeenskaps-fasiliteit".

(d) Erf 3544

Die gebruiksonne van hierdie erf sal wees "Munisipaal".

(e) Erwe 3302, 3444, 3463 en 3554

Die gebruiksonne van hierdie erwe sal wees "Onbepaald".

2. VOORWAARDES WAARAAN VOLDOEN MOET WORD VOOR DIE ERWE IN DIE DORP REGISTREERBAAR WORD INSTALLASIE EN VOORSIEING VAN DIENSTE

Die dorpsdigter moet geskikte, bekostigbare en opgradeerbare interne en eksterne ingenieursdienste in of vir die dorp installeer en voorsien.

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 mineraalregte en saaklike regte, maar uitgesonderd:

(a) Die volgende voorwaarde wat slegs strate in die dorp raak:

"Spesiaal onderhewig aan 'n Reg van Weg ten gunste van Gedeelte 19 van gesegde plaas gehou kragtens Akte van Verdelingstransport No. 14438/1946, welke reg van weg langs die mees gerieflike roete oor gemelde eiendom sal gaan".

(b) Die volgende regte wat nie oorgedra moet word aan erwe in die dorp nie:

"Geregigt tot die surpluswater van die fontein geleë op Gedeelte 19 van voormelde plaas gehou kragtens Akte van Verdelings-transport No. 14438/1946".

(c) the powerline servitude in favour of Eskom registered in terms of Notarial Deed of Servitude No. K 3807/1994 S as indicated on Servitude Diagram S.G. No. A 8360/1994, which affects Erven 3237 to 3251, 3279 to 3292, 3356, 3381 to 3389, 3434 to 3444, 3544, 3546 and sreets in the township only.

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

All erven shall be subject to the following conditions:

(a) As this erf is situated in an area where the possibility of shock and cracking of buildings and structures due to mining operations in the vicinity cannot be excluded, the owner thereof accepts all liability for any damage thereto and to any structure thereon which may result from such shock or cracking.

(b) As this erf forms part of land which may be subject to dust pollution and noise due to mining operations past, present or future in the vicinity thereof, the owner thereof accepts that discomfort as result of such mining operations may be experienced.

(3) Conditions imposed 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 Erf 3544 for Municipal purposes:

(i) The erf is subject to;

(aa) a servitude 3 metres wide along the street boundary;

(bb) a servitude 2 metres wide along the rear (mid-block) boundary; and

(cc) servitudes along the side boundaries with an aggregate width of 3 metres and a minimum width of 1 metre,

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 servitude.

(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, Erf 3535 shall be subject to the following condition:

The erf is subject to a servitude 2 metres wide for municipal purposes in favour of the local authority, as indicated on the general plan (On submission of a certificate from the local authority to the Registrar of Deeds stating that the servitude is no longer required, this conditions shall lapse).

(c) Die kraglynserwituut ten gunste van Eskom geregistreer kragtens Notariële Serwituutakte No. 3807/1994 S soos aangedui op Serwituutdiagram nommer A8360/1994, wat slegs Erwe 3237 tot 3251, 3279 tot 3292, 3356, 3381 tot 3389, 3434 tot 3444, 3544, 3546 en strate in die dorp raak.

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

Alle erwe sal onderhewig wees aan die volgende voorwaardes:

(a) Aangesien hierdie erf geleë is in 'n gebied waar die moontlikheid van skok en kraking van geboue en strukture as gevolg van mynbou-aktiwiteite in die omgewing nie uitgesluit kan word nie aanvaar die eienaar daarvan alle verantwoordelikheid vir enige skade daaraan en aan enige struktuur daarop wat die gevolg mag wees van skok of kraking.

(b) Aangesien die erf deel vorm van 'n gebied wat blootgestel is aan stof besoedeling en geraas as gevolg van mynbou-aktiwiteite in die verlede, hede of toekoms in die nabyheid daarvan aanvaar die eienaar daarvan dat ongemak as gevolg van sulke mynbou-aktiwiteite ondervind mag word.

(3) Voorwaardes opgelê ingevolge van die bepalings van die dorpstigting en grondgebruiksregulasies, 1986

Die erwe hieronder genoem is onderhewig aan die voorwaardes soos aangedui:

(a) Alle erwe met die uitsluiting van Erf 3544 vir munisipale doeleindes:

(i) Die erf is onderhewig aan:

(aa) 'n Serwituut, 3 m wyd, langs die straatgrens;

(bb) 'n Serwituut, 2 m wyd, langs die agterste (midblok) grens; en

(cc) Serwitude langs die sygrense met 'n gesamentlike wydte van 3 m en 'n minimum wydte van 1 m;

Ten gunste van die plaaslike bestuur vir riool, en ander munisipale doeleindes en in die geval van 'n pypsteelerf 'n addisionele serwituut van 1 m wyd, vir munisipale doeleindes, oor die toegangsdeel van die erf, indien en wanneer deur die plaaslike bestuur benodig: Met dien verstande dat die plaaslike bestuur vrystelling kan verleen van die nakoming van hierdie serwituutgebied.

(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 m 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 voorwaardes hierbo uiteengesit is Erf 3535 aan die volgende voorwaarde onderworpe:

Die erf is onderworpe aan 'n serwituut, 2 m wyd, vir munisipale doeleindes ten gunste van die plaaslike bestuur, soos aangedui op die Algemene Plan (by indiening van 'n sertifikaat deur die plaaslike bestuur by die Registrateur van Aktes wat bevestig dat die serwituut nie langer benodig word nie, sal hierdie voorwaarde verval).

NOTICE 6419 OF 2001

LOCAL AUTHORITY NOTICE

CITY OF JOHANNESBURG

NOTICE No. 228/2001

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 City of Johannesburg has approved the rezoning of Erf 642 Allen's Nek Extension 38, previously known as part of Portion 481 (a portion of Portion 252) of the farm Wilgespruit 190 IQ by amending the land use zone from "Business 4" to "Business 4" with amended conditions.

KENNISGEWING 6419 VAN 2001

PLAASLIKE BESTUURSKENNISGEWING

STAD VAN JOHANNESBURG

KENNISGEWING Nr. 228/2001

Die Stad van Johannesburg gee hierby ooreenkomstig die bepalings van artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat die goedkeuring van Erf 642, Allen's Nek Uitbreiding 38, voorheen bekend as 'n gedeelte van Gedeelte 481 ('n gedeelte van Gedeelte 252) van die plaas Wilgespruit 190 IQ die grondgebruiksone van "Besigheid 4" na "Besigheid 4" met gewysde regte te wysig.

Particulars of the application will be filed during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment, Room 8100, 8th Floor, A-Block, Metropolitan Centre, Braamfontein and are open for inspection at all reasonable times.

The date this scheme will come into operation is 07 November 2001.

This amendment is known as Amendment Scheme R01723.

P. MOLOI, Municipal Manager

City of Johannesburg

Besonderhede van die wysigingskema lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Lovedaystraat 158, A Blok, Kamer 8100, 8ste Vloer, Metropolitaanse Sentrum, Braamfontein, vir inspeksie.

Die datum van die inwerkingtreding van die skema is 07 November 2001.

Hierdie wysiging staan bekend as Wysigingskema R01723.

P. MOLOI, Munisipale Bestuurder

Stad van Johannesburg

NOTICE 6420 OF 2001

CITY OF JOHANNESBURG

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

NOTICE No. 209/2001

It is hereby notified in terms of Section 6 (8) of the Gauteng Removal of Restrictions Act, 1996 (Act No. 3 of 1996) that the City of Johannesburg has approved the removal of Restrictive conditions (a), (c), (d), (f) to (k) and the revised amendment of condition (b) which read as follows "that the owner of the said Lot shall not have the right to open or allow or cause to be opened thereon any canteen, hotel, or restaurant, or other place for the sale of wines, beer or any spirituous liquors, or any shop or other business place; provided that the owner of the said erf shall be entitled to exercise on the erf a consent use as prescribed in the relevant Town Planning Scheme, in particular Clause "29" relating to the use of a home for the conduct of a profession or occupation: from Deed of Transfer No. T414226/1988 pertaining to Erf 1123 Parkview.

Executive Director, Development Planning, Transportation and Environment

7 November 2001

KENNISGEWING 6420 VAN 2001

STAD VAN JOHANNESBURG

GAUTENGSE WET OP DIE OPHEFFING VAN BEPERKINGS,
1996 (WET Nr. 3 VAN 1996)

KENNISGEWING Nr. 209/2001

Hierby word ooreenkomstig die bepalings van artikel 6 (8) van die Gautengse Wet op die Opheffing van Beperkings, 1996 (Wet Nr. 3 van 1996) bekend gemaak dat die Stad van Johannesburg die opheffing van titelvoorwaardes (a), (c), (d), (f) tot (k) en die gewysigde voorwaarde (b) wat soos volg lees "that the owner of the said Lot shall not have the right to open or allow or cause to be opened thereon any canteen, hotel, or restaurant, or other place for the sale of wines, beer or any spirituous liquors, or any shop or other business place, provided that the owner of the said erf shall be entitled to exercise on the erf a consent use as prescribed in the relevant Town Planning Scheme, in particular Clause "29" relating to the use of a home for the conduct of a profession or occupation" van Titelakte T414226/1988, met betrekking tot Erf 1123, Parkview goedgekeur word.

Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing

7 November 2001

NOTICE 6421 OF 2001

CITY OF JOHANNESBURG

RANDBURG AMENDMENT SCHEME 109N

It is hereby notified in terms of section 57 (1) of the Town-planning scheme and Townships Ordinance, 1986, that the City of Johannesburg approved the amendment of the Johannesburg Town-planning Scheme, 1979, by rezoning of Erf 425, Northcliff Extension 2 from "Business 1" to "Business 1" with an amended condition to increase the permissible coverage to 70%.

Copies of the approved application are filed with the Executive Director, Development Planning, Transportation and Environment, at 158 Loveday Street, Braamfontein, and are open for inspection at all reasonable times.

This amendment is known as Randburg Amendment Scheme 109N, and shall come into operation on the date of publication hereof.

Executive Director, Development Planning, Transportation and Environment

7 November 2001

(Notice No. 246/2001)

KENNISGEWING 6421 VAN 2001

STAD VAN JOHANNESBURG

RANDBURG WYSIGINGSKEMA 109N

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekendgemaak dat die Stad van Johannesburg, goedgekeur het dat die Johannesburg-dorpsaanlegskema, 1979, gewysig word deur die hersonering van Erf 425, Northcliff Uitbreiding 2 van "Besigheids 1" met 'n dekking van 60%, na "Besigheids 1" met 'n dekking van 70%.

Afskrifte van die goedgekeurde aansoek word in bewaring gehou deur die Uitvoerende Direkteur, Ontwikkelings Beplanning, Vervoer en Omgewing, 158 Loveday Straat, Braamfontein, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Randburg-wysigingskema 109N, en tree in werking op die datum van publikasie hiervan.

Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing

7 November 2001

(Kennisgewing No. 246/2001)

NOTICE 6422 OF 2001**CITY OF JOHANNESBURG**

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

NOTICE Nr. 247 OF 2001

It is hereby notified in terms of section 6 (8) of the Removal of Restrictions Act, 1996, that the City of Johannesburg has approved that:

(1) conditions (b), (c), (d), (e), (f), (g), (h), (i), (j), (k), (l), (m) and (n) from Deed of Transfer T59270/1996, to be removed; and

(2) Johannesburg Town-planning Scheme, 1979, be amended by the rezoning of Erf 1211, Northcliff Extension 4, from "Residential 1" to "Special", for office purposes, which amendment scheme will be known as Randburg Amendment Scheme 8N, as indicated on the approved application which are open for inspection at the office of the Department of Development Planning, Transportation and Environment, City of Johannesburg.

(3) Randburg Amendment Scheme 8N, will come into operation on the date of publication hereof.

Executive Director, Development Planning, Transportation and Environment

7 November 2001

NOTICE 6423 OF 2001**CITY OF JOHANNESBURG****AMENDMENT SCHEME 89N**

It is hereby notified in terms of section 57 (1) of the Town Planning and Townships Ordinance, 15 of 1986, that the City of Johannesburg approved the amendment of the Randburg Town-planning, 1976, by rezoning of Remainder Extent of Erf 854, Melville from "Residential 1" to "Special" with offices as a primary right.

Copies of the approved application are filed with the Executive Director, Development Planning, Transportation and Environment, at 158 Loveday Street, Braamfontein, and are open for inspection at all reasonable times.

This amendment is known as Randburg Amendment Scheme 89N and shall come into operation on the date of publication hereof.

Executive Director, Development Planning, Transportation and Environment

7 November 2001

(Notice No. 248/2001)

NOTICE 6424 OF 2001**CITY OF JOHANNESBURG**

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

NOTICE Nr. 249 OF 2001

It is hereby notified in terms of section 6 (8) of the Removal of Restrictions Act, 1996, that the City of Johannesburg has approved that:

(1) Conditions (d), (e), (f), (g), (h), (i), (j), (k) and (l) from Deed of Transfer T56381/2000, to be removed; and

(2) Johannesburg Town-planning Scheme, 1979, be amended by the rezoning of Erf 839, Greenside Extension 1, from "Residential 1" to "Residential 1", with offices subject to certain conditions, which amendment scheme will be known as Randburg Amendment Scheme 858N as indicated on the approved application which are open for inspection at the office of the Department of Development Planning, Transportation and Environment, City of Johannesburg.

KENNISGEWING 6422 VAN 2001**STAD VAN JOHANNESBURG**

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

KENNISGEWING Nr. 247 VAN 2001

Hierby word ingevolge bepalings van artikel 6 (8) van die Gauteng Wet op Opheffing van Beperkings, 1996, bekendgemaak dat die Stad van Johannesburg goedgekeur het dat:

(1) voorwaardes (b), (c), (d), (e), (f), (g), (h), (i), (j), (k), (l), (m) en (n) van Akte van Transport T59270/1996, opgehef word; en

(2) Johannesburg-dorpsbeplanningskema, 1979, gewysig word deur die hersonering van Erf 1211, Northcliff Uitbreiding 4, van "Residensieel 1" na "Spesiaal", vir kantoor gebruik, onderworpe aan sekere voorwaardes, welke wysigingskema bekend sal staan as Randburg wysigingskema 8N, soos aangedui op die betrokke goedgekeurde aansoek wat ter insae lê in die kantoor van die Departement van Ontwikkelingsbeplanning, Vervoer en Omgewing, Stad van Johannesburg

(3) Randburg-Wysigingskema 8N, sal in werking tree op die datum van publikasie hiervan.

Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing

7 November 2001

KENNISGEWING 6423 VAN 2001**STAD VAN JOHANNESBURG****SANDTON WYSIGINGSKEMA 89N**

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 15 van 1986, bekendgemaak dat die Stad van Johannesburg goedgekeur het dat die Randburg Dorpsaanlegskema, 1976, gewysig word deur die hersonering van Resterende Gedeelte van Erf 854, Melville van "Residensieel 1" na "Spesiaal" met kantore as 'n primêre regte.

Afskrifte van die goedgekeurde aansoek word in bewaring gehou deur die Uitvoerende Direkteur, Ontwikkelings Beplanning, Vervoer en Omgewing, 158 Loveday Street, Braamfontein, en is beskikbaar vir inspeksie op alle redeike tye.

Hierdie wysiging staan bekend as Randburg-wysigingskema 89N en tree in werking op datum van publikasie hiervan.

Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing

7 November 2001

(Kennisgewing No. 248/2001)

KENNISGEWING 6424 VAN 2001**STAD VAN JOHANNESBURG**

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

KENNISGEWING Nr. 249 VAN 2001

Hierby word ingevolge bepalings van artikel 6 (8) van die Gauteng Wet op Opheffing van Beperkings, 1996, bekendgemaak dat die Stad van Johannesburg goedgekeur het dat:

(1) Voorwaardes (d), (e), (f), (g), (h), (i), (j), (k) en (l) van Akte van Transport T56381/2000, opgehef word; en

(2) Johannesburg-dorpsbeplanningskema, 1979, gewysig word die hersonering van Erf 839, Greenside Uitbreiding 1, van "Residensieel 1" na "Residensieel 1", onderworpe aan sekere voorwaardes, welke wysigingskema bekend sal staan as Randburg wysigingskema 858N soos aangedui op die betrokke goedgekeurde aansoek wat ter insae lê in die kantoor van die Departement van Ontwikkelingsbeplanning, Vervoer en Omgewing, Stad van Johannesburg.

(3) Randburg Amendment Scheme 858N will come into operation 28 days after date of publication hereof.

Executive Director, Development Planning, Transportation and Environment

7 November 2001

(Notice No. 248/2001)

**NOTICE 6425 OF 2001
CITY OF JOHANNESBURG
AMENDMENT SCHEME 170N**

It is hereby notified in terms of section 57 (1) of the Town Planning and Townships Ordinance, 15 of 1986, that the City of Johannesburg approved the amendment of the Randburg Town Planning, 1976, by rezoning of Erf 102, Malanshof, from "Residential 1" to "Special" for dwelling house offices excluding banks and building societies.

Copies of the approved application are filed with the Executive Director, Development Planning, Transportation and Environment, at 158 Loveday Street, Braamfontein, and are open for inspection at all reasonable times.

This amendment is known as Randburg Amendment Scheme 170N and shall come into operation on the date of publication hereof.

Executive Director: Development Planning, Transportation and Environment

Date: 07/11/2001

Notice Nr: (250/2001)

**NOTICE 6426 OF 2001
CITY OF JOHANNESBURG
AMENDMENT SCHEME 754N**

It is hereby notified in terms of section 57 (1) of the Town Planning and Townships Ordinance, 15 of 1986, that the City of Johannesburg approved the amendment of the Randburg Town Planning, 1976, by rezoning of Erf 28, Montroux, from "Residential 1" to "Special" for offices excluding banks and building societies.

Copies of the approved application are filed with the Executive Director, Development Planning, Transportation and Environment, at 158 Loveday Street, Braamfontein, and are open for inspection at all reasonable times.

This amendment is known as Randburg Amendment Scheme 754N and shall come into operation on the date of publication hereof.

Executive Director: Development Planning, Transportation and Environment

Date: 07/11/2001

(Notice Nr: 251/2001)

**NOTICE 6427 OF 2001
CITY OF JOHANNESBURG
AMENDMENT SCHEME 306N**

It is hereby notified in terms of section 57 (1) of the Town Planning and Townships Ordinance, 15 of 1986, that the City of Johannesburg approved the amendment of the Randburg Town Planning, 1976, by rezoning of Erven 465 & 540, Kensington "B" from "Special" to "Special" for shops, offices and Bed and Breakfast facility with an F.A.R. of 0.6.

Copies of the approved application are filed with the Executive Director, Development Planning, Transportation and Environment, at 158 Loveday Street, Braamfontein, and are open for inspection at all reasonable times.

(3) Randburg-Wysigingskema 858N sal in werking tree 28 dae, na datum van publikasie hiervan.

Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing

7 November 2001

**KENNISGEWING 6425 VAN 2001
STAD VAN JOHANNESBURG
SANDTON WYSIGINGSKEMA 170N**

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 15 van 1986, bekendgemaak dat die Stad van Johannesburg goedgekeur het dat die Randburg Dorpsaanlegkema, 1976, gewysig word deur die hersonering van Erf 102, Malanshof, van "Residensieel 1" na "Spesiaal" vir woonhuiskantore uitsluitend banke en bougenootskappe.

Afskrifte van die goedgekeurde aansoek word in bewaring gehou deur die Uitvoerende Direkteur, Ontwikkelings Beplanning, Vervoer en Omgewing, 158 Loveday Street, Braamfontein, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Randburg-wysigingskema 170N en tree in werking op datum van publikasie hiervan.

Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing

Datum: 07/11/2001

(Kennisgewing No: 250/2001)

**KENNISGEWING 6426 VAN 2001
STAD VAN JOHANNESBURG
SANDTON WYSIGINGSKEMA 754N**

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 15 van 1986, bekendgemaak dat die Stad van Johannesburg goedgekeur het dat die Randburg Dorpsaanlegkema, 1976, gewysig word deur die hersonering van Erf 28, Montroux, van "Residensieel 1" na "Spesiaal" vir kantore uitsluitend banke en bougenootskappe.

Afskrifte van die goedgekeurde aansoek word in bewaring gehou deur die Uitvoerende Direkteur, Ontwikkelings Beplanning, Vervoer en Omgewing, 158 Loveday Street, Braamfontein, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Randburg-wysigingskema 754N en tree in werking op datum van publikasie hiervan.

Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing

Datum: 07/11/2001

(Kennisgewing No: 250/2001)

**KENNISGEWING 6427 VAN 2001
STAD VAN JOHANNESBURG
SANDTON WYSIGINGSKEMA 306N**

Hierby word ooreenkomstig die bepalings van artikel 57 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 15 van 1986, bekendgemaak dat die Stad van Johannesburg goedgekeur het dat die Randburg Dorpsaanlegkema, 1976, gewysig word deur die hersonering van Erve 465 en 540, Kensington B, van "Spesiaal" na "Spesiaal" vir winkels, kantore en Bed en Ontbyt fasiliteite met 'n V.O.V. van 0.6.

Afskrifte van die goedgekeurde aansoek word in bewaring gehou deur die Uitvoerende Direkteur, Ontwikkelings Beplanning, Vervoer en Omgewing, 158 Loveday Street, Braamfontein, en is beskikbaar vir inspeksie op alle redelike tye.

This amendment is known as Randburg Amendment Scheme 306N and shall come into operation on the date of publication hereof.

Executive Director: Development Planning, Transportation and Environment

Date: 07/11/2001

(Notice Nr: 252/2001)

Hierdie wysiging staan bekend as Randburg-wysigingskema 306N en tree in werking op datum van publikasie hiervan.

Uitvoerende Direkteur: Ontwikkelings Beplanning, Vervoer en Omgewing

Datum: 07/11/2001

(Kennisgewing No: 252/2001)

NOTICE 6428 OF 2001

THE CITY OF TSHWANE METROPOLITAN MUNICIPALITY

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 of Tshwane Metropolitan Municipality has approved the removal of certain conditions contained in Title Deed T532/1950, with reference to the following property:

Erf 133, Colbyn.

The following condition and/or phrases are hereby cancelled from the date of publication of this notice:

Conditions: (a), (b), (c), (d) and (e).

This removal will come into effect on the date of publication of this notice and/as well as that the City of Tshwane Metropolitan Municipality has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of Erf 133, Colbyn to Special. The erf shall be used only for the purposes of one dwelling-house or for dwelling-house offices; subject to certain conditions. If the erf is used for residential purposes, the erf shall be used only for uses as set out in Clause 17, Table C, Use Zone 1 (Special Residential), Column (3), and with the consent of the City of Tshwane Metropolitan Municipality, subject to the provisions of clause 18 of the Town-Planning Scheme, uses as set out in Column (4), subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Municipal Manager 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 8951 and shall come into operation on the date of publication of this notice.

[K13/4/6/3 Colbyn—133 (8951)]

General Manager: Legal Services

7 November 2001

(Notice No. 537/2001)

KENNISGEWING 6428 VAN 2001

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

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 Stad Tshwane Metropolitaanse Munisipaliteit die opheffing van sekere voorwaardes vervat in Akte van Transport, T532/1950, met betrekking tot die volgende eiendom, goedgekeur het:

Erf 133, Colbyn.

Die volgende voorwaarde en/of gedeeltes daarvan word hiermee gekanselleer vanaf datum van publikasie van hierdie kennisgewing:

Voorwaarde: (a), (b), (c), (d) en (e).

Hierdie opheffing tree in werking op datum van publikasie van hierdie kennisgewing en/asook dat die Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering Erf 133, Colbyn tot Spesiaal. Die erf moet slegs gebruik word vir die doeleindes van een woonhuis of vir woonhuiskantore; onderworpe aan sekere voorwaardes. Indien die erf vir woon-doeleindes gebruik word, moet die erf slegs gebruik word vir gebruike soos uiteengesit in Klousule 17, Table C, Gebruikezone 1 (Spesiale Woon), Kolom (3), en met die toestemming van die Stad Tshwane Metropolitaanse Munisipaliteit ooreenkomstig die bepalings van Klousule 18 van die Dorpsbeplanningskema, gebruike soos uiteengesit in Kolom (4), onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Munisipale Bestuurder van Pretoria en die Direkteur-generaal: Gauteng Provinsiale Administrasie, Tak Gemeenskapontwikkeling, in bewaring gehou en lê gedurende gewone kantoorure ter insae.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 8951 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3 Colbyn—133 (8951)]

Algemene Bestuurder: Regsdienste

7 November 2001

(Kennisgewing No. 537/2001)

NOTICE 6429 OF 2001

THE CITY OF TSHWANE METROPOLITAN MUNICIPALITY

PRETORIA AMENDMENT SCHEME 8664

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 of Tshwane Metropolitan Municipality has approved the amendment of the Pretoria Town-Planning Scheme, 1974, being the rezoning of Erf 346, Sinoville to Special. The erf shall be used only for the purposes of one dwelling house and/or offices (medical and dental consulting rooms excluded); subject to certain conditions.

KENNISGEWING 6429 VAN 2001

DIE STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

PRETORIA-WYSIGINGSKEMA 8664

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 Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Pretoria Dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van Erf 346, Sinoville tot Spesiaal. Die erf moet slegs gebruik word vir die doeleindes van een woonhuis en/of vir kantore (medies- en tandheelkundige beroepe uitgesluit); onderworpe aan sekere voorwaardes.

Map 3 and the scheme clauses of this amendment scheme are filed with the Municipal Manager 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 8664 and shall come into operation on the date of publication of this notice.

[K13/4/6/3 Sinoville—346 (8664)]

General Manager: Legal Services

7 November 2001

(Notice No. 538/2001)

NOTICE 6430 OF 2001

THE CITY OF TSHWANE METROPOLITAN MUNICIPALITY

PRETORIA AMENDMENT SCHEME 8683

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 of Tshwane Metropolitan Municipality has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of Erf 976, Sinoville to Special. The erf shall be used only for the purposes of offices (medical and dental consulting rooms excluded); subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Municipal Manager 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 8683 and shall come into operation on the date of publication of this notice.

[K13/4/5/3 Sinoville-976 (8683)]

General Manager: Legal Services

7 November 2001

(Notice No 539/2001)

NOTICE 6431 OF 2001

THE CITY OF TSHWANE METROPOLITAN MUNICIPALITY

PRETORIA AMENDMENT SCHEME 6638

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 of Tshwane Metropolitan Municipality has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of a portion of the Remainder of Portion 2 of Erf 635, Mountain View to Special Residential with a minimum erf size of 500m²; subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Municipal Manager 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 6638 and shall come into operation on the date of publication of this notice.

[K13/4/6/3 Mountain View-635/R/2 (6638)]

General Manager: Legal Services

7 November 2001

(Notice No 540/2001)

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Munisipale Bestuurder 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 8664 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3 Sinoville—346 (8664)]

Algemene Bestuurder: Regsdienste

7 November 2001

(Kennisgewing No. 538/2001)

KENNISGEWING 6430 VAN 2001

DIE STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

PRETORIA-WYSIGINGSKEMA 8683

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 Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Pretoria-dorpsbeplanningkema, 1974, goedgekeur het, synde die hersonering van Erf 976, Sinoville tot Spesiaal. Die erf moet slegs gebruik word vir die doeleindes van kantore (medies- en tandheekkundige beroepe uitgesluit); onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Munisipale Bestuurder 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 8683 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/5/3 Sinoville-976 (8683)]

Algemene Bestuurder: Regsdienste

7 November 2001

(Kennisgewing No 539/2001)

KENNISGEWING 6431 VAN 2001

DIE STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

PRETORIA-WYSIGINGSKEMA 6638

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 Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Pretoria-dorpsbeplanningkema, 1974, goedgekeur het, synde die hersonering van 'n Gedeelte van die Restant van Gedeelte 2 van Erf 635, Mountain View tot Spesiaal Woon met 'n minimum erf grootte van 500 m²; onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Munisipale Bestuurder 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 6638 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3 Mountain View-635/R/2(6638)]

Algemene Bestuurder: Regsdienste

7 November 2001

(Kennisgewing No. 540/2001)

NOTICE 6432 OF 2001**THE CITY OF TSHWANE METROPOLITAN MUNICIPALITY****NOTICE OF RECTIFICATION****PRETORIA AMENDMENT SCHEME 8703**

It is hereby notified in terms of the provisions of section 60 of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that Notice 5416, dated 19 September 2001; is hereby rectified as follows in the English text:

Substitute the expression:

"(Ordinance No 15 of 1987, that the Pretoria Town-planning Scheme, 1974, being the rezoning of Portion 8 of Erf 418, Lynnwood Ridge to Group Housing."

with the expression:

"(Ordinance No 15 of 1986) that the City of Tshwane Metropolitan Municipality has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of Portion 8 of Erf 418, Lynnwood Ridge to Group Housing."

[K13/4/6/3/Lynnwood Ridge-418/8(8703)]

General Manager: Legal Services

7 November 2001

(Notice No 541/2001)

KENNISGEWING 6432 VAN 2001**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****PRETORIA-WYSIGINGSKEMA 8703**

Hiermee word ingevolge die bepalings van artikel 60 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), bekend gemaak dat Kennisgewing No 5416, gedateer 19 September 2001, hiermee reggestel word in die Engelse teks soos volg:

Vervang die uitdrukking:

"(Ordinance No 15 of 1987, that the Pretoria Town-planning Scheme, 1974, being the rezoning of Portion 8 of Erf 418, Lynnwood Ridge to Group Housing."

met die uitdrukking:

"(Ordinance No 15 of 1986) that the City of Tshwane Metropolitan Municipality has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of Portion 8 of Erf 418, Lynnwood Ridge to Group Housing."

[K13/4/6/3/Lynnwood Ridge-418/8(8703)]

Algemene Bestuurder: Regsdienste

7 November 2001

(Kennisgewing No. 541/2001)

NOTICE 6433 OF 2001**THE CITY OF TSHWANE METROPOLITAN MUNICIPALITY****PRETORIA AMENDMENT SCHEME 8025**

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 of Tshwane Metropolitan Municipality has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of Portion 1 of Erf 207, Murrayfield to Grouphousing with a density of 28 units per hectare; subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Municipal Manager 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 8025 and shall come into operation on the date of publication of this notice.

[K13/4/6/3/Murrayfield-207/1 (8025)]

General Manager: Legal Services

7 November 2001

(Notice No 542/2001)

KENNISGEWING 6433 VAN 2001**DIE STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****PRETORIA-WYSIGINGSKEMA 8025**

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 Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersonering van Gedeelte 1 van Erf 207, Murrayfield tot Groepsbehuising met oppervlakte digtheid van 28 wooneenhede per hektaar; onderworpe aan sekere voorwaardes

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Munisipale Bestuurder 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 8025 en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3 Murrayfield-207 (8025)]

Algemene Bestuurder: Regsdienste

7 November 2001

(Kennisgewing No. 542/2001)

NOTICE 6434 OF 2001

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)

KRUGERSDORP AMENDMENT SCHEME 826

I, Johannes Hendrik Christian Mostert, being the agent of the owner of Erf 707, Rant en Dal, Krugersdorp, hereby give notice in terms of Section 56 (1) (B) (I) of the Town Planning and Townships Ordinance, 1986, that I have applied to the Mogale City Local Council for the amendment of the town planning scheme known as Krugersdorp Town Planning Scheme 1980, by the rezoning of the property described above, situated on the corner of Falcon Street and Cecil Knight Street from "Residential 1" to "Special" for a dwelling house, offices and medical consulting rooms and ancillary uses.

KENNISGEWING 6434 VAN 2001

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)

KRUGERSDORP WYSIGINGSKEMA 826

Ek, Johannes Hendrik Christian Mostert, synde die agent van die eienaar van Erf 107, Rant en Dal, Krugersdorp, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Mogale City Plaaslike Raad aansoek gedoen het om die wysiging van dorpsbeplanningskema 1980 deur die hersonering van die eiendom hierby beskryf, geleë op die hoek van Falconstraat en Cecil Knight Straat van "Residensieel 1" na "Spesiaal" vir 'n woonhuis, kantore, mediese spreekkamers en aanverwante gebruike.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Town Hall, Krugersdorp, for a period of 28 days from 31 October 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Clerk at the above address or at P O Box 94, Krugersdorp, 1740 within a period of 28 days from 31 October 2001.

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

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsclerk, Stadshuis, Krugersdorp, vir 'n tydperk van 28 dae vanaf 31 Oktober 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 31 Oktober 2001 skriftelik by die Stadsclerk by die bovermelde adres of by Posbus 94, Krugersdorp, 1740 ingedien word.

Adres van agent: J H C Mostert, Posbus 1732, Krugersdorp, 1740

31-7

NOTICE 6435 OF 2001

THE CITY OF TSHWANE METROPOLITAN MUNICIPALITY PRETORIA AMENDMENT SCHEME 9011

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 of Tshwane Metropolitan Municipality has approved the amendment of the Pretoria Town-planning Scheme, 1974, being the rezoning of Portion 1 of Erf 459 and the Remainder of Erf 460, Arcadia to Special. If the erven are used for residential purposes, the erven shall be used only for uses as set out in Clause 17, Table C, Use Zone I (Special Residential), Column (3), and with the consent of the City of Tshwane Metropolitan Municipality, subject to the provisions of clause 18 of the Town-planning Scheme, uses as set out in Column (4); subject to certain conditions.

Map 3 and the scheme clauses of this amendment scheme are filed with the Municipal Manager 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 9011, and shall come into operation on the date of publication of this notice.

[K13/4/6/3Arcadia - 459/1 (9011)]

General Manager: Legal Services

7 November 2001

(Notice No. 544/2001)

KENNISGEWING 6435 VAN 2001

DIE STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT PRETORIA-WYSIGINGSKEMA 9011

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 Stad Tshwane Metropolitaanse Munisipaliteit die wysiging van die Pretoria-dorpsbeplanningskema, 1974, goedgekeur het, synde die hersoenering van Gedeelte 1 van Erf 459 en die Restant van Erf 460, Arcadia tot Spesiaal. Indien die erwe vir woondoeleindes gebruik word, moet die erwe slegs gebruik word vir gebruike soos uiteengesit in Klousule 17, Tabel C, Gebruiksone I (Spesiale Woon), Kolom (3), en met die toestemming van die Stad Tshwane Metropolitaanse Munisipaliteit ooreenkomstig die bepalings van Klousule 18 van die Dorpsbeplanningkema, gebruike soos uiteengesit in Kolom (4); onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van hierdie wysigingskema word deur die Munisipale Bestuurder 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 9011, en tree op die datum van publikasie van hierdie kennisgewing in werking.

[K13/4/6/3Arcadia - 459/1 (9011)]

Algemene Bestuurder: Regsdienste

7 November 2001

(Kennisgewing No. 544/2001)

NOTICE 6436 OF 2001

CITY OF TSHWANE METROPOLITAN MUNICIPALITY PROPOSED CLOSURE OF PORTION ABCD OF ESSELEN STREET, SUNNYSIDE

Notice is hereby given in terms of section 67, read with section 68, of the Local Government Ordinance, 1939 (Ordinance No. 17 of 1939), that it is the intention of the City of Tshwane Metropolitan Municipality to close Portion ABCD of Esselen Street, Sunnyside, in extent approximately 857 m².

The council intends close it permanently.

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 General Manager: Legal Services, Room 1410, 14th Floor, Saambou Building, 227 Andries Street, Pretoria, and enquiries may be made at telephone 308-7319.

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 General Manager: Legal Services at the above office before or on 7 December 2001 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 City of Tshwane Metropolitan Municipality before or on the aforementioned dated.

(K13/6/1/Sunnyside Esselenstr.)

General Manager: Legal Services

7 November 2001

(Notice No. 546/2001)

KENNISGEWING 6436 VAN 2001

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT VOORGENOME SLUITING VAN DEEL ABCD VAN ESSELEN STRAAT, SUNNYSIDE

Hiermee word ingevolge artikel 67, gelees met artikel 68, van die Ordonnansie op Plaaslike Bestuur, 1939 (Ordonnansie No. 17 van 1939), kennis gegee dat die Stad Tshwane Metropolitaanse Munisipaliteit voornemens is om Deel ABCD van Esselenstraat, Sunnyside, groot ongeveer 857 m², permanent te sluit.

Die Raad is voornemens om permanent te sluit.

'n Plan waarop die voorgenome sluiting aangetoon word, asook verdere besonderhede die voorgenome sluiting, lê gedurende gewone kantoorure by die kantoor van die Algemene Bestuurder: Regsdienste, Kamer 1410, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria, ter insae en navraag kan by telefoon 308-7319 gedoen word.

Besware teen die voorgenome sluiting en/of eise om vergoeding weens verlies of skade, indien die sluiting uitgevoer word, moet skriftelik voor of op 7 Desember 2001 by die Algemene Bestuurder: Regsdienste by bovermelde kantoor ingedien word of aan hom by Posbus 440, Pretoria, 0001, gepos word, met dien verstande dat indien eise en/of besware gepos word sodanige eise en/of besware die Stad Tshwane Metropolitaanse Munisipaliteit voor of op voormelde datum moet bereik.

(K13/6/1/Sunnyside Esselenstr.)

Algemene Bestuurder: Regsdienste

7 November 2001

(Kennisgewing No. 546/2001)

NOTICE 6437 OF 2001**PRETORIA TOWN-PLANNING SCHEME, 1974**

Notice is hereby given to all whom it may concern that in terms of Clause 18 of the Pretoria Townplanning Scheme, 1974 that I, Ferdinand Kilaan Schoeman, TRP (SA) of the firm Smit & Fisher Planning (Pty) Ltd, intend applying to the City of Tshwane Metropolitan Municipality: Administrative Unit: Pretoria for consent to exceed the maximum gross floor area of 60 m² for the existing home undertaking (Administrative office).

On Erf 61, Waterkloof Glen Township at 358, Tolstoi Street, Waterkloof Glen Township, located in a "Special Residential" zone with a density of "One Dwelling per 1250 m²".

Any objection, with the grounds therefore, shall be lodged with or made in writing to: The City of Tshwane Metropolitan Municipality – Administrative Unit: Pretoria, The Executive Director: City Planning and Development, Division Development Control, Application Section, Room 401, Munitoria Building, v/d Walt Street, Pretoria, PO Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 31 October 2001.

Full particulars and plans may be inspected during normal office hours at the above-mentioned office, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 28 November 2001.

Applicant: Smit & Fisher Planning (Pty) Ltd, PO Box 260, Groenkloof, 0027; Melk Street 373, Nieuw Muckleneuk, 0181.

Tel: (012) 346-2340.

Faks: (012) 346-2706.

Cell: 082 789 8649.

E-mail: SFPLAN@SFARCH.COM.

Ref. F510.

Contact person: Ferdi Schoeman/Louise van der Berg.

KENNISGEWING 6437 VAN 2001**PRETORIA DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee, dat ek, Ferdinand Kilaan Schoeman, SS (SA) van die firma Smit & Fisher Planning (Edms) Bpk., van voornemens is om by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek te doen om toestemming vir die om die maksimum bruto vloeroppervlakte van 60 m² vir 'n tuisonderneming (Administratiewe Kantoor).

Op Erf 61, dorp Waterkloof Glen geleë te Tolstoistraat 358, dorp Waterkloof Glen geleë in 'n "Spesiale Woon" sone met 'n digtheid van "Een woonhuis per 1250 m²".

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, n1 31 Oktober 2001, skriftelik by of tot: Die Stad van Tshwane Metropolitaanse Munisipaliteit: Administratiewe Eenheid Pretoria, Die Ultvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Ontwikkelingsbeheer, Aansoek Administrasie, Kamer 401, Munitoria, v/d Waltstraat, Pretoria, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Volledige besonderhede en planne 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: 28 November 2001.

Applikant: Smit & Fisher Planning (Edms) Bpk., Posbus 260, Groenkloof, 0027; Melkstraat 373, Nieuw Muckleneuk, Pretoria.

Tel: (012) 346-2340.

Faks: (012) 346-2706.

Sel: 082 789 8649.

E-mail: SFPLAN@SFARCH.COM.

Ref. F510.

Kontakpersoon: Ferdi Schoeman/Louise van der Berg.

NOTICE 6438 OF 2001**ANNEXURE A****NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

I, Martin Tertius le Riche being the owner hereby give notice in terms of article 5 (5) of the Gauteng Removal of Restriction Act, 1996, that I have applied to the City of Tshwane Metropolitan Municipality for the removal of conditions number B (c) (f) (i) (j) (k) (m) contained in the Title Deed(s) of 1154 Wierdapark of the property as appearing in the relevant documents, which property is situated at Du Toitstraat 363, Wierdapark, Centurion, 0149.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said author-ised local authority at the Department of Town Planning, c/o Basden Avenue and Rabie Street, Die Hoewes, Centurion from 31 October 2001 (the date of first publication of the notice set out in section 5 (5) (b) of the Act referred to above) until [not less than 28 days after the date of first publication of the notice set out in section 5 (5) (b)].

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at its address specified above on or before 7 December 2001 (not less than 28 days after the date of first publication of the notice set out in section 5(5)(b) of the Act referred to above).

Name and address of owner: Mr M. T. le Riche, Posbus 50555, Wierdapark, 0149.

Date of first publication: 31 October 2001.

KENNISGEWING 6438 VAN 2001**BYLAE A****KENNISGEWING KRAGTENS ARTIKEL 5 (5) VAN DIE GAUTENG WET OP DIE OPHEFFING VAN BEPERKINGS, 1996 (WET No. 3 VAN 1996)**

Ek, Martin Tertius le Riche, van die eienaar gee hiermee kennis kragtens artikel 5 (5) van die Gauteng Wet op die Verwydering van Beperkings, 1996, dat ek aansoek gedoen, het by die Tshwane Metropolitaanse Munisipaliteit vir die verwydering van voorwaardes nommers B (c) (f) (i) (j) (k) (m) vervat in die Transportakte(s) 1154 Wierdapark, van Du Toitstr 363, Wierdapark, Centurion, 0149.

Alle dokumente wat van toepassing is op die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoorure by die kantoor van die genoemde gemagtigde plaaslike bestuur te Departement Stadsbeplanning, h/v Basdenlaan en Rabiestraat, Die Hoewes, Centurion vanaf 31 Oktober 2001. (Die datum van die eerste publikasie van die kennisgewing soos uiteengesit in artikel 5 (5) (b) van die Wet waarna hierbo verwys word) tot 7 Desember 2001 (nie minder as 28 dae na die eerste publikasiedatum van die kennisgewing soos uiteengesit in artikel 5 (5) (b) van die Wet waarna hierbo verwys word nie).

Enige persoon wie beswaar wil aanteken teen, of vertoë wil rig ten opsigte van die bogenoemde voorstelle moet die vertoë skriftelik indien by die genoemde gemagtigde plaaslike bestuur by die adres wat hierbo gespesifiseer is, op of voor [nie minder as 28 dae na die eerste publikasiedatum van die kennisgewing soos uiteengesit in artikel 5 (5) (b) van die Wet waarna daar hierbo verwys word nie].

Naam en adres van die eienaar/applikant: Mnr M. T. le Riche, Posbus 50555, Wierdapark, 0149.

Eerste publikasiedatum: 31 Oktober 2001.

NOTICE 6439 OF 2001

ANNEXURE 3

[Regulation 5(c)]

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

We, Steve Jaspan and Associates, being the authorized agent of the owner of Erf 160, Westcliff, hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the City of Johannesburg for the removal/amendment of the restrictive conditions of title in the Deed of Transfer for the property described above, situated at 2 Woolston Road, Westcliff and for the simultaneous rezoning of the property from "Residential 1", one dwelling unit per erf to "Residential 1" at a density of 1 dwelling unit per 1500 m², subject to certain conditions.

The purpose of the application is to permit Erf 160, Westcliff to be subdivided and/or developed with an additional dwelling unit, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment at 158 Loveday Street, Braamfontein, Room 8100, 8th Floor, A-Block, Metropolitan Centre for a period of 28 days from 7 November 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director: Development Planning, Transportation and Environment at the above address or at P O Box 30733, Braamfontein, 2017 within a period of 28 days from 7 November 2001.

Address of agent: c/o Steve Jaspan and Associates, First Floor, 49 West Street, Houghton, 2198.

KENNISGEWING 6439 VAN 2001

BYLAE 3

[Regulasie 5(c)]

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

Ons, Steve Jaspan en Medewerkers, synde die gemagtigde agent van die eienaar van Erf 160, Westcliff, gee hiermee ingevolge Artikel 5(5) van die Wet op Gauteng Opheffing van Beperkings, 1996, kennis dat ons by die Stad van Johannesburg aansoek gedoen het vir die opheffing/wysiging van beperkte voorwaardes ingesluit in die Transportakte vir die eiendom hierbo beskryf, geleë te Woolstonweg 2, Westcliff en die gelyktydige hersonering van die eiendom van "Residensieel 1" 1 wooneenheid per erf na "Residensieel 1" met 'n digtheid van 1 wooneenheid per 1500 m², onderworpe aan sekere voorwaardes.

Die doel van die aansoek is om toe te laat dat Erf 160, Westcliff onderverdeel mag word en/of ontwikkel mag word met 'n addisionele wooneenheid, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing te Lovedaystraat 158, Braamfontein, Kamer 8100, 8ste Verdieping, A-Blok, Metropolitaanse Sentrum vir 'n tydperk van 28 dae vanaf 7 November 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 November 2001 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: p/a Steve Jaspan en Medewerkers, Eerste Vloer, Wesstraat 49, Houghton, 2198.

NOTICE 6440 OF 2001

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, Barend Daniel Pienaar intends applying to the City Council of Pretoria for consent to erect a second dwelling house on Erf 2081, Montana Park, also known as Braam Pretorius Street 873, 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, Third Floor, Room 328, Munitoria, cnr V/d Walt and Vermeulen Streets, P O Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 7/11/2001.

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: 5/12/01.

Applicant street address and postal address: Bushpig Street 114A, P O Box 16014, Pta-North, 0116. Tel. 0837251180.

KENNISGEWING 6440 VAN 2001

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek Barend Daniel Pienaar van voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om 'n tweede woonhuis op te rig op Erf 2081, Montana Park, ook bekend as Braam Pretoriusstraat 873, 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. 7/11/2001, skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Derde Vloer, Kamer 328, Munitoria, h/v V/d Walt en Vermeulenstraat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

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

Sluitingsdatum vir enige besware: 5/12/01.

Aanvraer straatnaam en posadres: Bushpigstraat 114A, Posbus 16014, Pretoria-Noord, 0116. Tel. 0837251180.

NOTICE 6441 OF 2001

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

I Tjaard du Plessis, being the authorised agent of the owner hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City of Tshwane Metropolitan Municipality for the removal of conditions number B (a), B (b), B (c), B (d), B (e), B (f), B (g), B (h), B (i), B (j), B (ji), B (jii), B (k), B (l) contained in the Title Deed No. T49342/89 of Erf 196, Wierda Park, Registration Division J.R., Province of Gauteng, which property is situated at 141 Willem Botha Avenue, Wierda Park, Centurion.

KENNISGEWING 6441 VAN 2001

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

Ek Tjaard du Plessis, gemagtigde agent vir die eienaar gee hiermee kennis kragtens artikel 5 (5) van die Gauteng Wet op die Opheffing van Beperkings, 1996, dat ek aansoek gedoen het by die Tshwane Metropolitaanse Munisipaliteit vir die opheffing van voorwaarde nommers B (a), B (b), B (c), B (d), B (e), B (f), B (g), B (h), B (i), B (j), B (ji), B (jii), B (k), B (l) vervat in die Transportakte Nr. T49342/89 van Erf 196, Wierdapark, Registrasie Afdeling J.R., provinsie Gauteng wat geleë is te Willem Bothalaan 141, Wierdapark, Centurion.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at the Department of Town Planning, c/o Basden Avenue and Rabie Street, Die Hoewes, Centurion from 7 November 2001 until 4 December 2001.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at its address specified above on or before 4 December 2001.

Name and address of applicant: Tjaard du Plessis, PO Box 3089, Montana Park, 0159. Tel. (012) 331-7677/082 6008791.

NOTICE 6442 OF 2001

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

We Klerck Architects, being authorized agent of the owner hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 that we have applied to the City of Tshwane Metropolitan Municipality for the amendment/suspension/removal of certain conditions contained in the Title Deed/Leasehold Title of Erf 344, Lynnwood Manor (property description), which property is situate at Erf 344, Lynnwood Manor.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorized local authority at the Executive Director: City Planning and Development, Division Land Use Rights, Floor 3, Room 328, Munitoria, cnr Vermeulen and Van der Walt Streets, Pretoria from 7 November 2001 [the first date of the publication or the notice set out in section 5 (5) (b) of the Act referred to above] until 5 December 2001 [not less than 28 days after the date of first publication of the notice set in section 5 (5) (b)].

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 and room number specified above or at P.O. Box 3242, Pretoria, 0001 on or before 5 December 2001 [not less than 28 days after the date of first publication of the notice set out in section 5 (5) (b)].

Name and address of owner: Jetvest—Gert Neeb, P.O. Box 31482, Totiusdal, 0134.

Date of first publication: 7 November 2001.

NOTICE 6443 OF 2001

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

I, Olivia Stace, being the owner/authorised agent of the owner hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 that I have applied to the City Council of Pretoria for the amendment/suspension/removal of certain conditions contained in the Title Deed/Leasehold Title of C (d) Erf 1104, Monument Park Ext. 2, which property is situate at Makoustr 599.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorized local authority at the Executive Director: City Planning and Development, Division Land Use Rights, Floor 3, Room 328, Munitoria, cnr Vermeulen and Van der Walt Streets, Pretoria from 31 October 2001 [the first date of the publication of the notice set out in section 5 (5) (b) of the Act referred to above] until 28 November 2001 [not less than 28 days after the date of first publication of the notice set out in section 5 (5) (b)].

Alle dokumente wat van toepassing is op die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoor-ure by die kantoor van die genoemde gemagtigde plaaslike bestuur te Departement Stadsbeplanning, h/v Basdenlaan en Rabiestraat, Die Hoewes, Centurion, vanaf 7 November 2001 tot 4 Desember 2001.

Enige persoon wie beswaar wil aanteken teen, of vertoë wil rig ten opsigte van die bogenoemde voorstelle moet die vertoë skriftelik indien by die genoemde gemagtigde plaaslike bestuur by die adres wat hierbo gespesifiseer is, op of voor 4 Desember 2001.

Naam en adres van applikant: Tjaard du Plessis, Posbus 3089, Montana Park, 0159. Tel. (012) 331-7677/082 6008791.

KENNISGEWING 6442 VAN 2001

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

Ons Klerck Architects, synde die gemagtigde agent van die eienaar gee hiermee, ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ons aansoek gedoen het by die Stadsraad van Tshwane Metropolitaanse Munisipaliteit om die wysiging/opskorting/opheffing van sekere voorwaardes in die titelakte/huurpagakte van Erf 344, Lynnwood Manor (eienaarsbeskrywing), welke eiendom geleë is te 68 Lynnburn Street, Lynnwood Manor.

Alle verbandhoudende dokumente wat met die aansoek verband hou sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die gemagtigde plaaslike bestuur by die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling: Afdeling Grondgebruiksregte, Vloer 3, Kamer 328, Munitoria, h.v. Vermeulen en Van der Walt Straat, Pretoria vanaf 7 November 2001 [die datum waarop die kennisgewing wat in artikel 5 (5) (b) van die bostaande Wet uiteengesit word, die eerste keer gepubliseer word], tot 5 Desember 2001 [nie minder nie as 28 dae na die datum waarop die kennisgewing wat in artikel 5 (5) (b) van die bostaande Wet uiteengesit word, die eerste keer gepubliseer word].

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif aan die betrokke gemagtigde plaaslike bestuur by die bostaande adres en kantoor of by Posbus 3242, Pretoria, 0001 op of voor 5 Desember 2001 [nie minder nie as 28 dae na die datum waarop die kennisgewing wat in artikel 5 (5) (b) van die bostaande Wet uiteengesit word, die eerste keer gepubliseer word].

Naam en adres van eienaar: Jetvest—Gert Neeb, Posbus 31482, Totiusdal, 0134.

Datum van eerste publikasie: 7 November 2001.

KENNISGEWING 6443 VAN 2001

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

Ek, Olivia Stace, synde die eienaar/gemagtigde agent van die eienaar gee 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 om die wysiging/opskorting/opheffing van sekere voorwaardes in die titelakte/huurpagakte van C (d), welke eiendom geleë is te Makoustr 599.

Alle verbandhoudende dokumente wat met die aansoek verband hou sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die gemagtigde plaaslike bestuur by die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling: Afdeling Grondgebruiksregte, Vloer 3, Kamer 328, Munitoria, h.v. Vermeulen- en Van der Waltstraat, Pretoria vanaf 31 Oktober 2001 [die datum waarop die kennisgewing wat in artikel 5 (5) (b) van die bostaande Wet uiteengesit word, die eerste keer gepubliseer word], tot 28 November 2001 [nie minder nie as 28 dae na die datum waarop die kennisgewing wat in artikel 5 (5) (b) van die bostaande Wet uiteengesit word, die eerste keer gepubliseer word].

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 and room number specified above or at P O Box 3242, Pretoria, 0001 on or before 28 November 2001 [not less than 28 days after the date of first publication of the notice set out in section 5 (5) (b)].

Name and address of owner: O. Stace, 599 Makoustr, Monumentpark X2, 0181.

Date of first publication: 31 October 2001.

Any person who wishes to object to the application or submit representations in respect thereof must lodge the same in writing with the said authorised local authority at its address specified above on or before 7 December 2001 [not less than 28 days after the date of first publication of the notice set out in section 5 (5) (b) of the Act referred to above].

Name and address of owner: Mr M. T. le Riche, Posbus 50555, Wierdapark, 0149.

Date of first publication: 31 October 2001.

NOTICE 6447 OF 2001

LOCAL AUTHORITY NOTICE

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

EKURHULENI METROPOLITAN COUNCIL: BOKSBURG SERVICE DELIVERY CENTRE

NOTICE 88/2001

The Boksburg Service Delivery Centre, 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 Manager: Boksburg Service Delivery Centre, Office 240, Civic Centre, Trichardts Road, Boksburg, for a period of 28 days from 7 November 2001.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Manager: Boksburg Service Delivery Centre, at the above address or at P O Box 215, Boksburg, 1460, within a period of 28 days from 7 November 2001.

NJ SWANEPOEL: Manager, Boksburg Service Delivery Centre

ANNEXURE

Name of township: **Bartlett Extension 59.**

Full name of applicant: Hermanus Grobler.

Number of erven in proposed township: "Residential 2": 1

"Special" for welling units, filling station, convenience store, quick serve restaurant, car wash, ATM, restaurant and uses ancillary and subservient thereto of for such other uses as the local authority may permit: 1.

Description of land on which township is to be established: Holding 57 Bartlett Agricultural Holdings Extension 1.

Situation of proposed township: On the north west corner of the Ridge Road and Atlas Road intersection.

Reference No: 14/19/3/B10/59.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif aan die betrokke gemagtigde plaaslike bestuur by die bostaande adres en kantoor of by Posbus 3242, Pretoria, 0001 voorlê op of voor 28 November [nie minder nie as 28 dae na die datum waarop die kennisgewing wat in artikel 5 (5) (b) van die bostaande Wet uiteengesit word, die eerste keer gepubliseer word].

Naam en adres van eienaar: O Stace, 599 Makoustr, Monumentpark X2, 0181.

Datum van eerste publikasie: 31 Oktober 2001.

[Die datum van die eerste publikasie van die kennisgewing soos uiteengesit in artikel 5 (5) (b) van die Wet waarna hierbo verwys word] tot 7 Desember 2001 [nie minder as 28 dae na die eerste publikasiedatum van die kennisgewing soos uiteengesit in artikel 5 (5) (b) van die Wet waarna hierbo verwys word nie].

Enige persoon wie beswaar wil aanteken teen, of vertoë wil rig ten opsigte van die bogenoemde voorstelle moet die vertoë skriftelik indien by die genoemde gemagtigde plaaslike bestuur by die adres wat hierbo gespesifiseer is, op of voor [nie minder as 28 dae na die eerste publikasiedatum van die kennisgewing soos uiteengesit in artikel 5 (5) (b) van die Wet waarna daar hierbo verwys word nie].

Naam en adres van die eienaar/applikant: Mnr M. T. le Riche, Posbus 50555, Wierdapark, 0149.

Eerste publikasiedatum: 31 Oktober 2001.

31-7

KENNISGEWING 6447 VAN 2001

PLAASLIKE BESTUURSKENNISGEWING

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

EKURHULENI METROPOLITAANSE MUNISIPALITEIT: BOKSBURG DIENSLEWERINGSENTRUM

KENNISGEWING 88/2001

Die Boksburg Diensleweringssentrum 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 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 Bestuurder: Boksburg Diensleweringssentrum, Kantoor 240, Burgersentrum, Trichardtsweg, Boksburg, vir 'n tydperk van 28 dae vanaf 7 November 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 November 2001 skriftelik en in tweevoud by of tot die Bestuurder: Boksburg Diensleweringssentrum by bovermelde adres of by Posbus 215, Boksburg, 1460, ingedien of gerig word.

NJ SWANEPOEL: Bestuurder: Boksburg Diensleweringssentrum

BYLAE

Naam van dorp: **Bartlett Extension 59.**

Volle naam van aansoeker: Hermanus Grobler.

Aantal erwe in voorgestelde dorp: "Residensieel 2": 1

"Spesiaal" vir woon-eenhede, vulstasie, gerieflikheidswinkel, sneldiens restaurant, karwas, OTM, restaurant en gebruike aanverwant en ondergeskik aaraan of vir sodanige gebruike as wat die plaaslike bestuur mag toelaat: 1.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 57, Bartlett Landbouhoewes Uitbreiding 1.

Ligging van voorgestelde dorp: Op die noord-westelike hoek van die Ridge- en Atlasweg kruising.

Verwysingsnommer: 14/19/3/B10/59.

7-14

NOTICE 6448 OF 2001

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

NOTICE OF DRAFT SCHEME 8870

The City of Tshwane Metropolitan Municipality hereby gives notice in terms of section 28 (1) (a), read with section 55, of the Town-planning and Townships Ordinance, 1986 (Ordinance No 15 of 1986), that a draft town-planning scheme to be known as Pretoria Amendment Scheme 8870, has been prepared by it.

This scheme is an amendment of the Pretoria Town-planning Scheme, 1974, and comprises the rezoning of Portion ABCD of Esselen Street from Existing Street to Special for existing street purposes air rights and connection tunnel.

The draft scheme is open to inspection during normal office hours at the office of the General Manager: Legal Services, Room 1410, 14th Floor, Saambou Building, 227 Andries Street, Pretoria, for a period of 28 days from 7 November 2001, and enquiries may be made at telephone 308-7319.

Objections to or representations in respect of the scheme must be lodged in writing with the General Manager: Legal Services at the above office within a period of 28 days from 7 November 2001, or posted to him at PO Box 440, Pretoria, 0001, provided that, should claims and/or objections be sent by mail, such claims and/or objections must reach the Council before or on the aforementioned date.

[K13/4/6/3/Sunnyside Esselenstr (8870)]

General Manager: Legal Services

(Notice No. 543/2001)

KENNISGEWING 6448 VAN 2001

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

KENNISGEWING VAN ONTWERPSKEMA 8870

Die Stad Tshwane Metropolitaanse Munisipaliteit gee hiermee ingevolge artikel 28 (1) (a), gelees met artikel 55, van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat 'n ontwerp dorpsbeplanningskema wat bekend sal staan as Pretoria-wysigingskema 8870, deur hom opgestel is.

Hierdie skema is 'n wysiging van die Pretoria-dorpsbeplanningskema, 1974, en behels die hersonering van Deel ABCD van Esselenstraat, Sunnyside, van Bestaande straat tot Spesiaal vir bestaande straat doeleindes, lugregte en 'n verbindingstunnel.

Die ontwerp skema lê gedurende gewone kantoorure ter insae by die kantoor van die Algemene Bestuurder: Regsdienste, Kamer 1410, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria, en navraag kan by telefoon 308-7319, vir 'n tydperk van 28 dae vanaf 7 November 2001 gedoen word.

Besware teen of vertoë ten opsigte van die aansoek moet skriftelik binne 'n tydperk van 28 dae vanaf 7 November 2001 by die Algemene Bestuurder: Regsdienste by bovermelde kantoor ingedien word of aan hom by Posbus 440, Pretoria, 0001, gepos word, met dien verstande dat indien eise en/of besware gepos word sodanige eise en/of besware die Raad voor of op voormelde datum moet bereik.

[K13/4/6/3/Sunnyside Esselenstr (8870)]

Algemene Bestuurder: Regsdienste

(Kennisgewing No. 543/2001)

7-14

NOTICE 6449 OF 2001

PRETORIA AMENDMENT SCHEME

I, Michael Vincent van Blommestein being the authorised agent of the owner of Portion 3 of Erf 616, 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 of Tshwane Metropolitan Municipality (Admin Unit: Pretoria) for the amendment of the town planning scheme known as Pretoria Town Planning Scheme, 1974, by the rezoning of the property described above, situated on the western side of Richard Street, between Church and Pretorius Streets, from "Special Residential" subject to a minimum erf size of 700 m² to "Special" for the purposes of offices for professional consultants and/or offices which the City of Tshwane Metropolitan Municipality, may approve.

Particulars of the application will lie for inspection during normal office hours at the office of the Acting General Manager: Land & Environmental Planning, Floor 3, Room 328, Munitoria, cnr. Vermeulen and Van der Walt Streets, Pretoria, for a period of 28 days from 7 November 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Acting General Manager: Land & Environmental Planning at the above address or at P O Box 3242, Pretoria, 0001, within a period of 28 days from 7 November 2001.

Address of agent: Van Blommestein & Associates, 590 Sibelius Street, Lukasrand; PO Box 17341, Groenkloof, 0027. Tel: (012) 343-4547; Fax: 343-5062.

KENNISGEWING 6449 VAN 2001

PRETORIA WYSIGINGSKEMA

Ek, Michael Vincent van Blommestein synde die gemagtigde agent van die eienaar van Gedeelte 3 van Erf 616, Hatfield, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit (Admin Eenheid: 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 die westelike kant van Richardstraat tussen Kerkstraat en Pretoriusstraat, van "Spesiale Woon" onderworpe aan 'n minimum erf grootte van 700 m² tot "Spesiaal" vir die doeleindes van kantore vir professionele konsultante en/of ander kantore wat die Stad van Tshwane Metropolitaanse Munisipaliteit mag goedkeur.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Waarnemende Hoofbestuurder: Grond & Omgewingsbeplanning, Kamer 328, Vloer 3, Munitoria, h.v. Vermeulen- en Van der Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 7 November 2001.

Besware teen of vertoë ten opsigte van die aansoek moet skriftelik binne 'n tydperk van 28 dae vanaf 7 November 2001, skriftelik by of tot die Waarnemende Hoofbestuurder: Grond & Omgewingsbeplanning, by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: Van Blommestein en Genote, Sibeliusstraat 590, Lukasrand; Posbus 17341, Groenkloof, 0027. [Tel: (012) 343-4547.] [Faks: (012) 343-5062.]

7-14

NOTICE 6450 OF 2001

ANNEXURE 3

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

I, Arthur Hodgetts, being the authorised agent of the owner Jacinta Maria Lucas, hereby give notice in terms of Section 5(5) and 6 of the Gauteng Removal of Restrictions Act, 1996, (Act No. 3 of 1996) that

KENNISGEWING 6450 VAN 2001

BYLAE 3

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

Ek, Arthur Hodgetts, synde die gemagtigde agent van die eienaar, Jacinta Maria Lucas, gee hiermee kennis in terme van Artikel 5(5) en 6 van die Gauteng Wet op Opheffing van Beperking, 1996, (Wet No.

I have applied to the Johannesburg Metropolitan Local Council for the removal of certain conditions contained in clause "A" (L), Title Deed No. T.7269/88 of Erf 110, Pine Park Extension 1, which property is situated at No. 16, Penelope Avenue, Pine Park, Extension 1.

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 Johannesburg, Civic Centre, 58 Loveday Street, Braamfontein, Room 8100, 8th Floor, "A" Block or P.O. Box 30733, Braamfontein, 2107, for a period of 28 days from 7th November until 5th December 2001.

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 to the authorised agent: Arthur Hodgetts, within a period of 28 days on or before 5th December 2001.

Date of first publication: 7th November 2001.

Name and address of agent: Arthur Hodgetts, 6 Athlone Avenue, Sandringham, 2192. Telephone (011) 640-5329.

NOTICE 6451 OF 2001

ANNEXURE 3

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

I, Arthur Hodgetts, being the authorised agent of the owner Desiree Patricia Elliott, hereby give notice in terms of Section 5(5) and 6 of the Gauteng Removal of Restrictions Act, 1996, (Act No. 3 of 1996) that I have applied to the Johannesburg Metropolitan Local Council for the removal of certain conditions contained in clause 2 (J), Title Deed No. T20176/2000 of Erf 197, Victory Park Extension 11, which property is situated at No. 62, Pentridge Road, Victory Park, Extension 11.

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 Johannesburg Civic Centre, 158 Loveday Street, Braamfontein, Room 8100, 8th Floor, "A" Block or P.O. Box 30733, Braamfontein, 2107, for a period of 28 days from 7th November until 5th December 2001.

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 to the authorised agent: Arthur Hodgetts, within a period of 28 days on or before 5th December 2001.

Date of first publication: 7th November 2001.

Name and address of agent: Arthur Hodgetts, 6 Athlone Avenue, Sandringham, 2192. Telephone (011) 640-5329.

NOTICE 6452 OF 2001

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 and Ciska Bezuidenhout from Urban Planning Services CC, the authorised agents of the owner of Erf 316, Dunvegan, Edenvale, applied to the Edenvale Administrative Unit of the Greater East Rand/Ekurhuleni Metropolitan Council for:—

1. The removal of certain restrictive conditions of title of Erf 316, Dunvegan, Edenvale, in order to permit the erf to be developed with two dwelling units.

2. The amendment of the Edenvale Town Planning Scheme, 1980, by rezoning the property described above, situated at the corner of Madge Avenue and Michael Place, Dunvegan, Edenvale, from "Residential 1" with a density of 1 dwelling per 700 m² to "Residential 2" with a density of 20 units per hectare.

3 van 1996) kennis dat ek aansoek gedoen het by die Johannesburg Metropolitaanse Plaaslike Owerheid vir die Opheffing van sekere voorwaardes vervat in klousule "A" (L), Titelakte No. T.7269/88, van Erf 110, Pine Park, Uitbreiding 1, soos dit in die relevante dokument verskyn, welke eiendom geleë is te Penelope Laan 16, Pine Park Uitbreiding 1.

Alle dokumente relevant tot die aansoek lê ter insae gedurende kantoorure by die bogenoemde Plaaslike Owerheid se Inligtingstoonbank, Johannesburg Burgersentrum, 159 Lovedaystraat, Braamfontein, Kamer 8100, 8ste Vloer, "A" Blok of Posbus 30733, Braamfontein 2107, vir 'n periode van 28 dae vanaf 7 November tot 5 Desember 2001.

Besware teen of verhoë ten opsigte van die aansoek moet voor of op dit skriftelik by of tot die Plaaslike Owerheid by die bogenoemde adres of by die gemagtigde agent Arthur Hodgetts, ingedien word.

Datum van eerste publikasie: 7de November 2001.

Naam en adres van agent: Arthur Hodgetts, Athloneaan 6, Sandringham, 2192. Telefoon (011) 640-5329.

7-14

KENNISGEWING 6451 VAN 2001

BYLAE 3

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

Ek, Arthur Hodgetts, synde die gemagtigde agent van die eienaar, Desiree Patricia Elliott, gee hiermee kennis in terme van Artikel 5(5) en 6 van die Gauteng Wet op Opheffing van Beperking, 1996, (Wet No. 3 van 1996) kennis dat ek aansoek gedoen het by die Johannesburg Metropolitaanse Plaaslike Owerheid vir die Opheffing van sekere voorwaardes vervat in klousule 2 (J), Titelakte No. T.20176/2000 van Erf 197, soos dit in die relevante dokument verskyn, welke eiendom geleë is te Pentridgeweg 62, Victory Park, Uitbreiding 11.

Alle dokumente relevant tot die aansoek lê ter insae gedurende kantoorure by die bogenoemde Plaaslike Owerheid se Inligtingstoonbank, Johannesburg Burgersentrum, 158 Lovedaystraat, Braamfontein, Kamer 8100, 8ste Vloer, "A" Blok of Posbus 30733, Braamfontein 2107, vir 'n periode van 28 dae vanaf 7 November tot 5 Desember 2001.

Besware teen of verhoë ten opsigte van die aansoek moet voor of op die 5de Desember 2001 skriftelik by of tot die Plaaslike Owerheid by die bogenoemde adres of by die gemagtigde agent Arthur Hodgetts, ingedien word.

Datum van eerste publikasie: 7de November 2001.

Naam en adres van agent: Arthur Hodgetts, Athloneaan 6, Sandringham, 2192. Telefoon (011) 640-5329.

7-14

KENNISGEWING 6452 VAN 2001

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 en Ciska Bezuidenhout van Urban Planning Services CC, synde die gemagtigde agente van die eienaar van Erf 316, Dunvegan, Edenvale, aansoek gedoen het by die Edenvale Administratiewe Eenheid van die Groter Oosrand/Ekurhuleni Metropolitaanse Raad vir:—

1. Die opheffing van sekere beperkende titelvoorwaardes van Erf 316, Dunvegan, Edenvale, ten einde die ontwikkeling van twee wooneenhede toe te laat.

2. Die wysiging van die Edenvale Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë op die hoek van Madgelaan en Michaelplek, Dunvegan, Edenvale, van "Residensieel 1" met 'n digtheid van 1 woonhuis per 700 m² na "Residensieel 2" met 'n digtheid van 20 eenhede per hektaar.

Particulars of the application will lie for inspection during normal office hours at the offices of the Town Secretary, Municipal Offices, Van Riebeeck Avenue, Edenvale, for a period of 28 days from 7 November 2001 (the date of first publication of the notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Secretary at the above address or at P.O. Box 25, Edenvale, 1610, within a period of 28 days from 7 November 2001.

Address of the Authorised Agent: Urban Planning Services CC, P.O. Box 2819, Edenvale, 1610. (Tel. 082 853 5042.)

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantore van die Stadsekretaris, Munisipale Kantore, Van Riebeecklaan, Edenvale, vir 'n tydperk van 28 dae vanaf 7 November 2001 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 November 2001, skriftelik by die Stadsekretaris by bovermelde adres of by Posbus 25, Edenvale, 1610, ingedien word.

Adres van die Gemagtigde Agent: Urban Planning Services CC, Posbus 2819, Edenvale, 1610. (Tel. 082 853 5042.)

7-14

NOTICE 6453 OF 2001

EDENVALE AMENDMENT SCHEME 693

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)

We, Godfried Christiaan Kobus and Ciska Bezuidenhout from Urban Planning Services CC, the authorised agents of the owner of Portion 12 of Erf 31, Edenvale, 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 Edenvale Administrative Unit of the Greater East Rand/Ekurhuleni Metropolitan Council for the amendment of the town planning scheme known as the Edenvale Town Planning Scheme, 1980, by rezoning the property described above, situated at 75 Voortrekker Avenue, Edenvale, from "Residential 1" with a density of one dwelling per 700 m² to "Business 4" with a residential component.

Particulars of the application will lie for inspection during normal office hours at the offices of the Town Secretary, Municipal Offices, Van Riebeeck Avenue, Edenvale, for a period of 28 days from 7 November 2001 (the date of first publication of the notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Secretary at the above address or at P.O. Box 25, Edenvale, 1610, within a period of 28 days from 7 November 2001.

Address of the Authorised Agent: Urban Planning Services CC, P.O. Box 2819, Edenvale, 1610. (Tel: 082 853 5042.)

KENNISGEWING 6453 VAN 2001

EDENVALE WYSIGINGSKEMA 693

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)

Ons, Godfried Christiaan Kobus en Ciska Bezuidenhout van Urban Planning Services CC, synde die gemagtigde agente van die eienaar van Gedeelte 12 van Erf 31, Edenvale, gee hiermee ingevolge Artikel 56 (1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Edenvale Administratiewe Eenheid van die Groter Oosrand/Ekurhuleni Metropolitaanse Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as die Edenvale Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te Voortrekkerlaan 75, Edenvale, van "Residensiële 1" met 'n digtheid van 1 woonhuis per 700 m² na "Besigheid 4" met 'n residensiële komponent.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantore van die Stadsekretaris, Munisipale Kantore, Van Riebeecklaan, Edenvale, vir 'n tydperk van 28 dae vanaf 7 November 2001 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 November 2001, skriftelik by die Stadsekretaris by bovermelde adres of by Posbus 25, Edenvale, 1610, ingedien word.

Adres van die Gemagtigde Agent: Urban Planning Services CC, Posbus 2819, Edenvale, 1610. (Tel: 082 853 5042.)

7-14

NOTICE 6454 OF 2001

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, Viljoen du Plessis of the firm Metroplan intends applying to the City of Tshwane Metropolitan Municipality for: "A place of Entertainment" on Erf 26, Trevenna also known as 66 Esselen Street located in a general Business 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, Third Floor, Room 328, Munitoria, cnr V/d Walt and Vermeulen Streets, P O Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 7 November 2001.

Full particulars and plans (if any) may be inspected during normal office hours at the above-mentioned office, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 18 Desember 2001.

Applicant: Metroplan Town and Regional Planners, 96 Rauch Avenue, Georgeville, Pretoria, 0184; P O Box 916, Groenkloof, 0027. [Tel. (012) 804-2522.]

KENNISGEWING 6454 VAN 2001

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Viljoen du Plessis van die firma Metroplan van voornemens is om by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek te doen om toestemming vir "Plek van Vermaaklikheid" op Erf 26, Trevenna ook bekend as Esselen Straat 66, geleë in 'n "Algemene Besigheidsone".

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl 7 November 2001, skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruikregte, Derde Vloer, Kamer 328, Munitoria, h/v V/d Walt en Vermeulen Straat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

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

Sluitingsdatum vir enige besware: 18 Desember 2001.

Aanvrager: Metroplanstads- en Streekbeplanners, Rauch Laan 96, Georgeville, Pretoria, 0184; Posbus 916, Groenkloof, 0027. [Tel. (012) 804-2522.]

7-14

NOTICE 6455 OF 2001**CARLETONVILLE AMENDMENT SCHEME 92/2001**

We, Terraplan Associates, being authorised agent of the owner of Erf 1244, Carletonville 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 Merafong City Local Municipality for the amendment of the town planning scheme known as Carletonville Town Planning Scheme, 1993 by the rezoning of the property described above, situated at 1 Onyx Drive, Carletonville Extension 2, from "Business 3" to "Business 1" subject to the restrictive measures contained in Height Zone 0.

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, Merafong City Local Municipality, Room G21, Municipal Offices, Halite Street, Carletonville for the period of 28 days from 07/11/2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Municipal Manager at the above address or at PO Box 3, Carletonville, 2500, within a period of 28 days from 07/11/2001.

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

KENNISGEWING 6455 VAN 2001**CARLETONVILLE WYSIGINGSKEMA 92/2001**

Ons, Terraplan Medewerkers, synde die gemagtigde agent van die eienaar van Erf 1244, Carletonville Uitbreiding 2 gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Merafong Stad Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Carletonville Dorpsbeplanningskema, 1993 deur die hersonering van die eiendom hierbo beskryf, geleë te Onyxrylaan 1, Carletonville Uitbreiding 2 vanaf "Besigheid 3" na "Besigheid 1" onderworpe aan die beperkende voorwaardes van Hoogtesone 0.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Merafong Stad Plaaslike Munisipaliteit, Kamer G21, Munisipale Kantore, Halitestraat, Carletonville vir 'n tydperk van 28 dae vanaf 07/11/2001.

Besware of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 07/11/2001 skriftelik by of tot die Munisipale Bestuurder by bovermelde adres of by Posbus 3, Carletonville, 2500 ingedien of gerig word.

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

7-14

NOTICE 6456 OF 2001**PRETORIA AMENDMENT SCHEME**

NOTICE OF APPLICATION FOR AMENDMENT OF THE PRETORIA TOWN PLANNING SCHEME, 1974 IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Kevin Neil Kritzinger TRP (SA) of Vuka Plansurvey Inc. (Consulting Town and Regional Planners), being the authorized agent of the owner of Portion 1 of Erf 27, Hatfield Township, hereby gives notice in terms of Section 56 (1) (b) (i) of the Townplanning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City of Tshwane Metropolitan Municipality (Administration Unit of Pretoria) for the amendment of the Townplanning Scheme known as the Pretoria Townplanning Scheme, 1974, by the rezoning of the property described above, from "Special Residential" with a density of "One dwelling per 700 m²" to "Special for offices, (excluding legal-, medical-, or dental professions) and/or a dwelling unit and such rights as described in a proposed Annexure B document".

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, City Planning and Development, Application Section, Fourth Floor, Room 401, Munitoria, c/o Prinsloo and Vd Walt Street, Pretoria for a period of 28 days from 7 November 2001.

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 day from 7 November 2001.

Address of agent: KN Kritzinger TRP (SA), Vuka PlanSurvey Inc., PO Box 3203, Nelspruit, 1200; Unit 4b, Sonpark Office Park, 3 Anneck Street, Nelspruit, 1201. Tel. (013) 741-1060. Telefax (013) 741-3752. Cell: 082 774 0720. (Ref. K1458/KNK.)

KENNISGEWING 6456 VAN 2001**PRETORIA WYSIGINGSKEMA**

KENNISGEWING VAN DIE 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, Kevin Neil Kritzinger SS (SA) van die firma Vuka Plansurvey Ingelyf (Stads en Streekbeplanningskonsultante), synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 27, dorp Hatfield, 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 Stad van Tshwane Metropolitaanse (Administrasie Eenheid van Pretoria) aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Pretoria Dorpsbeplanningskema, 1974 deur die hersonering van die eiendom hierbo beskryf, vanaf "Spesiale Woon" met 'n digtheid van "Een woonhuis per 700 m²" na "Spesiaal vir kantore (uitgesluit regs-, mediese- en tandheekkundige professies) en/of 'n woon-eenheid en sodanige regte soos omskryf in 'n voorgestelde Blylae B-dokument".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Stedelike Beplanning en Ontwikkeling, Afdeling Ontwikkelingsbeheer, Aansoek Administrasie, Kamer 401, Munitoria, h/v Prinsloo en Van der Waltstrate, Pretoria vir 'n tydperk van 28 dae vanaf 7 November 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 November 2001 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: KN Kritzinger SS (SA), Vuka PlanSurvey Ingelyf, Posbus 3203, Nelspruit, 1200; Eenheid 4b, Sonpark Kantoorpark, Anneckestraat 3, Nelspruit, 1201. Tel. (013) 741-1060. Telefax (013) 741-3752. Sel: 082 774 0720. (Verw. K1458/KNK.)

7-14

NOTICE 6457 OF 2001**SCHEDULE 8**

[Regulation 11 (2)]

NOTICE OF APPLICATION FOR AMENDMENT OF THE PRETORIA TOWNPLANNING SCHEME, 1974, IN TERMS OF SECTION 56 (1) (b) (ii) OF THE TOWNPLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

PRETORIA AMENDMENT SCHEME

I, Ferdinand Kilaan Schoeman, TRP (SA) of the firm Smit & Fisher Planning (Pty) Ltd, being the authorised agent of the owner of Erf 3321, Moreletapark Extension 36 Township, situated at 923 Jacques Street, Moreletapark Extension 36 Township, hereby gives notice in terms of Section 56 (1) (b) (ii) of the Townplanning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City of Tshwane Metropolitan Municipality, Administrative Unit: Pretoria for the amendment of the Townplanning Scheme known as the Pretoria Townplanning Scheme, 1974, by the rezoning of the property described above, from "Special" as per conditions pertained in Annexure B3598 to "Special" as per conditions pertained in Annexure B3598 and in addition thereto the construction of a 25 m cellular telephone mast and base station for cellular telecommunications, subject to certain conditions as pertained in the proposed Annexure B document.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, The City of Tshwane Metropolitan Municipality, Administrative Unit: Pretoria, City Planning and Development, Land-Use Rights Division Application Section, Room 401, Fourth Floor, Munitoria Building, cnr. Vermeulen and v/d Walt Street, Pretoria, for a period of 28 days from 7 November 2001 (the date of first publication of this notice in the *Provincial Gazette*).

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director, at the above address or at PO Box 3242, Pretoria, 0001, within a period of 28 days from 7 November 2001.

Date of first publication: 7 November 2001.

Address of agent: Smit & Fisher Planning (Pty) Ltd, PO Box 260, Groenkloof, 0027; 373 Melk Street, Nieuw Muckleneuk, 0181. (email: sfplan@sfarch.com.) [Tel: (012) 346-2340.] [Telefax: (012) 346-2706.] (Cell: 082 789 8649.) (Contact person: Ferdi Schoeman.) (Site Ref: Pa2158/Vodacom/Moreleta East.)

KENNISGEWING 6457 VAN 2001**BYLAE 8**

[Regulasie 11 (2)]

KENNISGEWING VAN DIE AANSOEK OM WYSIGING VAN DIE PRETORIA DORPSBEPLANNINGSKEMA, 1974, INGEVOLGE ARTIKEL 56 (1) (b) (ii) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

PRETORIA WYSIGINGSKEMA

Ek, Ferdinand Kilaan Schoeman SS (SA) van Smit & Fisher Planning (Edms) Bpk, synde die gemagtigde agent van die eienaar van Erf 3321, dorp Moreletapark Uitbreiding 36, geleë te Jacquesstraat 923, Moreletapark Uitbreiding 36, gee hiermee ingevolge Artikel 56 (1) (b) (ii) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit—Administratiewe Eenheid: Pretoria aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf: Vanaf "Spesiaal" soos per voorwaardes vervat in Bylae B3598 na "Spesiaal" soos per voorwaardes vervat in die Bylae B3598 en addisioneel daartoe die oprigting van 'n sellulêre telefoonmas en basisstasie vir sellulêre telefoonkommunikasie, onderhewig aan sekere voorwaardes soos vervat in die voorgestelde Bylae B dokument.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stad van Tshwane Metropolitaanse Munisipaliteit—Administratiewe Eenheid: Pretoria. Die Uitvoerende Direkteur, Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Aansoek Administrasie, Kamer 401, Vierde Vloer, Munitoria, h/v Vermeulen en v/d Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 7 November 2001. (Die datum van die eerste publikasie van hierdie kennisgewing in die *Provinsiale Koerant*).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 November 2001 skriftelik by of tot die Uitvoerende Direkteur, Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Datum van eerste publikasie: 7 November 2001.

Adres van agent: Smit & Fisher Planning (Edms) Bpk, Posbus 260, Groenkloof, 0027; Melkstraat 373, Nieuw Muckleneuk, 0081. (epos: sfplan@sfarch.com.) [Tel: (012) 346-2340.] [Telefaks: (012) 346-2706.] (Sel: 082 789 8649.) (Kontak persoon: Ferdi Schoeman.) (Terrein verwysing: Pa2158/Vodacom.Moreleta East.)

7-14

NOTICE 6458 OF 2001**BRONKHORSTSPRUIT AMENDMENT SCHEME 193**

We, Terraplan Associates, being the authorised agent of the owner of Erf 131, Bronkhorstbaai, previously known as Erven 121 and 130 (a Portion of Kilamanjaro Street), Bronkhorstbaai, 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 Kungwini Local Municipality for the amendment of the town-planning scheme known as Bronkhorstspruit Town Planning Scheme, 1980, by the rezoning of the properties described above, situated to the south of Swartberg Street and to the north of the highwater mark, Bronkhorstbaai from "Special" for the purposes of a private open space and for uses ancillary thereto provided that all the residents of the township (Bronkhorstbaai) will have access to the erf to respectively "Residential 2", "Private Open Space" and "Special" for access control, a shop/general dealer, petrol filling pumps, offices, place of refreshment, place of amusement, parking and private road subject to certain restrictive conditions.

Particulars of the application will lie for inspection during office hours at the office of the Municipal Manager, Kungwini Local Municipality, Muniforum 2, corner of Kerk Street and Fiddes Street, Bronkhorstspruit for a period of 28 days from 07/11/2001.

KENNISGEWING 6458 VAN 2001**BRONKHORSTSPRUIT WYSIGINGSKEMA 193**

Ons, Terraplan Medewerkers, synde die gemagtigde agent van die eienaar van Erf 131, Bronkhorstbaai, voorheen bekend as Erve 121 en 130 ('n gedeelte van Kilamanjarostraat), Bronkhorstbaai, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Kungwini Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Bronkhorstspruit Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom soos hierbo beskryf, geleë ten suide van Swartbergstraat en ten noorde van die hoogwater merk in Bronkhorstbaai dorp vanaf "Spesiaal" vir die doeleindes van 'n privaat oop ruimte en vir doeleindes in verband daarmee, met dien verstande dat alle inwoners van die dorp toegang tot die erf sal hê na onderskeidelik "Residensieel 2", "Privaat Oop ruimte" en "Spesiaal" vir toegangsbeheer, 'n winkel/algemene handelaar, petrolpomp, kantore, versersingsplek, vermaaklikheidsplek, parkering en privaat pad onderworpe aan sekere beperkende voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Kungwini Plaaslike Munisipaliteit, Muniforum 2, hoek van Kerkstraat en Fiddesstraat, Bronkhorstspruit, vir 'n tydperk van 28 vanaf 07/11/2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Municipal Manager at the above address or at PO Box 40, Bronkhorstspuit, 1020, within a period 28 days from 07/11/2001.

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

Besware of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 07/11/2001, skriftelik by of tot die Munisipale Bestuurder by bovermelde adres of by Posbus 40, Bronkhorstspuit, 1020, ingedien of gerig word.

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

7-14

NOTICE 6459 OF 2001

SCEDULE 3

[Regulation 7 (1) (a)]

EKURHELENI METROPOLITAN COUNCIL (ALBERTON ADMINISTRATIVE UNIT)

NOTICE OF DRAFT SCHEME

The Ekurheleni Metropolitan Council hereby give notice in terms of section 28 (1) (a) of the Town-planning and Township Ordinance, 1979 (Ordinance 15 of 1986), that a draft town-planning scheme to be known as Alberton Amendment Scheme, has been prepared by it.

The scheme is an amendment of the Alberton Town-planning Scheme, 1979, and comprises the rezoning of part of the Remaining Extent of Portion 28 of the farm Roodekop 139 I.R., situated on the northern side of Heidelberg Road, directly west of its intersection with Vereeniging Road from "Agriculture" to "Public Garage" including a quick service restaurant, a convenience store, a carwash, car sales lot and automatic teller machine, subject to certain conditions.

The draft scheme is open to inspection during normal office hours at the office of the City Secretary, 3rd Level, Civic Centre, Alberton, for a period of 28 days from 7 November 2001.

Objections to or representations in respect of the scheme must be lodged with or made in writing to the Secretary at the above address or at P O Box 4, Alberton, 1450, within a period of 28 days from 7 November 2001.

Address of owner: C/o Raven Town Planners, Town and Regional Planners, PO Box 3167, Parklands, 2121. (PH) 882-4035.

KENNISGEWING 6459 VAN 2001

BYLAE 3

[Regulasie 7 (1) (a)]

EKURHELENI METROPOLITAANSE RAAD (ALBERTON ADMINISTRATIEWE EENHEID)

KENNISGEWING VAN ONTWERPSKEMA

Die Ekurheleni Metropolitaanse Munisipaliteit gee hiermee ingevolge artikel 28 (1) (a) van die Ordinasie op Dorpsbeplanning en Dorpe, 1979 (Ordinasie 15 van 1986), kennis dat 'n ontwerp-dorpsbeplanningskema wat bekend sal staan as Alberton-wysigingskema, deur hom opgestel is.

Hierdie skema is 'n wysiging van die Alberton-dorpsbeplanningskema, 1979, en behels die hersonering van 'n deel van die Resterende Gedeelte van Gedeelte 28 van die plaas Roodekop 139 I.R., wat geleë is noord van Heidelbergweg wes van die kruising met Vereenigingweg, van "Landbou" tot "Openbare Garage", insluitende 'n vinnige diens restaurant, 'n gemaklikheidswinkel, 'n karwassery en 'n outomatiese teller masjien, onderworpe aan sekere voorwaardes.

Die ontwerpskema lê gedurende gewone kantoorure ter insae by die kantoor van die Stadsekretaris, vlak 3, Burgersentrum, Alberton, vir 'n tydperk van 28 dae vanaf 8 Augustus 2001.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 8 Augustus 2001 skriftelik by of tot die Sekretaris by bovermelde adres of by Posbus 4, Alberton, 1450, ingedien of gerig word.

Adres van eienaar: P/a Rick Raven, Stads- en Streeksbeplanners, Posbus 3167, Parklands, 2121. (Tel) 882-4035.

7-14

NOTICE 6460 OF 2001

NOTICE OF APPLICATION FOR THE REMOVAL OF RESTRICTIONS AND THE SIMULTANEOUS AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)

CENTURION TOWN-PLANNING SCHEME, 1996

I, Johan van der Westhuizen SS(SA) and/or Charl van der Merwe being the authorized agents of the owner of Erf 188, Erasmia, hereby give notice in terms of section 5(5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City of Tshwane Metropolitan Municipality: Centurion for the removal of conditions 4(a) and 4(c)(i) in the Deed of Transfer and the simultaneous amendment of the town-planning scheme known as: The Centurion Town-Planning Scheme, 1996.

This application contains the following proposals:

The removal of condition 4(a) and 4(c)(i) in the Deed of Transfer and the simultaneous rezoning of the above-mentioned property, situated in Willem Erasmus Street, Erasmia, from "Residential 1" to "Business 4" for the purpose of "dwelling house offices".

Particulars of the application will lie for inspection during normal office hours at the office of: The Town-Planning Department, The City of Tshwane Metropolitan Municipality: Centurion c/o Basdan Avenue and Rabi Street, Lyttleton Agricultural Holdings, 0157, for a period of 28 days from 7 November 2001 (first date of publication of this notice).

KENNISGEWING 6460 VAN 2001

KENNISGEWING VAN AANSOEK OM DIE OPHEFFING VAN BEPERKINGS EN DIE GELYKTYDIGE WYSIGING VAN DORPSBEPLANNINGSKEMA INGEVOLGE ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)

CENTURION DORPSBEPLANNINGSKEMA, 1996

Ek, Johan van der Westhuizen SS(SA) en/of Charl van der Merwe synde die gemagtigde agent van die eienaar van Erf 188, Erasmia, Centurion gee hiermee ingevolge artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit: Centurion aansoek gedoen het om die opheffing van voorwaardes 4(a) en 4(c)(i) in die Akte van Transport en die gelyktydige wysiging van die dorpsbeplanningskema bekend as: Die Centurion Dorpsbeplanningskema, 1996.

Hierdie aansoek bevat die volgende voorstelle:

Die gelyktydige opheffing van beperking 4(a) en 4(c)(i) in die Akte van Transport asook die hersonering van die bovermelde eiendom, geleë in Willem Erasmus Straat, Erasmia vanaf "Residensieel 1" na "Besigheid 4" vir die doeleinde van "woonhuiskantore".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Departement Stadsbeplanning, Die Stad van Tshwane Metropolitaanse Munisipaliteit: Centurion, h/v Basdenlaan en Rabiestraat, Lyttleton Landbouoewes, 0157, vir 'n tydperk van 28 dae vanaf 7 November 2001 (die datum van die eerste publikasie van hierdie kennisgewing).

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to: The Town-Planning Department at the above-mentioned address or at PO Box 14013, Lyttleton, 0140, within a period of 28 days from 7 November 2001.

Authorized Agent: Wes Town Planners CC, 77 Kariba Street, Lynnwood Glen, Pretoria, 0081. [Tel Nr. (012) 348-8815.] [Ref. No: W0033.]

Physical Address and Postal: PO Box 36558, Menlo Park, Pretoria, 0102. [Fax (012) 348-8817.] (Cell. 082 443 9935/082 550 0140.)

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 November 2001 skriftelik en in duplikaat by of tot die kantoor van die Departement Stadsbeplanning by die bovermelde adres of by Posbus 14013, Lyttleton, 0140, ingedien of gerig word.

Gemagtigde Agent: Wes Town Planners CC, Kariba Straat 77, Lynnwood Glen, Pretoria, 0081. [Tel Nr. (012) 348-8815.] [Verwys Nr. W0033.]

Straataadres en Posadres: Posbus 36558, Menlo Park, Pretoria, 0102. [Faks (012) 348-8817.] (Sel. 082 443 9935/082 550 0140.)

7-14

NOTICE 6461 OF 2001

ANNEXURE 3

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

I Morne Momberg, 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 City of Johannesburg for the removal of certain conditions contained in the Title Deed of Erf 287 South Kensington which property is situated at No. 115 Langerman Drive, South Kensington 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 and medical consulting rooms in the existing structures on the site.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at the Town Planning Information Counter, Room 8100, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, from 7 November 2001 to 6 December 2001.

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 Director: Urban Planning, Transportation and Environment, P.O. Box 30733, Braamfontein, 2017, on or before 6 December 2001.

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

Date of first publication: 7 November 2001.

NOTICE 6462 OF 2001

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 City of Johannesburg for the removal of certain conditions contained in the Title Deed of Erf 8, Buccleuch which property is situated at No. 3 Twain Avenue, Buccleuch and the simultaneous amendment of the Sandton Town Planning Scheme, 1980, by the rezoning of the property from Residential 1 to Residential 2, subject to conditions in order to permit dwelling units on the site.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at the Town Planning Information Counter, Room 8100, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, from 7 November 2001 to 6 December 2001.

KENNISGEWING 6461 VAN 2001

BYLAE 3

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

Ek, Morne Momberg, synde die gemagtigde agent van die eienaar, gee hiermee kennis in terme van Artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek aansoek gedoen het by die Stad van Johannesburg vir die opheffing van sekere voorwaardes vervat in titelakte van Erf 287, South Kensington, soos dit in die relevante dokument verskyn welke eiendom geleë is te Langerman Rylaan No. 115, South Kensington en die gelyktydige wysiging van die Johannesburg Dorpsbeplanningskema, 1979 deur die hersonering van die eiendom van Residensieel 1 na Residensieel 1, onderworpe aan sekere voorwaardes ten einde kantore en mediese spreekkamers in die bestaande strukture op die erf toe te laat.

Alle dokumente relevant tot die aansoek lê ter insae gedurende kantoorure by die bogenoemde Plaaslike Owerheid se Stadsbeplanning Inligtingstoonbank te Kamer 8100, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vanaf 7 November 2001 tot 6 Desember 2001.

Besware teen of vertoë ten opsigte van die aansoek moet voor of op 6 Desember 2001 skriftelik by of tot die Plaaslike Owerheid by die bogenoemde adres of by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien word.

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

Datum van eerste publikasie: 7 November 2001.

7-14

KENNISGEWING 6462 VAN 2001

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 Opheffing van Beperkings, 1996, kennis dat ek aansoek gedoen het by die Stad van Johannesburg vir die opheffing van sekere voorwaardes vervat in titelakte van Erf 8 Buccleuch soos dit in die relevante dokument verskyn welke eiendom geleë is te Twain Laan No. 3, Buccleuch, en die gelyktydige wysiging van die Sandton Dorpsbeplanningskema, 1980 deur die hersonering van die eiendom van Residensieel 1 na Residensieel 2, onderworpe aan sekere voorwaardes ten einde wooneenhede op die erf toe te laat.

Alle dokumente relevant tot die aansoek lê ter insae gedurende kantoorure by die bogenoemde Plaaslike Owerheid se Stadsbeplanning Inligtingstoonbank te Kamer 8100, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein vanaf 7 November 2001 tot 6 Desember 2001.

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 Director: Urban Planning, Transportation and Environment, P.O. Box 30733, Braamfontein, 2017, on or before 6 December 2001.

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

Date of first publication: 7 November 2001.

Besware teen of verhoë ten opsigte van die aansoek moet voor of op 6 Desember 2001 skriftelik by of tot die Plaaslike Owerheid by die bogenoemde adres of by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien word.

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

Datum van eerste publikasie: 7 November 2001.

7-14

NOTICE 6463 OF 2001

ANNEXURE 3

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

I, Willem Buitendag, being the authorised agent of the owner hereby give notice in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City of Johannesburg for the removal of certain conditions contained in the Title Deed of Erf 586, Homestead Park, which property is situated at No. 45 Marist Road, Homestead Park, and the simultaneous amendment of the Johannesburg Town Planning Scheme 1979, by the rezoning of the property from Residential 1 to Educational, subject to conditions in order to permit a Madressa on the site.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at the Town Planning Information Counter, Room 8100, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, from 7 November 2001 to 6 December 2001.

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 Director: Urban Planning, Transportation and Environment, P.O. Box 30733, Braamfontein, 2017 on or before 6 December 2001.

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

Date of first publication: 7 November 2001.

KENNISGEWING 6463 VAN 2001

BYLAE 3

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

Ek, Willem Buitendag, synde die gemagtigde agent van die eienaar gee hiermee kennis in terme van Artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek aansoek gedoen het by die Stad van Johannesburg vir die opheffing van sekere voorwaardes vervat in titelakte van Erf 586, Homestead Park, soos dit in die relevante dokument verskyn, welke eiendom geleë is te Maristweg No. 45, Homestead Park, en die gelyktydige wysiging van die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom van Residensieel 1 na Opvoedkundig, onderworpe aan sekere voorwaardes ten einde 'n madrasa op die erf toe te laat.

Alle dokumente relevant tot die aansoek lê ter insae gedurende kantoorure by die bogenoemde Plaaslike Owerheid se Stadsbeplanning Inlitingstoonbank te Kamer 8100, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vanaf 7 November 2001 tot 6 Desember 2001.

Besware teen of verhoë ten opsigte van die aansoek moet voor of op 6 Desember 2001, skriftelik by of tot die Plaaslike Owerheid by die bogenoemde adres of by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien word.

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

Datum van eerste publikasie: 7 November 2001.

7-14

NOTICE 6464 OF 2001

ERF 69 KYALAMI PARK

HALFWAY HOUSE AND CLAYVILLE 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)

We, Web Consulting, being the authorised agent of the owner of Erf 69, Kyalami Park, situated at 580 Kyalami Boulevard within the Kyalami Business Park, hereby give notice in terms of Section 56 of the Town-Planning and Townships Ordinance, 1986, that we have applied to the City of Johannesburg for the amendment of the Halfway House and Clayville Town Planning Scheme, 1976, by the rezoning of the abovementioned property from "Special" with a floor area ratio (F.A.R.) of 0,4 and height of 2 storeys to "Special" with a floor area ratio (F.A.R.) of 0,45 and height of 3 storeys.

Particulars of the application will lie open for inspection during normal office hours at the office of the said authorised local authority at Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 7 November 2001.

KENNISGEWING 6464 VAN 2001

ERF 69 KYALAMI PARK

HALFWAY HOUSE EN CLAYVILLE WYSIGINGSKEMA

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

Ons, Web Consulting, synde die gemagtigde agent van die eienaar van Erf 69, Kyalami Park, geleë te Kyalami Boulevard 580 in die Kyalami Besigheid Park, gee hiermee ingevolge Artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die stad van Johannesburg aansoek gedoen het vir die wysiging van die Halfway House en Clayville Dorpsbeplanningskema, 1976, deur die hersonering van die eiendom soos hierbo beskryf vanaf "Spesiaal" met 'n vloeroppervlakteverhouding (VOV) van 0,4 en hoogte van 2 verdiepings na "Spesiaal" met 'n vloeroppervlakteverhouding (VOV) van 0,45 en hoogte van 3 verdiepings.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die genoemde Plaaslike Owerheid, Kamer 8100, 8ste Vloer, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 7 November 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the said authorised local authority at its address and room number specified above or at the Executive Director: Development Planning, Transportation and Environment, P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 7 November 2001.

Address of agent: Web Consulting, P.O. Box 5456, Halfway House, 1685, Tel. (011) 315-7227.

Dated of first publication: 7 November 2001.

NOTICE 6465 OF 2001

ERF 67, KYALAMI PARK, HALFWAY HOUSE AND CLAYVILLE 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)

We, Web Consulting, being the authorised agent of the owner of Erf 67, Kyalami Park, situated at 610 Kyalami Boulevard within the Kyalami Business Park, hereby give notice in terms of Section 56 of the Town-Planning and Townships Ordinance, 1986, that we have applied to the City of Johannesburg for the amendment of the Halfway House and Clayville Town Planning Scheme, 1976, by the rezoning of the abovementioned property from "Special" with a floor area ratio (F.A.R.) of 0,4 and height of 2 storeys to "Special" with a floor area ratio (F.A.R.) of 0,44 and height of 3 storeys.

Particulars of the application will lie open for inspection during normal office hours at the office of the said authorised local authority at Room 8100, 8th Floor, A-Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 7 November 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the said authorised local authority at his address and room number specified above or at the Executive Director: Development Planning, Transportation and Environment, P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 7 November 2001.

Address of agent: Web Consulting, P.O. Box 5456, Halfway House, 1685, Tel. (011) 315-7227.

Date of first publication: 7 November 2001.

NOTICE 6466 OF 2001

BENONI ADMINISTRATIVE UNIT, A TRADING ENTITY OF THE EKURHULENI METROPOLITAN COUNCIL

BENONI AMENDMENT SCHEME 1/1137

AMENDMENT OF THE BENONI INTERIM TOWN PLANNING SCHEME 1/175

In terms of Section 34A of the Town-Planning and Townships Ordinance, 1965 (Ordinance 25 of 1965), it is hereby announced that Ferero Planners One CC, Town and Regional Planners, has applied for the amendment of the Benoni Interim Town-Planning Scheme 1/175 in order to amend the zoning of Holding 46, Nortons Home Estates Agricultural Holdings from "Agricultural" to "Special" for the following purposes:

Dwelling house, Motor workshop, spray booth, motor-related research and development facility and associated and ancillary uses as contained in Annexure 741.

The Interim Scheme and particulars of the amendment thereof are open for inspection at the office of the Municipal Manager, as well as with the Head Urban Development and Planning, corner of Tom Jones Street and Elston Avenue, Benoni, Treasury Building, Room 601.

Besware teen en vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 November 2001 skriftelik by of tot die Plaaslike Owerheid by bogenoemde adres of by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Web Consulting, Posbus 5456, Halfway House, 1685, Tel. (011) 315-7227.

Datum van eerste plasing: 7 November 2001.

7-14

KENNISGEWING 6465 VAN 2001

ERF 67, KYALAMI PARK, HALFWAY HOUSE EN CLAYVILLE 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)

Ons, Web Consulting, synde die gemagtigde agent van die eienaar van Erf 67, Kyalami Park, geleë te Kyalami Boulevard 610, in die Kyalami Besigheid Park, gee hiermee ingevolge Artikel 56 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stad van Johannesburg aansoek gedoen het vir die wysiging van die Halfway House en Clayville Dorpsbeplanningskema, 1976, deur die hersonering van die eiendom soos hierbo beskryf vanaf "Spesiaal" met 'n vloeroppervlakteverhouding (VOV) van 0,4 en hoogte van 2 verdiepings na "Spesiaal" met 'n vloeroppervlakteverhouding (VOV) van 0,44 en hoogte van 3 verdiepings.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die genoemde Plaaslike Owerheid, Kamer 8100, 8ste Vloer, A-Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 7 November 2001.

Besware teen en vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 November 2001 skriftelik by of tot die Plaaslike Owerheid by bogenoemde adres of by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van agent: Web Consulting, Posbus 5456, Halfway House, 1685, Tel. (011) 315-7227.

Datum van eerste plasing: 7 November 2001.

7-14

KENNISGEWING 6466 VAN 2001

BENONI ADMINISTRATIEWE EENHEID, 'N HANDELDRYWENDE EENHEID VAN DIE EKURHELENI METROPOLITAANSE RAAD

BENONI WYSIGINGSKEMA 1/1137

WYSIGING VAN DIE BENONI VOORLOPIGE DORPSBEPLANNINGSKEMA 1/175

Ingevolge die beplannings van Artikel 34A van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), word bekend gemaak dat Ferero Planners One CC, Stads- en Streekbeplanners, aansoek gedoen het vir die wysiging van die Benoni Voorlopige Dorpsbeplanningskema 1/175 ten einde die sonering van Hoewe 46, Nortons Home Estates Landbouhoewes te wysig vanaf "Landbou" na "Spesiaal" vir die volgende doeleindes:

Woonhuis, Motorwerkswinkel en spuitverflokkaal (booth), motorverwante navorsing en ontwikkeling en aanverwante en aanvullende gebruike, soos vervat in Bylae 741.

Die Voorlopige Skema en besonderhede van die wysiging lê ter insae by die kantoor van die Munisipale Bestuurder asook by die Hoof Stedelike Ontwikkeling en Beplanning, h/v Tom Jonestraat en Elstonlaan, Benoni, Tesouriegebou, Kamer 601.

Any objections to or representations in regard to the amendment shall be submitted in writing with the Municipal Manager at the above address or Private Bag X014, Benoni 1500, on or before 5 December 2001 and shall reach that office not later than 14:00 on the said date.

Dates of publication: 7 November 2001 and 14 November 2001.

P MASEKO, Municipal Manager

Administration Building, Municipal Offices, Elston Avenue, Benoni, 1501

2001-11-07

(Ref: 13/11/1/1137)

Enige beswaar of verhoë in verband met die wysiging moet skriftelik aan die Munisipale Bestuurder by bovermelde adres of Privaatsak X014, Benoni, 1500, op of voor 5 Desember 2001 ingedien word en moet die kantoor nie later as 14:00 op genoemde datum bereik nie.

Datums van publikasie: 7 November 2001 en 14 November 2001.

P MASEKO, Munisipale Bestuurder

Administratiewe Gebou, Munisipale Kantore, Elstonlaan, Benoni, 1501

2001-11-07

(Verw. No. 13/11/1/1137)

7-14

NOTICE 6467 OF 2001

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 15 OF 1986)

RANDBURG TOWN PLANNING SCHEME, 1976

I, Nicolaas Petrus Jacobus Kriek, of the firm A.P.S. Planfrica Inc., being the authorised agent of the owner of Erf 1330, Dainfern Extension 9 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 of Johannesburg for the amendment of the town-planning scheme known as the Randburg Town Planning Scheme, 1976, for the rezoning of the property described above, situated approximately 3 kilometres north of the Fourways Mall Shopping Centre within Dainfern Golf Estate towards the north western corner of Dainfern Extension 9 Township which is situated within the Municipal District of Randburg, from Residential 1 to "Special" for guest house, restaurant and any associated and ancillary uses.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment at 158 Loveday Street, Braamfontein, Room 8100, 8th Floor, A Block Metropolitan Centre, for a period of 28 days from 7 November 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Director: Development Planning, Transportation and Environment at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 7 November 2001.

Address of owner: c/o A.P.S. Planfrica Inc., P O Box 1847, Parklands, 2121.

NOTICE 6468 OF 2001

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

I, Gerard Ricardo Naidoo of Graciously Restructuring Nature, being the authorised agent of the owner of Erven 244 and 245, Magaliessig Extension 26, hereby give notice in terms of the above-mentioned legislation, that I have applied to the City of Johannesburg, for the amendment of the Sandton Town Planning Scheme (1980), by the rezoning of the properties, situated at 9 and 11 Quail Street, from "Residential 1" to "Special" for 8 Residential Units and a cellular base station and mast, subject to conditions.

KENNISGEWING 6467 VAN 2001

BYLAE 8

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

RANDBURG DORPSBEPLANNINGSSKEMA, 1976

Ek, Nicolaas Petrus Jacobus Kriek, van die firma A.P.S. Planfrica Inc. synde die gemagtigde agent van die eienaar van Erf 1330, Dainfern Uitbreiding 9 Dorpsgebied, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Johannesburg, om die wysiging van die dorpsbeplanningskema bekend as die Randburg Dorpsbeplanningskema, 1976, deur die hersonering van die eiendom hierbo beskryf, geleë ongeveer 3 kilometer noord van Fourways Sentrum, binne Dainfern Golf Landgoed, geleë in die noord westelike hoek van Dainfern Uitbreiding 9 Dorpsgebied, binne die Munisipale gebied van Randburg van Residensieel 1 tot "Spesiaal" vir 'n gastehuis, restaurant en enige verwante en ondergeskikte gebruike, aansoek gedoen het.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, te 158 Lovedayweg, Braamfontein, Kamer 8100, 8ste Vloer, A Blok, Metropolitaanse Sentrum, vir 'n tydperk van 28 dae vanaf 7 November 2001.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 November 2001 skriftelik by of tot die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van eienaar: p/a A.P.S. Planfrica Inc., Posbus 1847, Parklands, 2121.

7-14

KENNISGEWING 6468 VAN 2001

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

Ek, Gerard Ricardo Naidoo van Graciously Restructuring Nature, synde die gemagtigde agent van die eienaars van Erven 244 en 245, Magaliessig Extension 26, gee hiermee ingevolge die bogenoemde artikel, kennis dat ek by die Stad van Johannesburg aansoek gedoen het om die wysiging van die Sandton Dorpsbeplanningskema (1980), deur die hersonering van die eiendom hierbo beskryf, geleë te Quailstraat 9 en 11, van "Residensieel 1" tot "Spesiaal" vir 8 wooneenhede en 'n sellulêre paaltjie en stasie, aan voorwaardes.

The application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment, Civic Centre, 158 Loveday Street, Rm 8100, 8th Floor, A-Block, Braamfontein for a period of 28 days from the 7 November 2001.

Any person who wishes to object to the application, or submit representation in respect thereof must lodge the same in writing with the applicant and the said Local Authority at its above address or at their PO Box 30733, Braamfontein, 2017, within 28 days from 7 November 2001.

Address of agent: Graciously Restructuring Nature—Town and Regional Planners, PO Box 91986, Auckland Park, 2006 (Cell 082 804 1545, Fax 888-8665.)

Die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte: Development Planning, Transportation and Environment, Civic Centre, Lovedaystraat 158, Kamer 8100, 8ste Vloer, A-Blok, Braamfontein, binne 'n tydperk van 28 dae vanaf 7 November 2001.

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 gevolmagtigde plaaslike owerheid by bovermelde adres of Posbus 30733, Braamfontein, 2017, ingedien of gerig word, binne 'n tydperk van 28 dae vanaf 7 November 2001.

Adres van agent: Graciously Restructuring Nature—Stads en Streeksbeplanners, Posbus 91986, Auckland Park, 2006. (Sel 082 8041545/Faks 888-8665)

7-14

NOTICE 6469 OF 2001

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

I, Gerard Ricardo Naidoo of Graciously Restructuring Nature, being the authorised agent of the owner of Erf 36, Dunkeld West, hereby give notice in terms of the abovementioned legislation, that I have applied to the City of Johannesburg, for the removal of certain conditions contained in the title deeds of Erf 36, Dunkeld West, situated on Jan Smuts Avenue at 18 Hume Road, and for the simultaneous amendment of the Johannesburg Town Planning (1979), by rezoning from Residential 1 to Special for offices & residential purposes, subject to conditions.

All relevant documents relating to the application will be open for inspection during normal office hours at the Executive Director: Development Planning, Transportation and Environment, Civic Centre, 158 Loveday Street, Rm 8100, 8th Floor, A-Block, Braamfontein for a period of 28 days from the 7 November 2001.

Any person who wishes to object to the application, or submit representation in respect thereof must lodge the same in writing with the applicant and the said Council at its above address or at PO Box 30733, Braamfontein, 2017, on or before 5 December 2001.

Address of agent: Graciously Restructuring Nature—Town and Regional Planners, PO Box 91986, Auckland Park, 2006 (Cell 082 804 1545, Fax 888-8665.)

KENNISGEWING 6469 VAN 2001

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

Ek, Gerard Ricardo Naidoo van Graciously Restructuring Nature, synde die gemagtigde agent van die eienaars van Erf 36, Dunkeld West, gee hiermee ingevolge die bogenoemde artikel, kennis dat ek by die Stad van Johannesburg, aansoek gedoen het vir die verandering van die Johannesburg Stadsbeplanning Skema (1979), deur die hersonering van Residensiël 1 tot Spesiaal vir Kantore en/woonhede, en het vir die gelyktydige opheffing van sekere voorwaardes vervat in die titelakte van Erf 36, Dunkeld West, geleë te Humeweg 18.

Alle relevante dokumente van toepassing op die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte: Development Planning, Transportation and Environment, Civic Sentrum, Lovedaystraat 158, Kamer 8100, 8ste Vloer, A-Blok, Braamfontein binne 'n tydperk van 28 dae vanaf 7 November 2001.

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 gevolmagtigde plaaslike owerheid by bovermelde adres of Posbus 30733, Braamfontein, 2017, indien of rig voor of op 5 Desember 2001.

Adres van agent: Graciously Restructuring Nature—Stads en Streeksbeplanners, Posbus 91986, Auckland Park, 2006. (Sel 082 8041545/Faks 888-8665)

7-14

NOTICE 6470 OF 2001

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

We Van Zyl & Benade Town and Regional Planners being the authorised agent of the owner hereby give notice in terms of article 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the City of Tshwane Metropolitan Municipality for the removal of all restrictive conditions contained in the Title Deed of Erf 507, Lyttelton Manor Extension 1, situated in Selborne Avenue, Lyttelton Manor.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at the Department of Town Planning, c/o Basden Avenue and Rabie Street, Die Hoewes, Centurion from 7 November 2001, the date of first publication of the notice until 5 December 2001, not less than 28 days after the date of first publication of the notice.

Any person who wishes to object to the application or submit representations in respect thereof must lodge same in writing with the said authorised local authority at its address specified above on or before 5 December 2001.

Name and address of applicant: Van Zyl & Benadé, P O Box 32709, Glenstantia, 0010.

Date of first publication: 7 November 2001.

KENNISGEWING 6470 VAN 2001

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

Ons Van Zyl & Benade Stads- en Streeksbeplanners synde die gemagtigde agent van die eienaar gee hiermee kennis kragtens artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ons aansoek gedoen het by die Tshwane Metropolitaanse Munisipaliteit vir die opheffing van al die beperkende voorwaardes in die Titel Akte van Erf 507, Lyttelton Manor Uitbreiding 1 geleë te Selbornelaan, Lyttelton Manor.

Alle dokumente wat van toepassing is op die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoorure by die kantoor van die genoemde gemagtigde plaaslike bestuur te Departement Stadsbeplanning, h/v Basdenlaan en Rabiestraat, Die Hoewes, Centurion vanaf 7 November 2001, die datum van die eerste publikasie van die kennisgewing tot 5 Desember 2001.

Enige persoon wie beswaar wil aanteken teen, of vertoë wil rig ten opsigte van die bogenoemde voorstelle moet die vertoë skriftelik indien by die genoemde gemagtigde plaaslike bestuur by die adres wat hierbo gespesifiseer is, op of voor 5 Desember 2001.

Naam en adres van die applikant: Van Zyl & Benadé, Posbus 32709, Glenstantia, 0010.

Eerste publikasiedatum: 7 November 2001.

7-14

NOTICE 6471 OF 2001**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)

We, Van Zyl & Benadé Town and Regional Planners, being the authorised agent of the owner of Erf 532, 533, 534, 535 and 536 Dorandia Extension 10, 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 of Tshwane Metropolitan Municipality 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 Gwendolene Avenue, Dorandia, from Special to Grouphousing with a density of 30 units per ha.

Particulars of the application will lie for inspection during normal office hours at the office of: The Executive Director: City Planning and Development, Munitoria, for a period of 28 days from 7 November 2001 (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 at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 7 November 2001.

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

KENNISGEWING 6471 VAN 2001**PRETORIA WYSIGINGSKEMA**

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

Ons, Van Zyl & Benadé Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Erf 532, 533, 534, 535 en 536 Dorandia Uitbreiding 10, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as die Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te Glendoleneweg, Dorandia van Spesiaal tot Groepsbehuising teen 30 eenhede per ha.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Munitoria op die hoek van Van der Walt en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 7 November 2001 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 November 2001 skriftelik by of tot die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling by bovermelde adres of Posbus 3242, Pretoria, 0001, ingedien of gerig word.

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

7-14

NOTICE 6472 OF 2001**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)

We, Van Zyl & Benadé Town and Regional Planners, being the authorised agent of the owner of Erf 34, Faerie Glen, 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 of Tshwane Metropolitan Municipality 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 Vista Avenue, Faerie Glen, from Special Residential with a density of one dwelling house per erf to Special Residential with a density of one dwelling house per 700 m².

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, Munitoria, c/o Van der Walt Street and Vermeulen Street for a period of 28 days from 7 November 2001 (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 at P.O. Box 3242, Pretoria, 0001, within a period of 28 days from 7 November 2001.

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

KENNISGEWING 6472 VAN 2001**PRETORIA WYSIGINGSKEMA**

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

Ons, Van Zyl & Benadé Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Erf 34, Faerie Glen, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ons by die Stad Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as die Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te Vista Rylaan, Faerie Glen, van Spesiale Woon met 'n digtheid van een woonhuis per erf tot Spesiale Woon met 'n digtheid van een woonhuis per 700 m².

Besonderhede van die aansoek lê ter insae gedurende gewone kantoor-ure by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Munitoria, op die hoek van Van der Walt en Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 7 November 2001 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 November 2001 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.

7-14

NOTICE 6473 OF 2001**SANDTON AMENDMENT SCHEME 02/0154**

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, Eduard W. van der Linde, being the authorized agent of the owner of Remaining Extent of Portion 3 of Erf 27, Edenburg, hereby give notice in terms of Section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the City of Johannesburg for the amendment of the Town Planning Scheme known as Sandton Town Planning Scheme, 1980, by the rezoning of the property described above, situate at 7A Eighth Avenue, Edenburg, from "Residential 1" to "Residential 2" subject to conditions.

The application will be open for inspection from 08:00 to 15:30 at the Information Counter, Urban Planning, 8th Floor, Metro Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 7 November 2001.

Objections to, or representations in respect of the application, must be lodged with or made in writing to the E.O.: Urban Planning, at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 7 November 2001.

Date of first publication: 7 November 2001.

Address of agent: Eduard W. van der Linde, Linprop, 83 Seventh Street, Linden, 2195.

KENNISGEWING 6473 VAN 2001**SANDTON WYSIGINGSKEMA 02/0154**

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, Eduard W. van der Linde, synde die gemagtigde agent van die eienaar van die Resterende Gedeelte van Gedeelte 3 van Erf 27, Edenburg, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad Johannesburg, aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te Agste Laan 7A, Edenburg, van "Residensieel 1" na "Residensieel 2" onderworpe aan voorwaardes.

Besonderhede van die aansoek lê ter insae vanaf 08:00 tot 15:30, by die Inligtingstoombank, Stedelike Beplanning, 8ste Vloer, Metro Sentrum, Lovedaystraat 158, Braamfontein, vir 'n periode van 28 dae vanaf 7 November 2001.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n periode van 28 dae vanaf 7 November 2001 skriftelik ingedien word by bovermelde adres of gerig word aan U.B.: Stedelike Beplanning, Posbus 30733, Braamfontein, 2017.

Datum van eerste publikasie: Eduard W. van der Linde, Linprop, 7de Straat 83, Linden, 2195.

Datum van eerste publikasie: 7 November 2001.

7-14

NOTICE 6474 OF 2001**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, Hermann Joachim Scholtz, being the authorized agent of the owner of Erf 1201, Eersterust Extension 2, Pretoria, hereby give notice in terms of Article 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the Town Planning Scheme known as Pretoria Town Planning Scheme, 1974, by the rezoning of the property described above, situated at 570 David Diedericks Avenue, Eersterust Extension 2, Pretoria, from "Special Residential" with a density of one dwelling per 200 m² to "Special" for the purpose of funeral service/parlor, general workshop and related uses.

Particulars of the application will lie for inspection during normal office hours at the office of the Director City Planning and Development Department, Land Use Rights Division, Fourth Floor, Munitoria, Vermeulen Street, Pretoria, for a period of 28 days from 7 November 2001 (the date of first publication of this notice).

Objections to or representation in respect of the application must be lodged with or made in writing to the Director: City Planning and Development Department Land Use Rights Division at the above address or at PO Box 3242, Pretoria, 0001, within a period of 28 days from 7 November 2001.

Address of applicant: Mr. H. J. Scholtz, PO Box 775, Birchleigh, 1621, 7 Van der Walt Street, Kempton Park, 1620.

Telephone Number: (011) 394 5842.

Dates on which notice will be published: 7th and 14th November 2001.

KENNISGEWING 6474 VAN 2001**PRETORIA WYSIGINGSKEMA**

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

Ek, Hermann Joachim Scholtz, synde die gemagtigde agent van die eienaar van Erf 1201, Eersterust Uitbreiding 2, Pretoria, 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 Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë op 570 David Diedericksaan, Eersterust Uitbreiding 2, Pretoria, van "Spesiaal Residensieel" met 'n digtheid van een woning per 200 m² na "Spesiaal" vir die doeleindes van begrafnis-dienste/onderneming, algemene werkwinkel en verwante gebruike.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Stedelike Beplanning en Ontwikkeling, Munitoria, Vermeulen Straat, Pretoria, vir 'n tydperk van 28 dae vanaf 7 November 2001 (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 7 November 2001, 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 aplikant: Mnr. H. J. Scholtz, Posbus 7775, Birchleigh, 1621; 7 Van der Walt Straat.

Telefoon nommer: 011 394 5842.

Datums waarop kennisgewing gepubliseer moet word: 7 en 14 November 2001.

7-14

NOTICE 6475 OF 2001

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP: PROPOSED CHARTWELL TOWNSHIP

The City of Johannesburg hereby gives notice in terms of Section 69(6)(a) of the Town-Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an application to establish the township referred to in the annexure hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the offices of the Executive Director, Development Planning, Transport and Environment, City of Johannesburg, Metro Centre, 8100, 8th Floor, A Block, 158 Loveday Street, Braamfontein, for a period of 28 days from 7 November 2001.

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 Executive Director, Development Planning, Transport and Environment, City of Johannesburg, at the above address or at PO Box 30733, Braamfontein, 2017, within a period of 28 days from 7 November 2001.

ANNEXURE

Name of township: **Chartwell Township.**

Full name of applicant: Tinie Bezuidenhout and Associates on behalf of Vivien Illman.

Number of erven in proposed township: 2 erven.

"Special", for dwelling units, horticultural cultivation, horticultural research and related laboratories and lecture rooms, sale of horticultural products and equipment related thereto, sale of garden furniture, garden tools, garden novelties and garden accessories, offices, storage packaging facilities, staff quarters, showrooms and workshops, childrens play and farm area, places of refreshment, an exhibition centre and any other such uses that may be approved by the Local Authority in writing.

Description of land on which township is to be established: Holding 115 Chartwell.

Situation of proposed township: The property is situated on the north western corner of Cedar Avenue and Third Road.

NOTICE 6476 OF 2001

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP PROPOSED LONEHILL EXTENSION 72 TOWNSHIP

The City of Johannesburg hereby gives notice in terms of Section 69(b)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that an application to establish the township referred to in the annexure hereto, has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, Development Planning, Transport and Environment, City of Johannesburg, Metro Centre, Room 8100, 8th Floor, A Block, 158 Loveday Street, Braamfontein, for a period of 28 days from 7 November 2001.

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 Executive Director, Development Planning, Transport and Environment, City of Johannesburg, at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 7 November 2001.

ANNEXURE

Name of Township: Proposed **Lonehill Extension 72 Township.**

Full name of applicant: Tinie Bezuidenhout & Associates on behalf of Helen Priscilla Angelina Rosevear.

KENNISGEWING 6475 VAN 2001

SKEDULE 11

(Regulasie 21)

KENNISGEWING VAN 'N AANSOEK VIR DIE STIGTING VAN 'N DORP VOORGESTELDE CHARTWELL

Die Stad Johannesburg gee hiermee ingevolge artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n aansoek om die dorp in die bylae hierby genoem, te stig, deur hom ontvang is.

Die aansoek lê ter insae gedurende normale kantoorure by die kantoor van die Uitvoerende Direkteur, Ontwikkeling Beplanning, Vervoer en Omgewing, Metro Sentrum, Kamer 8100, 8ste Vloer, A Blok, 158 Lovedaystraat, Braamfontein, vir 'n tydperk van 28 dae vanaf 7 November 2001.

Enige persoon wat beswaar wil maak teen die aansoek of wil vertoë rig ten opsigte van die aansoek moet sodanige besware of vertoë skriftelik by of tot die Uitvoerende Direkteur, Ontwikkeling Beplanning, Vervoer en Omgewing by bovermelde adres of by Posbus 30733, Braamfontein, 2017, binne 'n tydperk van 28 dae vanaf 7 November 2001 ingedien of gerig word.

BYLAE

Naam van dorp: **Voorgestelde Chartwell Dorp.**

Volle naam van aansoeker: Tinie Bezuidenhout and Associates namens Vivien Illman.

Aantal erwe in voorgestelde dorp: 2 erwe.

"Spesiaal", vir wooneenhede, tuinboukundige ontwikkeling, tuinboukundige navorsing en verwante laboratoriums en lesingskamers, verkoop van tuinboukundige produkte en toerusting verwant daaraan, verkoop van tuinmeubels, tuingereedskap, tuinsierware en tuinbykomstighede, kantore, bergingsfasiliteite, personeelkwartiere, vertoonkamers en werkskamers, kinder speel en plaas areas, verversingsplekke, 'n uitstalsentrum en enige ander sodanige gebruike wat skriftelik deur die Plaaslike Bestuur goedgekeur mag word.

Beskrywing van grond waarop dorp opgerig staan te word: Hoewe 115, Chartwell.

Ligging van voorgestelde dorp: Die eiendom is geleë aan die noord westelike hoek van Cedarlaan en Derdeweg.

7-14

KENNISGEWING 6476 OF 2001

SKEDULE 11

(Regulasie 21)

KENNISGEWING VAN 'N AANSOEK VIR DIE STIGTING VAN 'N DORP VOORGESTELDE LONEHILL UITBREIDING 72

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

Die aansoek lê ter insae gedurende normale kantoorure by die kantoor van die Uitvoerende Direkteur, Ontwikkeling Beplanning, Vervoer en Omgewing, Metro Sentrum, Kamer 8100, 8ste Vloer, A Blok, 158 Lovedaystraat, Braamfontein, vir 'n tydperk van 28 dae vanaf 7 November 2001.

Enige persoon wat beswaar wil maak teen die aansoek of wil vertoë rig ten opsigte van die aansoek moet sodanige besware of vertoë skriftelik by of tot die Uitvoerende Direkteur, Ontwikkeling Beplanning, Vervoer en Omgewing by bovermelde adres of by Posbus 30733, Braamfontein, 2017, binne 'n tydperk van 28 dae vanaf 7 November 2001 ingedien of gerig word.

BYLAE

Naam van Dorp: **Voorgestelde Lonehill Uitbreiding 72 Dorp.**

Volle naam van aansoeker: Tinie Bezuidenhout & Associates namens Helen Priscilla Angelina Rosevear.

Number of erven in proposed township: 2 erven.

"Residential 2".

Description of land on which township is to be established: Portion 1 of Holding 8 and Holding 9, Pine Slopes Agricultural Holdings.

Situation of proposed township: The property is situated on the western side of The Straight to the north of its intersection with Forest Drive.

Aantal erwe in voorgestelde dorp: 2 erwe.

"Residensieel 2".

Beskrywing van grond waarop dorp opgerig staan te word: Gedeelte 1 van Hoewe 8 en Hoewe 9, Pine Slopes Landbouhoeves.

Ligging van voorgestelde dorp: Die eiendom is geleë aan die westlike kant van The Straight noord van sy kruising met Forestrylaan.

7-14

NOTICE 6477 OF 2001

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

I, Martinus Petrus Bezuidenhout of Tinie Bezuidenhout & Associates, being the authorised 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 City of Johannesburg, for the removal of certain conditions contained in the Title Deed of Erf 723, Craighall Park, which property is situated at No. 369 Jan Smuts Avenue, on the western quadrant of the intersection of Lancaster Avenue and Jan Smuts Avenue, Craighall Park and the simultaneous amendment of the Johannesburg Town Planning Scheme, 1979, by the rezoning of the property from "Business 1" and "Residential 1" to partially "Business 1" and partially "Parking", including a private parking garage, subject to conditions.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Executive Director, Development Planning, Transport and Environment, City of Johannesburg, P.O. Box 30733, Braamfontein, 2017, or Metro Centre, Room 8100, 8th Floor, A Blok, 158 Loveday Street, Braamfontein, from 7 November 2001 until 5 December 2001.

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 and room number specified above, on or before 5 December 2001.

Name and address of owner/agent: C/o Tinie Bezuidenhout & Associates, P.O. Box 98558, Sloane Park, 2152.

Date of first publication: 7 November 2001.

NOTICE 6478 OF 2001

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

I, Martinus Petrus Bezuidenhout, of Tinie Bezuidenhout & Associates, being the authorised 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 City of Johannesburg, for the removal of certain conditions contained in the Title Deed of Erf 72, Hyde Park, which property is situated at No. 71, First Road, to the north west of its intersection with 5th Road Hyde Park, and the simultaneous amendment of the Sandton Town Planning Scheme, 1980, by the rezoning of the properties from "Residential 1" to "Residential 1", permitting 3 dwelling units on the site.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Executive Director, Development Planning, Transport and Environment, City of Johannesburg, P.O. Box 30733, Braamfontein, 2017, or Metro Centre, Room 8100, 8th Floor, A Blok, 158 Loveday Street, Braamfontein, from 7 November 2001 until 5 December 2001.

KENNISGEWING 6477 VAN 2001

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

Ek, Martinus Petrus Bezuidenhout van Tinie Bezuidenhout & 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 Stad Johannesburg aansoek gedoen het vir die opheffing van sekere voorwaardes vervat in die Titellakte van Erf 723, Craighall Park, geleë te No. 369, Jan Smutslaan, op die westelike kwadrant van die kruising tussen Jan Smutslaan en Lancasterlaan, Craighall Park, en die gelyktydige wysiging van die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom vanaf "Residensieel 1" en "Besigheid 1" na gedeeltelik "Besigheid 1" en gedeeltelik "Parkerings" insluitende 'n privaat parkeergarage, onderworpe aan sekere voorwaardes.

Alle relevante dokumente van toepassing op die aansoek lê ter insae gedurende normale kantoorure by die kantoor van die genoemde gemagtigde bestuur by die Uitvoerende Direkteur, Ontwikkeling Beplanning, Vervoer en Omgewing, Stad Johannesburg, Posbus 30733, Braamfontein, 2017, en by Kamer 8100, 8ste Vloer, A Blok, Metro Sentrum, Lovedaystraat, Braamfontein, vanaf 7 November 2001 tot 5 Desember 2001.

Enige persoon wat beswaar wil maak teen die aansoek of wil vertoë rig ten opsigte van die aansoek moet sodanige besware of vertoë skriftelik by of tot die genoemde plaaslike bestuur by sy adres en kantoor nommer soos hierbo gespesifiseer, indien of rig voor of op 5 Desember 2001.

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

Datum van eerste publikasie: 7 November 2001.

7-14

KENNISGEWING 6478 VAN 2001

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

Ek, Martinus Petrus Bezuidenhout van Tinie Bezuidenhout & 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 Stad Johannesburg, aansoek gedoen het vir die opheffing van sekere voorwaardes vervat in die Titellakte van Erf 72, Hyde Park, geleë te No. 71, Eersteweg, tot die noord weste van sy kruising met 5de Weg, Hyde Park, en die gelyktydige wysiging van die Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom vanaf "Residensieel 1" na "Residensieel 1", met dien verstande dat 3 wooneenhede op die terrein toegelaat word.

Alle relevante dokumente van toepassing op die aansoek lê ter insae gedurende normale kantoorure by die kantoor van die genoemde gemagtigde plaaslike bestuur by die Uitvoerende Direkteur, Ontwikkeling Beplanning, Vervoer en Omgewing, Stad Johannesburg, Posbus 30733, Braamfontein, 2017, en by Kamer 8100, 8ste Vloer, A Blok, Metro Sentrum, Lovedaystraat 158, Braamfontein, vanaf 7 November 2001 tot 5 Desember 2001.

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 and room number specified above, on or before 5 December 2001.

Name and address of owner/agent: C/o Tinie Bezuidenhout & Associates, P.O. Box 98558, Sloane Park, 2152.

Date of first publication: 7 November 2001.

NOTICE 6479 OF 2001

CENTURION AMENDMENT SCHEME

SCHEDULE 8

[Regulation 11 (2)]

We, New Town Associates, being the authorised agent of the registered owner of Erf 62, Kenilworth, hereby give notice in terms of Section 56 (b) (i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that we have applied to the City of Johannesburg 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 second from the southwest corner of the intersection of Turf Club and Main Streets, Kenilworth, Johannesburg. The property is to be rezoned from "Residential 4" to "Business 1" subject to certain conditions.

Particulars of the application will lie for inspection, during normal office hours at the office of the Executive Director: Development Planning, Transport, and the Environment, 8th Floor, A Block, Metropolitan Centre, 158 Loveday Street, Braamfontein for a period of 28 days from 7 November 2001 (date of first publication of this notice).

Objections to or representations in respect of the application must be lodged with the Executive Director at the above address, or made in writing to: Executive Director: Development Planning, Transport, and the Environment, P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 7 November 2001.

Address of agent: New Town Associates, P.O. Box 95617, Waterkloof, 0145. Tel. (012) 346-3204 and Fax (012) 346-5445.

(KA 7941/A644)

NOTICE 6480 OF 2001

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP: PRETORIUS PARK EXTENSION 23

The City of Tshwane Metropolitan Municipality hereby gives notice in terms of section 69 (6) (a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1998), that application to establish the township referred to in the Annexure hereto, have been received by it.

Particulars of the application are open to inspection during normal office hours at the office of the City Planning and Development, Room 435, 4th Floor, Munitoria, 320 Vermeulen Street, Pretoria, for a period of 28 days from 7 November 2001 (the date of first publication of this notice).

Objections to or representations in respect of the application must be lodged in writing and in duplicate with the City Secretary at the above office or posted to him at P.O. Box 440, Pretoria, 0001, within a period of 28 days from 7 November 2001.

Acting City Secretary

7 & 14 November 2001

Enige persoon wat beswaar wil maak teen die aansoek of wil vertoë rig ten opsigte van die aansoek moet sodanige besware of vertoë skriftelik by of tot die genoemde plaaslike bestuur by sy adres en kantoor nommer soos hierbo gespesifiseer, indien of rig voor of op 5 Desember 2001.

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

Datum van eerste publikasie: 7 November 2001.

7-14

KENNISGEWING 6479 VAN 2001

CENTURION WYSIGINGSKEMA

BYLAE 8

[Regulasie 11 (2)]

Ons, New Town Associates, synde die gemagtigde agent van die eienaar van Erf 62, Kenilworth, gee hiermee, ingevolge Artikel 56 (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ons by die Stad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë tweede vanaf die suidwestelike hoek van die interseksie van Turf Club en Mainstrate, Kenilworth, Johannesburg. Die erf word hersoneer vanaf "Residensieel 4" na "Besigheid 1" onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en die Omgewing, 8ste Vloer, A Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein te insae, vir 'n tydperk van 28 dae vanaf 7 November 2001 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 November 2001, skriftelik by die Uitvoerende Direkteur by die bovermelde adres ingedien word, of skriftelik tot hom/haar gerig word by Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en die Omgewing, Posbus 30733, Braamfontein, 2017.

Adres van agent: New Town Associates, Posbus 95617, Waterkloof, 0145. Tel. (012) 346-3204 of Faks (012) 346-5445.

(KA7741/A644)

7-14

KENNISGEWING 6480 VAN 2001

BYLAE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP: PRETORIUS PARK UITBREIDING 23

Die Stad Tshwane Metropolitaanse Munisipaliteit gee hiermee ingevolge artikel 69 (6) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat aansoek om stigting van 'n dorp soos in die Bylae hierby genoem, ontvang is.

Besonderhede van die aansoek lê gedurende gewone kantoorure by die kantoor van die Stadsbeplanning en Ontwikkeling, Kamer 435, 4de Verdieping, Munitoria, Vermeulenstraat 320, 0002, vir 'n tydperk van 28 dae vanaf 7 November 2001 (die datum van eerste publikasie van hierdie kennisgewing) ter insae.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 31 Oktober 2001 skriftelik in tweevoud by die Stadsekretaris by bovermelde kantoor ingedien of aan hom by Posbus 440, Pretoria, 0001, gepos word.

Waarnemende Stadsekretaris

7 & 14 November 2001

ANNEXURE

Name of township: **Pretorius Park Extension 23.**

Full name of applicant: Madjohn Holdings (Proprietary) Ltd (71/06527).

Number of erven and zoning:

"Special" for value retail, shops, business buildings, places of refreshment, out door expo and dwelling units: 2 erven.

"Special" for dwelling units, offices and places of refreshment: 1 erf.

Description of land on which township is to be established: Portion 194 of the farm Garstfontein 374 JR.

Locality of proposed township: The proposed township is situated to the north of Garstfontein Road, 450 m east of the Garstfontein Road/De Villebois Marueil intersection.

BYLAE

Naam van die dorp: **Pretorius Park Uitbreiding 23.**

Volle naam van aansoeker: Madjohn Holdings (Proprietary) Ltd (71/06527).

Aantal erwe en voorgestelde sonering:

"Spesiaal" vir waarde kleinhandel, winkels, besigheidsgeboue, verversingsplekke, buitelig uitstallings en wooneenhede: 2 erwe.

"Spesiaal" vir wooneenhede, kantore en verversingsplekke: 1 erf.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 194 van die plaas Garstfontein 374 JR.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë noord van Garstfonteinweg, 450 m oos van die Garstfonteinweg/De Villebois Marueil kruising.

7-14

NOTICE 6481 OF 2001

JOHANNESBURG AMENDMENT SCHEME 1591E

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)

We, Barbara Elsie Broadhurst and Vivienne Henley Visser of Broadplan Property Consultants, being the authorised agents of the owners of Portions 37, 42 up to and including 48, 50, 51 and Portion 53 of Portion 27 (formerly a portion of Portion 4) of Erf 201 Bruma, 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 of Johannesburg (previously known as the "Eastern Metropolitan Local Council of the Greater Johannesburg Metropolitan Council") for the amendment of the Town Planning Scheme known as Johannesburg Town Planning Scheme, 1979, for the rezoning of the properties described above, situated on and between Ernest Oppenheimer Avenue, Marcia Street and Broad Way Extension, Bruma, from "Business 4" plus showrooms, computer centres, places of instruction, dwelling units, outbuildings, residential buildings, shops, hairdressers, beauticians, dry-cleaning depots, places of amusement, conference centres and a motor car sales centre with ancillary uses including *inter alia*, a workshop subject to certain conditions, including a FAR of 0,99 to the following:

- (i) *Portion 37 of Portion 27 of Erf 201*—"Special" to permit a restaurant with drive-through facilities and related and ancillary uses and a children's play area, with a maximum floor area of 450m², and including any other uses with the consent of the Council, subject to certain conditions;
- (ii) *Portion 50 of Portion 27 of Erf 201*—"Business 4" plus showrooms, computer centres, places of instruction, dwelling units, outbuildings, residential buildings, shops, hairdressers, beauticians, dry-cleaning depots, places of amusement, conference centres and a motor car sales centre with ancillary uses including *inter alia*, a workshop, workshop activities related to the vehicular trade, and business purposes, including a reduction in the FAR to 0,5, and any other uses with the consent of the Council subject to certain conditions;
- (iii) *Portion 51 of Portion 27 of Erf 201*—"Business 4" plus showrooms, computer centres, places of instruction, dwelling units, outbuildings, residential buildings, shops, hairdressers, beauticians, dry-cleaning depots, places of amusement, conference centres and a motor car sales centre with ancillary uses including *inter alia*, a workshop, workshop activities related to the vehicular trade, and business purposes, including a reduction in the FAR to 0,6 and any other uses with the consent of the Council, subject to certain conditions;

KENNISGEWING 6481 VAN 2001

JOHANNESBURG WYSIGINGSKEMA 1591E

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)

Ons, Barbara Elsie Broadhurst en Vivienne Henley Visser, van Broadplan Property Consultants, synde die gemagtigde agent van die eienaars van Gedeeltes 37, 42 tot en met 48, 50, 51 en Gedeelte 53 van Gedeelte 27 (voorheen 'n gedeelte van Gedeelte 4) van Erf 201 Bruma, gee hiermee ingevolge Artikel 56 (1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stad van Johannesburg (voorheen bekend as die "Oostelike Metropolitaanse Plaaslike Raad van die Groter Johannesburg Metropolitaanse Raad") aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg Dorpsbeplanningskema, 1979 deur die hersonering van die eiendom hierbo beskryf, geleë aan en tussen Ernest Oppenheimerlaan, Marciastraat en Broad Way Verlenging, Bruma, vanaf "Besigheid 4" plus vertoonkamers, rekenaarsentra, onderrigplekke, wooneenhede, buitegeboue, woongeboue, winkels, haarkappers, skoonheidskundiges, droogskoonmaakplekke, vermaaklikheidsplekke, konferensiesentrumme en 'n motorverkoopssentrum met aanverwante gebruike, insluitende, *inter alia*, 'n werkwinkel, onderworpe aan spesiale voorwaardes, insluitende 'n VOV van 0,99 tot die volgende:

- (i) *Gedeelte 37 van Gedeelte 27 van Erf 201*—"Spesiaal" om 'n restaurant met 'n deur-ry fasiliteit en aanverwante en ondergeskikte gebruike en 'n kinderspeelarea, met a maximum vloeroppervlakte van 450m², en insluitende enige ander gebruike met die toestemming van die Raad, onderhewig aan sekere voorwaardes.
- (ii) *Gedeelte 50 van Gedeelte 27 van Erf 201*—"Besigheid 4" plus vertoonkamers, rekenaarsentra, onderrigplekke, wooneenhede, buitegeboue, woongeboue, winkels, haarkappers, skoonheidskundiges, droogskoonmaakplekke, vermaaklikheidsplekke, konferensiesentrumme en 'n motorverkoopssentrum met aanverwante gebruike, insluitende, *inter alia*, 'n werkwinkel, werkwinkelaktiwiteit in verband met die voertuigbedryf, en besigheidsdoeleindes, insluitende 'n vermindering van die VOV tot 0,5, en enige ander gebruike met die toestemming van die Raad, onderhewig aan spesiale voorwaardes.
- (iii) *Gedeelte 51 van Gedeelte 27 van Erf 201*—"Besigheid 4" plus vertoonkamers, rekenaarsentra, onderrigplekke, wooneenhede, buitegeboue, woongeboue, winkels, haarkappers, skoonheidskundiges, droogskoonmaakplekke, vermaaklikheidsplekke, konferensiesentrumme en 'n motorverkoopssentrum met aanverwante gebruike, insluitende, *inter alia*, 'n werkwinkel, werkwinkelaktiwiteit in verband met die voertuigbedryf, en besigheidsdoeleindes, insluitende 'n vermindering van die VOV tot 0,6 en enige ander gebruike met die toestemming van die Raad, onderhewig aan spesiale voorwaardes.

- (iv) *Portions 42 upto and including 48 and Portion 53 of Portion 27 of Erf 201*—"Business 4" plus showrooms, computer centres, places of instruction, dwelling units, outbuildings, residential buildings, shops, hairdressers, beauticians, dry-cleaning depots, places of amusement, conference centres and a motor car sales centre with ancillary uses including *inter alia*, a workshop, workshop activities related to the vehicular trade, and business purposes, including a reduction in the FAR to 0,75, and any other uses with the consent of the Council, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the CEO: Urban Planning and Development, Room 8100, 8th Floor, "A" Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for the period of 28 days from 7 November 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the CEO: Urban Planning and Development at the above address or at PO Box 30733, Braamfontein 2001, within a period of 28 days from 7 November 2001.

Address of Authorised Agent: Broadplan Property Consultants, P.O. Box 48988, Rooseveltpark, 2129. Tel. (011) 782 6866; Fax (011) 782 6905; Email: broadp@gem.co.za.

- (iv) *Gedeeltes 42 tot en met 48 en Gedeelte 53 van Gedeelte 27 van Erf 201*—"Besigheid 4" plus vertoonkamers, rekenaarsentra, onderrigplekke, wooneenhede, buitegeboue, woongeboue, winkels, haarkappers, skoonheidskundiges, droogskoonmaakplekke, vermaaklikheidsplekke, konferensiesentrumme en 'n motorverkoopssentrum met aanverwante gebruike, insluitende, *inter alia*, 'n werkwinkel, werkwinkelaktiwiteit in verband met die voertuigbedryf, en besigheidsdoeleindes, insluitende 'n vermindering van die VOV tot 0,75, en enige ander gebruike met die toestemming van die Raad, onderhewig aan spesiale voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantore van die HUB: Stedelike Beplanning en Ontwikkeling, Kamer 8100, 8ste Verdieping, "A" Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 7 November 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 November 2001 skriftelik by of tot die HUB: Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van Gemagtigde Agent: Broadplan Property Consultants, Posbus 48988, Rooseveltpark, 2129. Tel. (011) 782 6866; Fax (011) 782 6905; Epos: broadp@gem.co.za.

7-14

NOTICE 6482 OF 2001

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

RANDBURG AMENDMENT SCHEME

It is hereby notified in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996, that we, Barbara Elsie Broadhurst and Vivienne Henley Visser of Broadplan Property Consultants, have applied to the City of Johannesburg (previously known as the "Northern Metropolitan Local Council of the Greater Johannesburg Metropolitan Council") for the simultaneous removal of certain restrictive conditions in the Title Deeds of Erven 3965 and 3966 Bryanston Extension 3, and the Simultaneous amendment of the Town Planning Scheme known as the Randburg Town Planning Scheme, 1976 in order to Rezone the properties from "Residential 1" with a density of "one dwelling per erf" to "Residential 2" with a density of "20 dwelling units per hectare" (i.e. a maximum of 11 dwelling units), subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the CEO: Urban Planning and Development, Room 8100, 8th Floor, "A" Block, Metropolitan Centre, 158 Loveday Street, Braamfontein, for the period of 28 days from 7th November 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the CEO: Urban Planning and Development at the above address or at PO Box 30733, Braamfontein, 2001, within a period of 28 days from 7th November 2001.

Address of authorised agent: Broadplan Property Consultants, P.O. Box 48988, Rooseveltpark, 2129. Tel. (011) 782 6866; Fax (011) 782 6905; E mail: broadp@gem.co.za.

KENNISGEWING 6482 VAN 2001

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

RANDBURG WYSIGINGSKEMA

Kennis is geskied hiermee dat ons, Barbara Elsie Broadhurst en Vivienne Henley Visser van Broadplan Property Consultants, ingevolge Artikel 5(5) van die Gauteng Opheffing van Beperkingswet by die Stad van Johannesburg (voorheen bekend as die "Noordelike Metropolitaanse Plaaslike Raad van die Groter Johannesburg Metropolitaanse Raad") aansoek gedoen het vir die opheffing van sekere titelvoorwaardes in die titelaktes van Erwe 3965 en 3966 Bryanston Uitbreiding 3 en die gelyktydige wysiging van die dorpsbeplanningskema bekend as die Randburg Dorpsbeplanningskema, 1976, deur die hersonering van die erwe vanaf "Residensieël 1" met 'n digtheid van "een woonhuis per erf" na "Residensieël 2" met 'n digtheid van "20 wooneenhede per hektaar" (d.w.s 'n maksimum van 11 wooneenhede), onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter inse gedurende kantoorure by die kantore van die HUB: Stedelike Beplanning en Ontwikkeling, Kamer 8100, 8ste Verdieping, "A" Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 7 November 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 November 2001 skriftelik by of tot die HUB: Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

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

7-14

NOTICE 6483 OF 2001

PRETORIA AMENDMENT SCHEME

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

I, Daniel Rudolf Petrus van der Walt, being the authorised agent of the owner of Erf 23, Montanapark, 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 of Tshwane Metropolitan

KENNISGEWING 6483 VAN 2001

PRETORIA WYSIGINGSKEMA

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

Ek, Daniel Rudolf Petrus van der Walt, synde die gemagtigde agent van die eienaar van Erf 23, Montanapark, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van

Municipality, for the amendment of the town-planning scheme known as Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above, situated at 29 Bianca Crescent, Montanapark, from "Special Residential" to "Special" for two dwelling units and/or offices, medical consulting rooms and dental workshop.

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, Third Floor, Room 328, Munitoria, c/o Vermeulen and Van der Walt Streets, Pretoria, for a period of 28 days from 7 November 2001.

Objections to or representation in respect of the application must be lodged in writing with or 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 7 November 2001.

Address of agent: Dolf van der Walt & Ass., Town Planners, PO Box 4529, Pretoria, 0001 Tel/Fax 012-345 4837.

Tshwane Metropolitaanse Munisipaliteit, aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te Biancasingel 29, Montapark, vanaf "Spesiale Woon" na "Spesiaal" vir twee wooneenhede en/of kantore, mediese spreekkamers en tandheekkundige werkswinkel.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Derde Vloer, Kamer 328, Munitoria, h/v Vermeulen en Van der Waltstrate, Pretoria, vir 'n tydperk van 28 dae vanaf 7 November 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 November 2001, skriftelik by of tot die Uitvoerende Direkteur, Stedelike Beplanning en Ontwikkeling, by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien word.

Adres van agent: Dolf van der Walt & Ass., Stadbeplanners, Posbus 4529, Pretoria, 0001. Tel/Fax 012-345 4837.

7-14

NOTICE 6484 OF 2001

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)

KEMPTON PARK AMENDMENT SCHEME 1164

I, Cecilia Müller, being the authorized agent of the owner of the Remaining Extent of Erf 2655, Kempton Park, Portion 2 of Erf 2656, Kempton Park and the Remaining Extent of Erf 2656, Kempton Park, hereby give notice in terms of Section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Ekurhuleni Metropolitan Council (Kempton Park Tembisa Administrative Unit) for the amendment of the town planning scheme known as Kempton Park Town Planning Scheme, 1987 by the rezoning of the properties described above, situated north of Long Street and east of End Street (No. 1 and 3 Long Street), as follows:

- the Remaining Extent of Erf 2655, Kempton Park from "Proposed new roads and widenings" as well as "business 1" with conditions set out in Annexure 40 of the Kempton Park Town Planning Scheme, 1987 and subject to Height Zone 1 to "Business 1" including a morgue and undertaker subject to certain conditions; and
- Portion 2 of Erf 2656, Kempton Park and the Remaining Extent of Erf 2656, Kempton Park, from "Proposed new roads and widenings" as well as "business 1" with conditions set out in annexure 34 of the Kempton Park Town Planning Scheme, 1987 to "Business 1" including a morgue and undertaker subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, Ekurhuleni Metropolitan Council, c/o Chief Executive Officer, Room B301, 3rd Floor, Civic Centre, Kempton Park, for a period of 28 days from 7 November 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Municipal Manager, Ekurhuleni Metropolitan Council, c/o Chief Executive Officer at the above address or at PO Box 13, Kempton Park, 1620, within a period of 28 days from 7 November 2001.

Address of agent: C Müller, 27 Korhaan Street, Sunward Park, 1459.

KENNISGEWING 6484 VAN 2001

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)

KEMPTON PARK WYSIGINGSKEMA 1164

Ek, Cecilia Müller, synde die gemagtigde agent van die eienaar van die Restant van Erf 2655, Kempton Park, Gedeelte 2 van Erf 2656, Kempton Park en die Restant van Erf 2656, Kempton Park 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 Ekurhuleni Metropolitaanse Raad (Kempton Park Administratiewe Eenheid) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Kempton Park, Dorpsbeplanningskema, 1987 deur die hersonering van die eiendom hierbo beskryf, geleë noord van Long Straat en oos van End Straat (No 1 en 3 Long Straat) as volg:

- die Restant van Erf 2655, Kempton Park van "Voorgestelde strate en verbredings" asook "Besigheid 1" met voorwaardes uiteengesit in Bylae 40 van die Kempton Park Dorpsbeplanningskema, 1987 en onderhewig aan Hoogte Sone 1 na "Besigheid 1" ingesluit in lykhuis en begrafnisonderneming onderhewig aan sekere voorwaardes; en
- Gedeelte 2 van Erf 2656, Kempton Park en die Restant van Erf 2656, Kempton Park van "Voorgestelde strate en verbredings" asook "Besigheid 1" met voorwaardes uiteengesit in Bylae 34 van die Kempton Park Dorpsbeplanningskema, 1987 na "Besigheid 1" ingesluit 'n lykhuis en begrafnis-onderneming onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Ekurhuleni Metropolitaanse Raad, p/a Hoof Uitvoerende Beampte, Kamer B301, 3de Vloer, Burgersentrum, Kempton Park, vir 'n tydperk van 28 dae vanaf 7 November 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 November 2001 skriftelik by of tot die Munisipale Bestuurder, Ekurhuleni Metropolitaanse Raad, p/a Hoof Uitvoerende Beampte by bovermelde adres of Posbus 13, Kempton Park, 1620 ingedien of gerig word.

Adres van agent: C Müller, Korhaanweg 27, Sunwardpark, 1459.

7-14

NOTICE 6485 OF 2001

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

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

I, Elizé Castelyn from Elizé Castelyn Town Planners, the authorized agent of the owner hereby gives 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 City of Tshwane Metropolitan Municipality for the removal of a building line restriction as contained in the Title Deed of Stand 554, Meyerspark Extension 1, Pretoria, situated at 125 Annalees Street, in the said township. The building line is according to Deed of Transfer 7,62 meters along Annalees Street and a building line relaxation to 6,5 metre has already been approved by the Municipality.

All relevant documents relating to the application will lie for inspection during normal office hours at the office of the said authorized local authority at the Executive Director: City Planning and Development, Division Landuse Rights, Fourth Floor, Room 401, Munitoria, corner of Van der Walt and Vermeulen Streets, Pretoria, for a period of 28 days from 7 November 2001 (the date of the first publication of this notice in the *Provincial Gazette*) until 5 December 2001.

Any person who wishes to object to the application or make representations in respect thereof must lodge the same in writing to the Executive Director at the above address or at P O Box 3242, Pretoria, 0001, on or before 5 December 2001 (28 days from 07/10/2001).

Authorized agent: Elizé Castelyn Town Planners.

Postal address of agent: 287 Mears Street, Muckleneuk, Pretoria, 0002. *Tel. & Fax of agent:* (012) 440-4588/083 305 5487. *E-mail:* castfjp@mweb.co.za

Date of first publication: 7 November 2001.

KENNISGEWING 6485 VAN 2001

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996

KENNISGEWING INGEVOLGE ARTIKEL 5 (5)
GAUTENG WET 3 VAN 1996

Ek, Elizé Castelyn van Elizé Castelyn Stadsbeplanners, synde die gemagtigde agent van die eienaar gee hiermee kennis ingevolge Artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), dat ek aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit vir die opheffing van 'n boulyn beperking soos vervat in die Titelakte van Erf 554, Meyerspark Uitbreiding 1, Pretoria, geleë te Annaleestraat 125. Die boulyn is volgens die Akte van Transport 7,62 meter langs Annalees straat en 'n boulyn verslapping na 6,5 meter is reeds deur die Munisipaliteit toegestaan.

Alle relevante besonderhede van die aansoek lê ter insae gedurende normale kantoorure by die kantoor van die gemagtigde plaaslike bestuur by die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksbeheer, Vierde Vloer, Kamer 401, Munitoria, hoek van Van der Walt- en Vermeulenstrate, Pretoria, vir 'n tydperk van 28 dae vanaf 7 November 2001 (die eerste datum waarop hierdie kennisgewing in die *Provinsiale Koerant* verskyn) tot 5 Desember 2001.

Enige persoon wat besware teen die aansoek of vertoë ten opsigte daarvan wil rig, moet dit voor of op 5 Desember 2001 (28 dae na 07/11/2001), skriftelik by of tot die Uitvoerende Direkteur by bogenoemde adres of by Posbus 3242, Pretoria, 0001, ingedien of rig.

Gemagtigde agent: Elizé Castelyn Stadsbeplanners.

Posadres van agent: Mearsstraat 287, Muckleneuk, Pretoria, 0002. *Tel. & Faks van agent:* (012) 440-4588/083 305 5487. *E-pos:* castfjp@mweb.co.za

Datum van eerste publikasie: 7 November 2001.

7-14

NOTICE 6486 OF 2001

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)

KRUGERSDORP AMENDMENT SCHEME 852

I, Johannes Ernst de Wet, being the authorized agent of the owners of the undermentioned property, 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 Mogale Local Municipality for the amendment of the town planning scheme known as Krugersdorp Town Planning Scheme, 1980 by:

1. The rezoning of Portion 1 of Erf 998, Kenmare, Krugersdorp, situated at Frederick Cooper Drive, Kenmare, Krugersdorp from "RSA" to "Business 2".

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, Civic Centre, Krugersdorp and Wesplan & Associates, 81 Von Brandis Street, Krugersdorp for a period of 28 days from 7 November 2001 (the date of first publication of this notice).

Objections to or representation in respect of the application must be lodged with or made in writing to the Municipal Manager at the above address or at P O Box 94, Krugersdorp, 1740 and at Wesplan & Associates, P.O. Box 7149, Krugersdorp North, within a period of 28 days from 7 November 2001.

KENNISGEWING 6486 VAN 2001

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)

KRUGERSDORP WYSIGINGSKEMA 852

Ek, Johannes Ernst de Wet 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 ek by die Mogale Plaaslike Munisipaliteit aansoek gedoen het vir die wysiging van die Krugersdorp Dorpsbeplanningskema 1980 deur:

1. Die hersonering van Gedeelte 1 van Erf 998, Kenmare, Krugersdorp geleë te Frederick Cooperrylaan, Kenmare, Krugersdorp vanaf "RSA" na "Besigheid 2".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Burgersentrum, Krugersdorp en by die kantore van Wesplan & Assosiate, Von Brandisstraat 81, h/v Fonteinstraat, Krugersdorp vir 'n tydperk van 28 dae vanaf 7 November 2001 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 November 2001 skriftelik by die Munisipale Bestuurder by die bovermelde adres of by Posbus 94, Krugersdorp, 1740 en by Wesplan & Assosiate, Posbus 7149, Krugersdorp-Noord, ingedien word.

7-14

NOTICE 6487 OF 2001

CITY OF JOHANNESBURG

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)

SANDTON AMENDMENT SCHEME

We, Attwell Malherbe Associates, being the authorised agents of the owners of the Remainder of Erf 184 and the Remainder of Erf 185 Sandown Extension 24, 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 of Johannesburg for the amendment of the Town-Planning Scheme known as Sandton Town Planning Scheme, 1980, by the rezoning of the properties described above, located on the southeast corner of the intersection of Rivonia Road and South Road.

From: "Business 4"

To: "Special" for offices, showrooms, motor showrooms, workshops and ancillary retail related to the main uses.

Particulars of the application will lie for inspection during normal office hours at the office of the Acting Municipal Manager, City of Johannesburg, c/o Executive Director: Development Planning, Transportation and Environment, Room 8100, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 7 November 2001.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Acting Municipal Manager, City of Johannesburg, c/o Executive Director: Development Planning, Transportation and Environment at the above address or to P.O. Box 30733, Braamfontein, 2017, within a period of 28 days from 7 November 2001.

Name and address of owners: Sandown Properties Sandton (Pty) Ltd, c/o Attwell Malherbe Associates, P.O. Box 98960, Sloane Park, 2152.

KENNISGEWING 6487 VAN 2001

STAD VAN JOHANNESBURG

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)

SANDTON WYSIGINGSKEMA

Ons, Attwell Malherbe Associates, synde die gemagtigde agente van die eienaars van die Restant van Erf 184 en die Restant van Erf 185 Sandown Uitbreiding 24, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stad van Johannesburg aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom soos hierbo beskryf, geleë aan die suid-oostelike kant van die kruising tussen Rivoniaweg en Southweg.

Vanaf: "Besigheid 4"

Tot: "Spesiaal" vir kantore, vertoonkamers, motorvertoonkamers, werkwinkels en aanverwante kleinhandel wat verband hou met die hoofgebruike.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Waarnemende Munisipale Bestuurder, Stad van Johannesburg, p/a Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Kamer 8100, Metropolitaanse Sentrum, 158 Lovedaystraat, Braamfontein, vir 'n tydperk van 28 dae vanaf 7 November 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 November 2001 skriftelik en in tweevoud by die Waarnemende Munisipale Bestuurder, Stad van Johannesburg, p/a Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, by bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Naam en adres van eienaars: Sandown Properties Sandton (Pty) Ltd, p/a Attwell Malherbe Associates, Posbus 98960, Sloane Park, 2152.

7-14

NOTICE 6488 OF 2001

ROODEPOORT AMENDMENT SCHEME

NOTICE OF APPLICATION FOR THE AMENDMENT OF THE ROODEPOORT TOWN PLANNING SCHEME, 1987, IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

We, Hunter, Theron Inc., being the authorized agent of the owner of Erf 2172, Wilro 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 City of Johannesburg, for the amendment of the Town Planning Scheme known as the Roodepoort Town Planning Scheme, 1987, by the rezoning of the property described above, situated to the west of Berillium Road, Wilro Park Extension 12, from "Residential 1" to "Residential 1" permitting an increase in coverage subject to conditions.

Particulars of this application will lie for inspection during normal office hours at the office of the said authorised local authority at the Executive Director: Development Management, Development Planning, Transportation and Environment, Room 8100, 8th Floor, A Block, Civic Centre, 158 Loveday Street, Braamfontein, for a period of 28 (twenty-eight) days from 7 November 2001.

Objections or representations in respect of the application must be lodged with or made in writing and in duplicate to the Executive Director: Development Management, Development Planning, Transportation and Environment at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 (twenty-eight) days from 7 November 2001.

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

KENNISGEWING 6488 VAN 2001

ROODEPOORT WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE ROODEPOORT DORPSBEPLANNINGSKEMA, 1987, INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ons, Hunter, Theron Ing., synde die gemagtigde agent van die eienaar van Erf 2172, Wilro Park Uitbreiding 12, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stad van Johannesburg aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Roodepoort Dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf, geleë ten weste van Berilliumweg, Wilro Park Uitbreiding 12, vanaf "Residensieel 1" na "Residensieel 1" met 'n verhoogte dekking, onderworpe aan voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die bogenoemde plaaslike owerheid: Direkteur: Ontwikkelingsbestuur, Ontwikkelingsbeplanning, Vervoer en Omgewing te Kamer 8100, A-Blok, 8ste Vloer, Burgersentrum, Lovedaystraat 158, Braamfontein, vir 'n periode van 28 dae vanaf 7 November 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (aght-en-twintig) dae vanaf 7 November 2001, skriftelik en in tweevoud by die Direkteur: Ontwikkelingsbestuurder, Ontwikkelingsbeplanning, Vervoer en Omgewing by die bovermelde adres of Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van Applikant: Hunter, Theron Ing., Posbus 489, Florida Hills, 1716. [Tel: (011) 472-1613.] [Faks: (011) 472-3454.]

7-14

NOTICE 6489 OF 2001**CITY OF JOHANNESBURG**

NOTICE OF APPLICATION FOR THE 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 Inc., being the authorized agent of the owner of Portions 3-10 of Erf 1201 Fairland, 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 of Johannesburg, 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 to the east of Wilson Street, Fairland, from "Residential 2" to "Residential 2" permitting an increase in the Floor Area Ratio to 0,5 and an increase in Coverage to 40%, subject to conditions.

Particulars of this application will lie for inspection during normal office hours at the office of the said authorised local authority at the Executive Director: Development Management, Development Planning, Transportation and Environment, Room 8100, 8th Floor, A Block, Civic Centre, 158 Loveday Street, Braamfontein, for a period of 28 (twenty-eight) days from 7 November 2001.

Objections or representations in respect of the application must be lodged with or made in writing and in duplicate to the Executive Director: Development Management, Development Planning, Transportation and Environment at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 (twenty-eight) days from 7 November 2001.

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

NOTICE 6490 OF 2001**CITY OF JOHANNESBURG****NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT**

We, Hunter Theron 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 (Act 3 of 1996) that we have applied to the City of Johannesburg for the removal of certain conditions contained in the Title Deed of Erf 253 Northcliff as appearing in the relevant documents which property is situated at 42 Joseph Avenue, Northcliff, in order to subdivide the erf into three (3) portions.

Particulars of this application will lie for inspection during normal office hours at the office of the said authorised local authority at the Executive Director: Development Management, Development Planning, Transportation and Environment, Room 8100, 8th Floor, A Block, Civic Centre, 158 Loveday Street, Braamfontein for a period of 28 (twenty-eight) days from 7 November 2001.

Objections or representations in respect of the application must be lodged with or made in writing and in duplicate to the Executive Director: Development Management, Development Planning, Transportation and Environment at the above address or at P.O. Box 30733, Braamfontein, 2017, within a period of 28 (twenty-eight) days from 7 November 2001.

NOTICE 6491 OF 2001**ANNEXURE 3****NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

I, David Ludick being the authorized 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 Tshwane Metropolitan Municipality for the removal of certain conditions

KENNISGEWING 6489 VAN 2001**STAD VAN JOHANNESBURG**

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE JOHANNESBURG DORPSBEPLANNINGSKEMA, 1979, INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ons, Hunter, Theron Ing., synde die gemagtigde agent van die eienaar van Gedeeltes 3-10 van Erf 1201, Fairland, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorsbeplanning en Dorpe, 1986, kennis dat ons by die Stad van Johannesburg aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë ten ooste van Wilsonstraat, Fairland, vanaf "Residensieel 2" na "Residensieel 2" ten einde die dekking te verhoog na 40% en die vloeroppervlakte-verhouding te verhoog na 0,5, onderworpe aan voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die bogenoemde plaaslike owerheid, Direkteur: Ontwikkelingsbestuur, Ontwikkelingsbeplanning, Vervoer en Omgewing te Kamer 8100, A-Blok, 8ste Vloer, Burgersentrum, Lovedaystraat 158, Braamfontein, vir 'n periode van 28 dae vanaf 7 November 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 7 November 2001, skriftelik en in tweevoud by die Direkteur: Ontwikkelingsbestuur, Ontwikkelingsbeplanning, Vervoer en Omgewing, by die bovermelde adres of by Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

Adres van Applikant: Hunter, Theron Ing., Posbus 489, Florida Hills, 1716. [Tel: (011) 472-1613.] [Faks: (011) 472-3454.]

7-14

KENNISGEWING 6490 VAN 2001**JOHANNESBURG STAD****KENNISGEWING INGEVOLGE ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996**

Ons, Hunter Theron Ing synde die gemagtigde agent van die eienaar gee hiermee kennis ingevolge Artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet No. 3 van 1996) dat ons by die Stad van Johannesburg aansoek gedoen het vir die opheffing van sekere voorwaardes vervat in die Titelakte van Erf 253 Northcliff geleë te 42 Josephlaan, Northcliff, ten einde die erf te onderverdeel in drie (3) gedeeltes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die bogenoemde plaaslike owerheid, Direkteur: Ontwikkelingsbestuur, Ontwikkelingsbeplanning, Vervoer en Omgewing te Kamer 8100, A-Blok, 8ste Vloer, Burgersentrum, Lovedaystraat 158, Braamfontein, vir 'n periode van 28 dae vanaf 7 November 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 7 November 2001, skriftelik en in tweevoud by die Direkteur: Ontwikkelingsbestuur, Ontwikkelingsbeplanning, Vervoer en Omgewing by die bovermelde adres of Posbus 30733, Braamfontein, 2017, ingedien of gerig word.

7-14

KENNISGEWING 6491 VAN 2001**AANHANGSEL 3**

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

Ek, David Ludick synde die gemagtigde agent van die eienaar gee hiermee, ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek aansoek gedoen het by Tshwane Metropolitaanse Munisipaliteit om die opheffing van sekere

contained in the Title Deeds of Re./Erf 394, Ptn.1/Ef 394 and Ptn. 2/Erf 394, Colbyn which properties are situated at 107 Amos Street, Colbyn and the simultaneous amendment of the Pretoria Town Planning Scheme, 1974 by the rezoning of the said properties from "Group Housing" to "Special" for a guest house, subject to certain conditions.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of said authorized local authority at the City Planning and Development Department, First Floor, Munitoria Building, c/o Van der Walt and Vermeulen Street and at 270 Brook Street, Brooklyn from 7 November 2001 until 5 December 2001.

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 and room number specified above on or before 5 December 2001.

Name and address of agent: David Ludick, P.O. Box 41577, Moreletapark, 0044.

Date of first publication: 7 November 2001.

voorwaardes in die titelaktes van Re./Erf 394, Ged. 1/Erf 394 en Ged. 2/Erf 394, Colbyn, welke eiendomme geleë is te Amosstraat 107, Colbyn en die gelyktydige wysiging van die Pretoria Dorpsbeplanningskema, 1974 deur middel van die hersonering van die tersaaklike eiendomme vanaf "Groepsbehuising" na "Spesiaal" vir 'n gastehuis, onderworpe aan sekere voorwaardes.

Alle dokumente wat met die aansoek verband hou, sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die gemagtigde plaaslike bestuur te Departement Stedelike Beplanning, Eerste Vloer, Munitoria Gebou, h/v Van der Walt- en Vermeulenstrate, en te Brookstraat 270, Brooklyn vanaf 7 November 2001 tot 5 Desember 2001.

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif aan die betrokke gemagtigde plaaslike bestuur by die bostaande adres en kantoor voorlê, op of voor 5 Desember 2001.

Naam en adres van agent: David Ludick, Posbus 41577, Moreletapark, 0044.

Datum van eerste publikasie: 7 November 2001.

7-14

NOTICE 6492 OF 2001

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

I, Daniel George Mitchell being the owner of the R/E of Erf 500, Capital Park, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the City of Tshwane Metropolitan Municipality Administrative Unit, Pretoria, for the removal of certain conditions contained in the Title Deed of the R/E of Erf 500, Capital Park which property is situated at 431 Paul Kruger Street, Capital Park and the simultaneous amendment of the Pretoria Town Planning Scheme 1974 by the rezoning of the property from "Special Residential" with a density of "One Dwelling per 500 m²" to General Business, 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 Executive Director, City Planning and Development, Third Floor, Room 328, corner of Vermeulen and Van der Walt Streets, Pretoria, for a period of 28 days from the 7th of November 2001.

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 the 7th day of November 2001.

Address of owner: 341 Paul Kruger Street, Capital Park, Pretoria. 0084. (Telephone No. 321-1601.)

KENNISGEWING 6492 VAN 2001

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

Ek, Daniel George Mitchell synde die eienaar van die Restant van Erf 500 Capital Park gee hiermee ingevolge Artikel 5 (5) van die Gauteng Wet op Opheffings van Beperkings, 1996, kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit, Administratiewe Eenheid, Pretoria, aansoek gedoen het vir die opheffing van sekere voorwaardes in die Titel Akte van die Restant van Erf 500, Capital Park welke eiendom geleë is te Paul Krugerstraat 341, Capital Park en vir die gelyktydige wysiging van die Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van die erf vanaf "Spesiale Woon" met 'n digtheid van "Een Woonhuis per 500 m²" tot Algemene Besigheid, 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, Derde Vloer, Kamer 328, Munitoria Gebou, hoek van Vermeulen en Van der Waltstrate, Pretoria, vir 'n tydperk van 28 dae vanaf 7 November 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 November 2001 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van eienaar: Paul Krugerstraat 341, Pretoria, 0084. (Telefoonnr. 321-1601.)

7-14

NOTICE 6493 OF 2001

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)

GERMISTON AMENDMENT SCHEME 827

I, Louis Venter, being the authorised agent of the owner of Remainder of Erf 2530, Primrose hereby gives notice in terms of section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that I have applied to Ekurhuleni Metropolitan Council (Germiston Administrative Unit) 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 the corner of Barbara and Kraft Roads, Primrose from "Residential 1" to "Special" for a motel subject to certain conditions.

KENNISGEWING 6493 VAN 2001

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)

GERMISTON WYSIGINGSKEMA 827

Ek, Louis Venter, synde die gemagtigde agent van die eienaar van Restant van Erf 2530, Dorp gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek aansoek gedoen het by die Ekurhuleni Metropolitaanse Raad (Germiston Administratiewe Eenheid) om die wysiging van die dorpsbeplanningskema bekend as Germiston Dorpsbeplanningskema, 1985 deur die hersonering van die eiendom hierbo beskryf, geleë op die hoek van Barbaraweg en Kraftweg, Primrose van "Residensieel 1" tot "Spesiaal" vir 'n motel onderworpe aan sekere voorwaardes.

Particulars of the application will lie for inspection during normal office hours at the office of the Director: Planning and Development, 2nd Floor, Planning and Development Service Centre, 15 Queen Street, Germiston for a period of 28 days from 7 November 2001.

Objections to or representations in respect of the application must be lodged with, or made in writing to the Director: Planning and Development at the above address, or at P O Box 145, Germiston, 1400 within a period of 28 days from 7 November 2001.

NOTICE 6503 OF 2001

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

CENTURION AMENDMENT SCHEME 898

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the City of Tshwane Metropolitan Municipality has approved the amendment of Centurion Town-planning Scheme, 1992, by the rezoning of Erf 113 Bronberrick 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 Chief Town Planner: City of Tshwane Metropolitan Municipality (Centurion) and are open for inspection at all reasonable times.

This amendment is known as Centurion Amendment Scheme 898 and will be effective as from the date of this publication.

DR T. E. THOHLANE, City Manager

(Reference Number: 16/2/1221/4/113)

NOTICE 6504 OF 2001

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

CENTURION AMENDMENT SCHEME 745

It is hereby notified in terms of section 57 (1) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the City of Tshwane Metropolitan Municipality has approved the amendment of Centurion Town-planning Scheme, 1992, by the rezoning of Portion 211 of the farm Lyttelton 381-J.R (previously known as the Remainder of Holding 71 Lyttelton Agricultural Holdings) 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 Chief Town Planner: City of Tshwane Metropolitan Municipality (Centurion) and are open for inspection at all reasonable times.

This amendment is known as Centurion Amendment Scheme 745 and will be effective as from the date of this publication.

DR T. E. THOHLANE, City Manager

(Reference Number: 16/2/1121/96/RV71)

NOTICE 6505 OF 2001

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

I, Beatrice Eybers, being the owner/authorised agent of the owner hereby give notice in terms of section 5(5) of the Gauteng Removal of Restrictions Act, 1996 that I have applied to the City Council of Pretoria for the amendment/suspension/removal of certain conditions contained in the Title Deed T81749/91 of Erf 177, Waterkloof Glen, which property is situated at 449 Wendy Street.

Besonderhede van hierdie aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Beplanning en Ontwikkeling, 2de Vloer, Planning and Development Service Centre, Queenstraat 15, Germiston vir 'n tydperk van 28 dae vanaf 7 November 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 November 2001 skriftelik by of tot die Direkteur: Beplanning en Ontwikkeling, by die bogenoemde adres of by Posbus 145, Germiston, 1400 ingedien of gerig word.

7-14

KENNISGEWING 6503 VAN 2001

STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT

CENTURION WYSIGINGSKEMA 898

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 Stad van Tshwane Metropolitaanse Munisipaliteit, goedgekeur het dat Centurion Dorpsbeplanningskema, 1992, gewysig word deur die herosnering van Erf 113, Bronberrick 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 Hoof Stadsbeplanner: Stad van Tshwane Metropolitaanse Munisipaliteit (Centurion), en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Centurion Wysigingskema 898 en sal van krag wees vanaf datum van hierdie kennisgewing.

DR T. E. THOHLANE, Stads Bestuurder

(Verwysingsnommer: 16/2/1221/4/113)

KENNISGEWING 6504 VAN 2001

STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT

CENTURION WYSIGINGSKEMA 745

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 Stad van Tshwane Metropolitaanse Munisipaliteit, goedgekeur het dat Centurion Dorpsbeplanningskema, 1992, gewysig word deur die herosnering van Gedeelte 211 van die plaas Lyttelton 381-J.R. (voorheen bekend as die Restant van Hoewe 71 Lyttelton Landbouhoewes) 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 Hoof Stadsbeplanner, Stad van Tshwane Metropolitaanse Munisipaliteit (Centurion) en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Centurion Wysigingskema 745 en sal van krag wees vanaf datum van hierdie kennisgewing.

DR T. E. THOHLANE, Stads Bestuurder

(Verwysingsnommer: 16/2/1121/96/RV71)

KENNISGEWING 6505 VAN 2001

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

Ek, Beatrice Eybers, synde die gemagtigde agent van die eienaar gee hiermee, ingevolge artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996, van sekere voorwaardes in die titelakte T81749/91 van Erf 177, Waterkloof Glen, welke eiendom geleë is te Wendystraat 449.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorized local authority at the Executive Director: City Planning and Development, Division Land Use Rights, Floor 3, Room 328, Munitoria, cnr. Vermeulen and Van der Walt Streets, Pretoria, from 31 October 2001 (the first date of the publication of the notice set out in section 5(5)(b) of the Act referred to above) until 28 November 2001 [not less than 28 days after the date of first publication of the notice set out in section 5(5)(b)].

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 and room number specified above or at P O Box 3242, Pretoria, 0001 on or before 28 November 2001 (not less than 28 days after the date of first publication of the notice set out in section 5(5)(b)).

Name and address of owner: AF van Tonder, PO Box 515, Pretoria.

Name and address of applicant: B. Eybers, P.O Box 1081, Montanapark.

Date of first publication: 31 October 2001.

Alle verbandhoudende dokumente wat met die aansoek verband hou sal tydens normale kantoorure vir besigtiging beskikbaar wees by die kantoor van die gemagtigde plaaslike bestuur by die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling: Afdeling Grondgebruiksregte, Vloer 3, Kamer 328, Munitoria, h.v. Vermeulen- en Van der Waltstraat, Pretoria vanaf 31 Oktober 2001 (die datum waarop die kennisgewing wat in artikel 5(5)(b) van die bostaande Wet uiteengesit word, die eerste keer gepubliseer word), tot 28 November 2001 (nie minder nie as 28 dae na die datum waarop die kennisgewing wat in artikel 5(5)(b) van die bostaande Wet uiteengesit word, die eerste keer gepubliseer word).

Enige persoon wat beswaar wil aanteken of voorleggings wil maak met betrekking tot die aansoek, moet sodanige beswaar of voorlegging op skrif aan die betrokke gemagtigde plaaslike bestuur by die bostaande adres en kantoor of by Posbus 3242, Pretoria, 0001, voorlê op of voor 28 November 2001 (nie minder nie as 28 dae na die datum waarop die kennisgewing wat in artikel 5(5)(b) van die bostaande Wet uiteengesit word, die eerste keer gepubliseer word).

Naam en adres van applikant: Beatrice Eybers, Posbus 1081, Melba-oord 10, Montanapark, 0159.

Naam en adres van eienaar: AF van Tonder, Posbus 515, Pretoria, 0001.

Datum van eerste publikasie: 31 Okt. 2001.

NOTICE 6506 OF 2001

PRETORIA AMENDMENT SCHEME

I, Abrie Snyman Planning Consultant being the authorised agent of the Erf 977, Sinoville, 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 at 197 Zambezi Drive from "Special Residential" to "Special" for home offices and subsidiary a hair salon, beauty salon and other similar uses as well as ancillary uses.

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, Room 401, Munitoria, Vermeulenstreet, Pretoria, for a period of 28 days from 7 November 2001.

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 7 November 2001.

Applicant: P O Box 9051285, Garsfontein, 0042; 402 Pauline Spruijt Street, Garsfontein, 0042. Tel Nr. 012 361 5095.

KENNISGEWING 6506 VAN 2001

STADSRAAD VAN PRETORIA

PRETORIA-WYSIGINGSKEMA

Ek, Abrie Snyman Beplanningskonsultant synde die agent van die eienaar van Erf 977, Sinoville 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 het om die wysiging van die Dorpsbeplanningskema in werking bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te Zambeziweg 197 van "Spesiaal" na "Spesiaal" vir woonhuiskantoor en ondergeskik 'n haarsalon, skoonheidssalon of ander soortgelyke gebruike asook aanverwante gebruike.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Uitvoerende Direkteur, Departement Stedelike Beplanning en Ontwikkeling, Afdeling Grondebruiksregte, Kamer 401, Munitoria, Vermeulenstraat vir 'n tydperk van 28 dae vanaf 7 November 2001.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 November 2001 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. Telefoon 361-5095.

7-14

NOTICE 6309 OF 2001

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, Elizé Castelyn from Elizé Castelyn Town Planners, the authorised agent of the owner intends applying to the City of Tswane Metropolitan Municipality for consent to use a part of Erf 34 Morêgloed (8 165 m² in extent), also known as proposed Portion 38 of Erf 34, situated at Terblanche Street, Morêgloed, zoned "Group Housing" in terms of the said Town Planning Scheme for a "Place of Public Worship".

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, Ground Floor, Munitoria, corner of Van der Walt and Vermeulen Streets or at P O Box 3242, Pretoria, 0001, within 28 days of the publication of the notice in the *Provincial Gazette*, viz 07 November 2001.

KENNISGEWING 6309

PRETORIA DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 19 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Elizé Castelyn van Elizé Castelyn Stadsbeplanners, synde die gemagtigde agent van die eienaar, voornemens is om by die Stad van Tswane Metropolitaanse Munisipaliteit aansoek te doen om toestemming om 'n deel van Erf 34, Morêgloed (groot 8 165 m²), ook bekend as voorgestelde Gedeelte 38 van Erf 34, Morêgloed geleë te Terblanche Straat, Môregloed, gesoneer "Groepsbehuising" te gebruik vir "Openbare Godsdienste".

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die kennisgewing in die *Provinsiale Koerant*, naamlik 07 November 2001, skriftelik by of tot Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondebruiksbeheer, Grondvloer, Munitoria, hoek van Van der Walt- en Vermeulenstrate, Pretoria of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Full particulars and plans (if any) may be inspected during normal office hours at Room 401, Fourth Floor, Munitoria, corner of Van der Walt and Vermeulen Streets for a period of 28 days after the publication of the notice in the *Provinciale Gazette*.

Closing date for objections: 5 December 2001.

Postal address of agent: 287 Mears Street, Muckleneuk, 0002. Cell of agent: 083 305 5487 Tel & Fax of agent: (012) 440 4588 (ask for fax line) Email: castfjp@mweb.co.za.

NOTICE 6310 OF 2001

PRETORIA TOWN-PLANNING SCHEME

NOTICE OF AMENDMENT SCHEME

I, Elizé Castelyn from Elizé Castelyn Town Planners, the authorized agent of the owners of Erf 179, Brooklyn, Pretoria, situated at 120 Mackenzie Street, in the said township, hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986 (Ord 15 of 1986), that we have applied to the City of Tshwane Metropolitan Municipality for the amendment of the town-planning scheme in operation known as the Pretoria Town-planning Scheme, 1974, by the rezoning of the property described above from "Special Residential" with a density of "One dwelling per 1 000 m²" to "Grouphousing" with a density of "16 Units per hectare". It is proposed to demolish the existing house and develop four full title units on the erf.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, City Planning and Development, Division Landuse Rights, Room 401, Fourth Floor, Munitoria, corner of Van der Walt and Vermeulen Streets for a period of 28 days from 07 November 2001.

Objections to and 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 07 November 2001.

Postal address of agent: 287 Mears Street, Muckleneuk, Pretoria, 0002. Cell of agent: 083 305 5487 Tel & Fax of agent: (012) 440 4588 (ask for fax line) Email: castfjp@mweb.co.za

Volledige besonderhede en planne kan gedurende normale kantoorure by Kamer 401, Vierde Vloer, Munitoria, hoek van Van der Walt- en Vermeulenstrate, Pretoria, besigtig word, vir 'n tydperk van 28 dae na publikasie in die *Provinciale Koerant*.

Sluitingsdatum vir enige besware: 05 Desember 2001.

Posadres van agent: Posbus 36262, Menlopark, Pretoria, 0102. Sel van agent: 083 305 5487. Tel & Faks van agent: (012) 440-4588 (vra vir faks) Epos: castfjp@mweb.co.za.

KENNISGEWING 6310 VAN 2001

PRETORIA DORPSBEPLANNINGSKEMA

KENNISGEWING VAN WYSIGINGSKEMA

Ek, Elizé Castelyn van Elizé Castelyn Stadsbeplanners, synde die gemagtigde agent van die eienaars van Erf 179, Brooklyn, Pretoria, geleë te Mackenziastraat 120, in die genoemde dorp gee hiermee kennis in gevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ord 15 van 1986), dat ons aansoek gedoen het by die Stad van Tshwane Metropolitaanse Munisipaliteit om die wysiging van die dorpsbeplanningskema in werking wat bekend staan as die Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van bogenoemde eiendom van "Spesiale Woon" met 'n digtheid van "Een woonhuis per 1 000 m²" na "Groepsbehuising" met 'n digtheid van "16 Eenhede per hektaar". Daar word beoog om die bestaande huis te sloop en vier vol titel eenhede op die erf te bou.

Besonderhede van die aansoek lê ter insae gedurende normale kantoorure by die kantoor van die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksbeheer, Kamer 401, Vierde Vloer, Munitoria, hoek van Van der Walt- en Vermeulenstrate, Pretoria, vir 'n tydperk van 28 dae vanaf 07 November 2001.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 07 November 2001 skriftelik by of tot die Uitvoerende Direkteur by bogenoemde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Posadres van agent: Mearsstraat 287, Muckleneuk, Pretoria, 0002. Selfoon van agent: 083 305 5487. Tel & faks van agent: (012) 440 4588 (vra vir faks) Epos: castfjp@mweb.co.za

7-14

NOTICE 6311 OF 2001

CITY OF JOHANNESBURG

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

We, AMI Town & Regional Planners Inc., being the authorised agent of the owner of the property mentioned below, hereby give the notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the City of Johannesburg for the removal of conditions contained in the Title Deed of Erf 1799, Houghton Estate, which property is situated on the south-eastern corner of the intersection of 11th Avenue and Central Street and the simultaneous amendment of the Johannesburg Town Planning Scheme 1979, by the rezoning of the property from "Residential 1" to "Residential 1" including offices as a primary right, subject to certain conditions.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at the Executive Director: Development Planning, Transportation and Environment, Room 8100, 8th Floor, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days, from 07 November 2001 until 05 December 2001.

KENNISGEWING 6311 VAN 2001

STAD VAN JOHANNESBURG

KENNISGEWING IN TERME VAN ARTIKEL 5 (5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996)

Ons, AMI Town & Regional Planners Inc., synde die gemagtigde agent van die eenaar van die ondervermelde eiendom gee hiermee kennis in terme van Artikel 5 (5) van die Gauteng Wet op Opheffing van Beperrings, 1996, dat ons aansoek gedoen het by die Stad van Johannesburg, vir die opheffing van voorwaardes in die Titellakte van Erf 1799, Houghton Estate, geleë op die suidoostelike hoek van die kruising van 11de Laan en Centralstraat en die gelyktydige wysiging van die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die bogenoemde eiendom vanaf "Residensieël 1" na "Residensieël 1", insluitend kantore as 'n primêre reg, onderhewig aan sekere voorwaardes.

Alle relevante dokumente ten opsigte van aansoek sal beskikbaar wees ter insae gedurende normale kantoorure by die bogenoemde Plaaslike Owerheid se Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing te Kamer 8100, 8ste Vloer, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein, vir 'n periode van 28 dae vanaf 07 November 2001 tot en met 05 Desember 2001.

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 Director: Development Planning, Transportation and Environment, P.O. Box 30733, Braamfontein, 2017, on or before 05 December 2001.

Name and address of owner: Masterprops 376 (Pty) Ltd, PO Box 3036, Northcliff, 2115.

Name and address of agent: AMI Town & Regional Planners Inc., PO Box 1133, Fontainebleau, 2032. Tel. (011) 888-2232/3.

Date of first publication: 07 November 2001.

Reference No. Johannesburg Amendment Scheme No. J0189.

Enige sodanige persoon wat beswaar teen die aansoek wil aantekene of verhoë in verband daarmee wil rig, moet sodanige besware of verhoë skriftelik rig aan die gemagtigde plaaslike bestuur by die bogenoemde adres of by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer en Omgewing, Posbus 30733, Braamfontein, 2017, voor of op 05 Desember 2001.

Naam en adres van eienaar: Masterprops 376 (Pty) Ltd, Posbus 3036, Northcliff, 2115.

Naam en adres van agent: AMI Town & Regional Planners Inc., Posbus 1133, Fontainebleau, 2032. Tel. (011) 888-2232/3.

Datum van eerste publikasie: 07 November 2001.

Verwysingsnommer: Johannesburg Wysigingskema No. JO189.

7-14

NOTICE 6312 OF 2001

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

I, Alida Steyn Stads- en Streekbeplanners BK, being the authorised agent of the owner(s) of Erven 1140 & 1142 Florida Extension 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 City of Johannesburg for

1. The removal of certain conditions in the title deeds of Erven 1140 & 1142, Florida Extension.

2. The simultaneous amendment of the Roodepoort Town Planning Scheme, 1987 by the rezoning of the above mentioned properties, situated north of and adjacent to Rose Street at 63 & 65 Rose Street in Florida Extension, as follows:

(a) Erf 1140 from "Residential 1" to "Business 1",

(b) Erf 1142 from "Residential 1" with a density of 1 dwelling per 1 000m² and "Residential 3" to "Business 1".

Particulars of the application will lie for inspection during normal office hours at the offices of the Executive Director: Development Planning, Transportation & Environment, Room No. 8100, 8th Floor, A-Block, Civic Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 7 November 2001.

Objections to or representations in respect of the application must be lodged or made in writing to the City of Johannesburg (formerly the Western Metropolitan Local Council), at the above address, or at Private Bag X30, Roodepoort, 1725, within a period of 28 days from 7 November 2001.

Address of agent: Alida Steyn Stads- en Streekbeplanners BK, PO Box 1956, Florida, 1710. (Tel. 955-4450.) (Fax 955-6908.)

NOTICE 6313 OF 2001

NOTICE OF APPLICATION FOR AMENDMENT OF THE PERI-URBAN AREAS TOWN PLANNING SCHEME, 1975 IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Alida Steyn Stads- en Streekbeplanners BK, being the authorised agent of the owner(s) of Holding 15, Diepsloot Agricultural Holdings hereby give notice in terms of Section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the City of Johannesburg for the amendment of the Town Planning Scheme known as the Peri-Urban Areas Town Planning Scheme, 1975 by the rezoning of the property described above, situated on the north-western corner of the intersection of School Road and William Nicol Drive in the Diepsloot Agricultural Holdings Area.

From: "Undetermined".

To: "Special" for a place of amusement with associated restaurant and manager's dwelling.

KENNISGEWING 6312 VAN 2001

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

Ek, Alida Steyn Stads- en Streekbeplanners BK, synde die gemagtigde agent van die eienaar(s) van Erve 1140 & 1142, Florida Uitbreiding, gee hiermee ingevolge Artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings 1996 (Wet 3 van 1996) kennis dat ek by die Stad van Johannesburg aansoek gedoen het vir:

1. Die opheffing van sekere voorwaardes in die titelaktes van Erve 1140 & 1142, Florida Uitbreiding.

2. Die gelyktydige wysiging van die Roodepoort Dorpsbeplanning-skema, 1987 deur die hersonering van bogenoemde eiendomme, geleë noord van die aanliggend tot Rosestraat te 63 & 65 Rosestraat in Florida Uitbreiding soos volg:

(a) Erf 1140 vanaf "Residensieel 1" na "Besigheid 1";

(b) Erf 1142 vanaf "Residensieel 1" met 'n digtheid van 1 woonhuis per 1 000m² en "Residensieel 3" na "Besigheid 1".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer & Omgewing, Kamer 8100, 8ste Vloer, A-Blok, Burgersentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 7 November 2001.

Besware of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 November 2001 skriftelik by of tot die Stad van Johannesburg (voorheen die Westelike Metropolitaanse Plaaslike Raad), by bostaande adres, of by Privaatsak X30, Roodepoort, 1725, ingedien of gerig word.

Adres van agent: Alida Steyn Stads en Streekbeplanners BK, Posbus 1956, Florida, 1710. (Tel. 955-4450.) (Faks 955-6908.)

7-14

KENNISGEWING 6313 VAN 2001

KENNISGEWING VAN AANSOEK OM WYSIGING VAN BUITESTEDELIKE GEBIEDE DORPSBEPLANNINGSKEMA, 1975 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(s) van Hoewe 15 Diepsloot Landbouhoewes 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 Stad van Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningsskema bekend as die Buitestedelike Gebiede Dorpsbeplanningsskema, 1975, deur die hersonering van die eiendom hierbo beskryf, geleë op die noord-weslike kruising van Scoolweg en William Nicolweg in die Diepsloot Landbouhoewes Area.

Vanaf: "Onbepaald".

Na: "Spesiaal" vir 'n vermaaklikheidsplek met aanverwante restaurant en bestuurderswoning.

Particulars of the application will lie for inspection during normal hours at the office of the Executive Director: Development Planning, Transportation & Environment, Room Nr. 8100, 8th Floor, A-Block, Civic Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from 7 November 2001.

Objections to or representations in respect of the application must be lodged or made in writing to the City of Johannesburg (formerly the Western Metropolitan Local Council), at the above address, or at Private Bag X30, Roodepoort, 1725, within a period of 28 days from 7 November 2001.

Address of agent: Alida Steyn Stads- en Streekbeplanners BK, PO Box 1956, Florida, 1710. (Tel: 955-4450.) (Fax 955-6908.)

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervoer & Omgewing, Kamer 8100, 8ste Vloer, A-Blok, Burgersentrum, Lovedaystraat 158, Braamfontein, vir 'n tydperk van 28 dae vanaf 7 November 2001.

Besware of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 7 November 2001 skriftelik by of tot die Stad van Johannesburg (voorheen die Westelike Metropolitaanse Plaaslike Raad), by bostaande adres, of by Privaatsak X30, Roodepoort, 1725, ingedien of gerig word.

Adres van agent: Alida Steyn Stads- en Streekbeplanners BK, Posbus 1956, Florida, 1710. (Tel: 955-4450.) (Faks 955-6908.)

7-14

NOTICE 6513 OF 2001

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

NOTICE No. 95/2001

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP: DIE HOEWES EXTENSION 192

The City of Tshwane Metropolitan Municipality hereby gives notice in terms of section 69 (6) (a) of the Town Planning and Township Ordinance, 1986 (Ordinance 15 of 1986), that an application to establish the township referred to in the Annexure attached hereto, has been received by it.

The particulars of the application will be open for inspection during normal office hours at the office of the Chief Town Planner, Municipal Offices, corner of Basden Avenue and Rabie Steet, Centurion, for a period of 28 (twenty eight) days from 7 November 2001.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Chief Town Planner at the above address or at PO Box 14013, Lyttelton, 0140, within a period of 28 (twenty eight) days from 7 November 2001.

Dr TE THOHLANE, Municipal Manager

Municipal Offices, c/o Basden Avenue and Rabie Street, Centurion, 0157; PO Box 14013, Lyttelton, 0140

(Notice No. 95/2001

(File No. 16/3/1/902)

ANNEXURE

Name of township: Die Hoewes Extension 192.

Name of applicant: JM Enslin/WG Groenewald of Urban Perspectives Town & Regional Planning CC.

Number of erven in proposed township: 2 erven consisting of the following: Erven 1 and 2—Residential 3 and/or Business 4.

Description of property: Holding 117, Lyttelton Agricultural Holdings Extension 1.

Locality of township: Situated on the north-eastern corner of the intersection of Lenchen Avenue and Von Willich Avenue, Lyttelton Agricultural Holdings Extension 1.

Reference: 16/3/1/902.

KENNISGEWING 6513 VAN 2001

STAD VAN TSHWANE METROPOLITAANSE MUNISIPALITEIT

KENNISGEWING No. 95/2001

KENNISGEWING VAN AANSOEK OM STIGTING VAN DIE DORP: DIE HOEWES UITBREIDING 192

Die Stad van Tshwane Metropolitaanse Munisipaliteit gee hiermee kennis ingevolge artikel 69 (6) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), 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 kantoorure by die kantoor van die Hoofstadsbeplanner, Munisipale Kantore, h/v Basdenlaan en Rabiestraat, Centurion, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 7 November 2001.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 7 November 2001 skriftelik en in tweevoud by of tot die Hoofstadsbeplanner by bovermelde adres of by Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

Dr TE THOHLANE, Munisipale Bestuurder

Munisipale Kantore, h/v Basdenlaan en Rabiestraat, Centurion, 0157; Posbus 14013, Lyttelton, 0140

(Kennisgewing No. 95/2001

(Leënommer 16/3/1/902)

BYLAE

Naam van dorp: Die Hoewes Uitbreiding 192.

Naam van applikant: JM Enslin/WG Groenewald van Urban Perspectives Town & Regional Planning CC.

Aantal erwe in die beoogde dorp: 2 erwe bestaande uit Erwe 1 en 2—Residensieel 3 en/of Besighied 4.

Beskrywing van eiendom: Hoewe 117, Lyttelton Landbouhoewes Uitbreiding 1.

Ligging van die eiendom: Geleë op die noord-oostelike hoek van die kruising van Lenchenlaan en Von Willichlaan, Lyttelton Landbouhoewes Uitbreiding 1.

Verwysing: 16/3/1/902.

7-14

NOTICE 6400 OF 2001

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

I, Yann Pennes, being the authorised agent of the owner hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 that I have applied to the City Council of Pretoria for the amendment/removal of certain conditions contained in the Title Deed Title of Erven 956 & 962, Eastwood, which property is situate at 805 & 807, George Avenue, Arcadia, Pretoria.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorized local authority at the Executive Director: City Planning and Development, Division Land Use Rights, Floor 3, Room 328, Munitoria, cnr. Vermeulen and Van der Walt Streets, Pretoria from 31 October 2001 (the first date of the publication of the notice set out in section 5 (5) (b) of the Act referred to above) until 28 November 2001 (not less than 28 days after the date of first publication of the notice set out in section 5 (5) (b)).

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 and room number specified above or at P O Box 3242, Pretoria, 0001 on or before 28 November 2001 (not less than 28 days after the date of first publication of the notice set out in section 5 (5) (b)).

Name and address of owner: Embassy of France, 807 George Avenue, Arcadia, Pretoria, 0083.

Date of first publication: 31 October 2001.

NOTICE 6417 OF 2001

SUSPENSION OF TITLE CONDITIONS: FARM RIETFontein 153-IR: (PROPOSED TOWNSHIPS: PALM RIDGE EXTENSIONS 2, 3 AND 5 TO 8

- By virtue of section 3 (2) of the Less Formal Township Establishment Act, 1991 (Act No. 113 of 1991), the following restrictive title conditions are suspended in so far as the townships as indicated are concerned:

Palm Ridge Extension 2

Portion No. of farm Rietfontein 153 IR	Title Deed No. and Page No.	Condition No.
27	T31401/1977 Page 3	(1), (2) and (3)
29	T7670/1977 Page 3	(1), (2) and (3)
31	T17451/1977 Page 4	2(i), (ii) and (ii)
33	T273/1978 Pages 2 and 3	1,2 and 3
35	T24695/1977 Page 3	1.1,2 and 3
37	T24695/1977 Page 4	2.1,2 and 3
RE Portion 130.....	T711/1983 Page 21.....	Endorsement B. 6 in respect of right of way A 7650/88
26	T45456/1976 Page 3	A1,2 and 3

Palm Ridge Extension 3

25	T28442 Page <u>THREE</u>	A.1,2 and 3
	T28442 Pages <u>THREE</u> and <u>FOUR</u>	B
26	T45456/1976 Page 3	A.1,2 and 3
27	T131401/1977 Page 3	(1), (2) and (3)
28	T17451/1977 Pages 2 and 3	1.A(i), (ii) and (iii)
	T17451/1977 Page 3	1.B
29	T17670/1977 Page 3	(1), (2) and (3)
30	TT7723/1979 Page 3	1,2 and 3
	TT7723/1979 Page 3	4
31	T17451/1977 Page 4	2.(i) to (iii)
32	T15240/1977 Pages 2 and 3	A(1), (2) and (3)
	T15240/1977 Page 3	B

Palm Ridge Extension 5

The Remaining Extent of Portion 130.....	T711/1983 Page 23.....	Endorsement in respect of 16 m. Servitude of Right of Way in favour of Portion 156. K7394/1999S.
Portion 156.....	T90451/1999 Page 5	Endorsement in respect of 16 m. Servitude of Right of Way in favour of Portion 156. K7394/1999S.
Portion 117	T43871/1976 Pages 3 and 4	Conditions (a), (b) and (c)

Palm Ridge Extension 6

Portion No. of farm Rietfontein 153 IR	Title Deed No. and Page No.	Condition No.
31	T15204/1977 Pages 2 and 3	A1, 2 and 3
32	T15240/1977 Pages 2 and 3	A.(1), (2) and (3)
33	T273/1978 Pages 2 and 3	1, 2 and 3
34	T7472/1978 Pages 4 and 5	A (i) to (iii)
35	T24965/1977 Page 3	1.1, 2 and 3
36	T2280/1981 Page 3	B1 and 2
37	T24695/1977 Page 4	2.1, 2 and 3
38	T13572/1978 Pages <u>Three</u> and <u>Four</u>	B1, 2 and 3
39	T24695/1977 Page 5	3.1, 2 and 3
40	T11571/1978 Page 3	B.1, 2 and 3
41	T11310/1978 Page 3	A (i) to (iii)
42	T42154/1976 Page 3	1.B (a) to (c)
43	T37203/1978 Pages 2 and 3	A (i) to (iii)
44	T42154/1976 Page 4	2.B
45	T30696/1978 Pages 2 and 3	A (i) to (iii)
32	T15240/1977 Page 3	B
34	T7472/1978 Page 5	B
36	T2280/1981 Page 3	A
38	T13572/1978 Page <u>Three</u>	A
40	T11571/1978 Page 3	A
42	T42154/1976 Page 3	1.A
44	T42154/1976 Page 4	2.A
Palm Ridge Extension 7		
Portion 117	T4387/1976 Pages 3 and 4	(a),(b) and (c)
42	T42154/1976 Page 3	1.B (a), (b) and (c)
43	T37203/1978 Pages 2 and 3	A(i) to (iii)
44	T42154/1976 Page 4	2.B
45	T30696/1978 Pages <u>Two</u> and <u>Three</u>	1.A(i) to (iii)
46	T7868/1977 Page 3	1.A (i) to (iii)
47	T3379/1978 Page 3	A(i) to (iii)
48	T7868/1977 Page 4	2.A
49	T37232/1977 Page 3	2(i) to (iii)
50	T7868/1977 Page 5	3.B
51	T37674/1976 Page <u>Three</u>	A(i) to (iii)
59	T7868/1977 Page 9	7.A (I) to (iii)
53	T37560/1976 Page <u>Three</u>	1.C
54	T7868/1977 Page 6	4.A(i) to (iii)
55	T37560/1976 Page 4	A (i) to (iii) referred to in the unnumbered condition.

Portion No. of farm Rietfontein 153 IR	Title Deed No. and Page No.	Condition No.
44	T42154/1976 Page 4	2.A
46	T7868/1977 Page 3	1.B
48	T7868/1977 Page 4	2.B
50	T7868/1977 Page 5	3.B
RE14	T7868/1977 Page 12	10.A
54	T7868/1977 Page 6	4.B
55	T37560/1976 Page 4	C referred to in the unnumbered conditon
46	T7868/1977 Page 3	1.C
48	T7868/1977 Page 4	2.C
50	T7868/1977 Page 5	3.C
53	T37560/1976 Page Three	1C
54	T7868/1977 Page 6	4.C
55	T37560/1976 Page Four	C referred to in the unnumbered condition
Palm Ridge Extension 8		
44	T42154/1977 Page 4	2.B
46	T7868/1977 Page 3	1.A(i) to (iii)
48	T7868/1977 Page 4	2.A
50	T7868/1977 Page 5	3.A
53	T37560/1976 Page <u>Three</u>	1.A. (i) to (iii)
54	T7868/1977 Page 6	4.A
55	T37560/1976 Page <u>Four</u>	A(i) to (iii) referred to in the unnumbered condition
56	T7868/1977 Page 7	5.A
57	T7868/1977 Page 8	6.A
58	T28490/1977 Pages 2 and 3	1.A (I) to (iv)
59	T7868/1977 Page 9	7.A (i) to (iv)
60	T28490/1977 Page 4	1.A referred to in the unnumbered condition
61	T7868/1977 Page 10	8.A
62	T7868/1977 Page 11	9.A
54	T7868/1977 Page 6	4.B
56	T7868/1977 Page 7	5.B
57	T7868/1977 Page 8	6.B
58	T28490/1977 Page 3	1.B
46	T7868/1977 Page 3	1.C
48	T7868/1977 Page 4	2.C
50	T7868/1977 Page 5	3.C
53	T37560/1976 Page <u>Three</u>	1.C
54	T7868/1977 Page 6	4.C

Portion No. of farm Rietfontein 153 IR	Title Deed No. and Page No.	Condition No.
56	T7868/1977 Page 7	5.C
57	T7868/1977 Page 8	6.C
59	T7868/1977 Pages 9 and 10	7.B
61	T7868/1977 Page 10	8.B
62	T7868/1977 Page 11	9.B
42	T42154/1976 Page 3	1.B. (a) to (c)
55	T37560/1976 Page <u>Four</u>	C referred to in the unnumbered condition

File Number: HLA 7/3/4/1/267

KENNISGEWING 6417 VAN 2001

OPSKORTING VAN TITELVOORWAARDES: PLAAS RIETFontein 153 I.R. (VOORGESTELDE DORPE PALM RIDGE UITBREIDINGS 2, 3 EN 5 TOT 8

1. Kragtens artikel 3 (2) va die Wet op Minder Formele Dorpstigting, 1991 (Wet No. 113 van 1991), word die volgende beperkende titelvoorwaardes opgeskort, insover as wat dit die dorp raak:

Palm Ridge Uitbreiding 2

Gedeelte No van Plaas Rietfontein 153 I.R.	Transportakte No. en Bladsy No.	Voorwaarde No.
27	T31401/1977 Bladsy 3	(1), (2) en (3)
29	T7670/1977 Bladsy 3	(1), (2) en (3)
31	T17451/1977 Bladsy 4	2(i), (ii) en (ii)
33	T273/1978 Bladsye 2 en 3	1,2 en 3
35	T24695/1977 Bladsy 3	1.1,2 en 3
37	T24695/1977 Bladsy 4	2.1,2 en 3
RE Gedeelte 130	T711/1983 Bladsy 21	Endossement B.6 ten opsigte van reg van weg A 7650/88
26	T45456/1976 Bladsy 3	A1,2 en 3

Palm Ridge Uitbreiding 3

25	T28442 Bladsy <u>THREE</u>	A.1,2 en 3
	T28442 Bladsye <u>THREE</u> en <u>FOUR</u>	B
26	T45456/1976 Bladsy 3	A.1,2 en 3
27	T131401/1977 Bladsy 3	(1), (2) en (3)
28	T17451/1977 Bladsye 2 en 3	1.A(i), (ii) en (iii)
	T17451/1977 Bladsy 3	1.B
29	T17670/1977 Bladsy 3	(1), (2) en (3)
30	TT7723/1979 Bladsy 3	1,2 en 3
	TT7723/1979 Bladsy 3	4
31	T17451/1977 Bladsy 4	2.(i) tot (iii)
32	T15240/1977 Bladsye 2 en 3	A(1), (2) en (3)
	T15240/1977 Bladsy 3	B

Palm Ridge Uitbreiding 5

Gedeelte No van Plaas Rietfontein 153 I.R.	Transportakte No. en Bladsy No.	Voorwaarde No.
Die Resterende Gedeelte van Gedeelte 130	T711/1983 Bladsy 23	Endossement ten opsigte van 16 m. Servituut van Reg van Weg ten gunste van Gedeelte 156. K7394/1999S
Gedeelte 156.....	T90451/1999 Bladsy 5	Endossement ten opsigte van 16 m. Servituut van Reg van Weg ten gunste van Gedeelte 156. K7394/1999S.
Gedeelte 117.....	T43871/1976 Bladsye 3 en 4.....	Voorwaardes (a), (b) en (c)

Palm Ridge Uitbreiding 6

31	T15204/1977 Bladsye 2 en 3.....	A1, 2 en 3
32	T15240/1977 Bladsye 2 en 3.....	A.(1), (2) en (3)
33	T273/1978 Bladsye 2 en 3.....	1, 2 en 3
34	T7472/1978 Bladsye 4 en 5.....	A (i) tot (iii)
35	T24965/1977 Bladsy 3.....	1.1, 2 en 3
36	T2280/1981 Bladsy 3.....	B1 en 2
37	T24695/1977 Bladsy 4.....	2.1, 2 en 3
38	T13572/1978 Bladsye <u>Three</u> en <u>Four</u>	B1, 2 en 3
39	T24695/1977 Bladsy 5.....	3.1, 2 en 3
40	T11571/1978 Bladsy 3.....	B.1, 2 en 3
41	T11310/1978 Bladsy 3.....	A (i) tot (iii)
42	T42154/1976 Bladsy 3.....	1.B (a) tot (c)
43	T37203/1978 Bladsye 2 en 3.....	A (i) tot (iii)
44	T42154/1976 Bladsy 4.....	2.B
45	T30696/1978 Bladsye 2 en 3.....	A (i) tot (iii)
32	T15240/1977 Bladsy 3.....	B
34	T7472/1978 Bladsy 5.....	B
36	T2280/1981 Bladsy 3.....	A
38	T13572/1978 Bladsy <u>Three</u>	A
40	T11571/1978 Bladsy 3.....	A
42	T42154/1976 Bladsy 3.....	1.A
44	T42154/1976 Bladsy 4.....	2.A

Palm Ridge Uitbreiding 7

Portion 117	T4387/1976 Bladsye 3 en 4.....	(a),(b) en (c)
42	T42154/1976 Bladsy 3.....	1.B (a), (b) en (c)
43	T37203/1978 Bladsye 2 en 3.....	A(i) tot (iii)
44	T42154/1976 Bladsy 4.....	2.B
45	T30696/1978 Bladsye <u>Two</u> en <u>Three</u>	1.A(i) tot (iii)
46	T7868/1977 Bladsy 3.....	1.A (i) tot (iii)
47	T3379/1978 Bladsy 3.....	A(i) tot (iii)
48	T7868/1977 Bladsy 4.....	2.A

Gedeelte No van Plaas Rietfontein 153 I.R.	Transportakte No. en Bladsy No.	Voorwaarde No.
49	T37232/1977 Bladsy 3	2(i) tot (iii)
50	T7868/1977 Bladsy 5	3.B
51	T37674/1976 Bladsy <u>Three</u>	A(i) tot (iii)
59	T7868/1977 Bladsy 9	7.A (l) tot (iii)
53	T37560/1976 Bladsy <u>Three</u>	1.C
54	T7868/1977 Bladsy 6	4.A(i) tot (iii)
55	T37560/1976 Bladsy 4	A (i) tot (iii) verwys na in die ongenom- merde voorwaarde
44	T42154/1976 Bladsy 4	2.A
46	T7868/1977 Bladsy 3	1.B
48	T7868/1977 Bladsy 4	2.B
50	T7868/1977 Bladsy 5	3.B
RE14	T7868/1977 Bladsy 12	10.A
54	T7868/1977 Bladsy 6	4.B
55	T37560/1976 Bladsy 4	C verwys na in die ongenommerde voor- waarde
46	T7868/1977 Bladsy 3	1.C
48	T7868/1977 Bladsy 4	2.C
50	T7868/1977 Bladsy 5	3.C
53	T37560/1976 Bladsy <u>Three</u>	1C
54	T7868/1977 Bladsy 6	4.C
55	T37560/1976 Bladsy <u>Four</u>	C verwys na in die ongenommerde voor- waarde
Palm Ridge Uitbreiding 8		
44	T42154/1977 Bladsy 4	2.B
46	T7868/1977 Bladsy 3	1.A(i) tot (iii)
48	T7868/1977 Bladsy 4	2.A
50	T7868/1977 Bladsy 5	3.A
53	T37560/1976 Bladsy <u>Three</u>	1.A. (i) tot (iii)
54	T7868/1977 Bladsy 6	4.A
55	T37560/1976 Bladsy <u>Four</u>	A(i) tot (iii) verwys na in die ongenom- merde voorwaarde
56	T7868/1977 Bladsy 7	5.A
57	T7868/1977 Bladsy 8	6.A
58	T28490/1977 Bladsys 2 en 3	1.A (l) tot (iv)
59	T7868/1977 Bladsy 9	7.A (i) tot (iv)
60	T28490/1977 Bladsy 4	1.A verwys na in die ongenommerde voorwaarde
61	T7868/1977 Bladsy 10	8.A
62	T7868/1977 Bladsy 11	9.A
54	T7868/1977 Bladsy 6	4.B

Gedeelte No van Plaas Rieffontein 153 I.R.	Transportakte No. en Bladsy No.	Voorwaarde No.
56	T7868/1977 Bladsy 7	5.B
57	T7868/1977 Bladsy 8	6.B
58	T28490/1977 Bladsy 3	1.B
46	T7868/1977 Bladsy 3	1.C
48	T7868/1977 Bladsy 4	2.C
50	T7868/1977 Bladsy 5	3.C
53	T37560/1976 Bladsy <u>Three</u>	1.C
54	T7868/1977 Bladsy 6	4.C
56	T7868/1977 Bladsy 7	5.C
57	T7868/1977 Bladsy 8	6.C
59	T7868/1977 Bladsye 9 en 10	7.B
61	T7868/1977 Bladsy 10	8.B
62	T7868/1977 Bladsy 11	9.B
42	T42154/1976 Bladsy 3	1.B. (a) tot (c)
55	T37560/1976 Bladsy <u>Four</u>	C verwys na in die ongenommerde voorwaarde

Lêer Nommer: HLA 7/3/4/1/267

NOTICE 6444 OF 2001

PRETORIA AMENDMENT SCHEME

I, Yann Pennes, being the authorised agent of the owner of Erven 956 & 962, Eastwood, 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(ies) described above, situated at 805 & 807 George Avenue, Arcadia, Pretoria, from Special Residential, to Special for embassy.

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, Third Floor, Room 328, Vermeulen Street, Pretoria, for a period of 28 days from 31 October 2001 (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 31 October 2001 (the date of first publication of this notice).

Address of authorized agent: (Physical as well as postal address): Embassy of France, 807 George Avenue, Arcadia, Pretoria, 0083. Telephone No: (012) 42 97 033.

Dates on which notice will be published: 31/10/2001 & 7/11/2001.

31-7

NOTICE 6494 OF 2001

EMFULENI LOCAL MUNICIPALITY

PROPOSED ALIENATION OF A PORTION OF HENRY STREET, VANDERBIJLPARK, NE 3, TOWNSHIP

Notice is hereby given in terms of Sections 67, 68 and 79 (18), of the Local Government Ordinance, 1939 (17 of 1939) as amended, that the Emfuleni Local Municipality intends to sell a Portion of Henry Street, Vanderbijlpark, NE 3 Township.

A plan showing the position of the boundaries on erven and the Council resolution and conditions in respect of the proposed alienation of the above-mentioned properties are open for inspection for a period of (14) fourteen days as from date of this notice during normal office hours at Room 6, Municipal Office Building, Klasie Havenga Street, Vanderbijlpark.

Any person who has any objection to the proposed alienation or who has any claim compensation, must lodge his objection or claim, as the case may be, with the Municipal Manager, P.O. Box 3, Vanderbijlpark, in writing not later than Friday, 7 December 2001.

N. SHONGWE, Municipal Manager

P.O. Box 3, Vanderbijlpark, 1900

(Notice No. 132/2001)

NOTICE 6495 OF 2001
KUNGWINI LOCAL MUNICIPALITY
SUPPLEMENTARY VALUATION ROLL FOR EKANGALA AREA
FINANCIAL YEAR/YEARS 2001/2002
SCHEDULE II

Notice is hereby given in terms of the provisions of Section 16 (4) (a)/37 of the Local Authorities Rating Ordinance, 1977 (Ordinance 11 of 1977) that the supplementary valuation roll for the financial year/years 2001-2002 of all rateable property within the municipality has been certified and signed by the chairman of the valuation board and has therefore become fixed and binding upon all persons concerned as contemplated in Section 16 (3)/37 of that Ordinance.

However, attention is directed to Section 17 or 38 of the said Ordinance, which provides as follows:

"Right of appeal against decision of valuation board:

17. (1) An objector who has appeared or has been represented before a valuation board, including an objector who has lodged or presented a reply contemplated in Section 15 (4), may appeal against the decision of such board in respect of which he is an objector within thirty days from the date of the publication of the *Provincial Gazette* of the notice referred to in Section 16 (4) (a) or, where the provisions of Section 16 (5) are applicable, within twenty-one days after the day on which the reasons referred to therein, were forwarded to such objector, by lodging with the secretary of such board a notice of appeal in the manner and in accordance with the procedure prescribed and such secretary shall forward a copy of such notice of appeal to the valuer and to the local authority concerned.

(2) A local authority which is not an objector may appeal in the manner contemplated in subsection (1) and any other person who is not an objector but who is directly affected by a decision of a valuation board may, in like manner, appeal against such decision."

A notice of appeal form may be obtained from the Secretary of the Valuation Board.

Secretary: Valuation Board

Muniforum I, PO Box 40, Bronkhorstspuit, 1020

(Notice No. 27/2001)

NOTICE 6496 OF 2001

**ADVERTISING OF APPLICATIONS RELATING TO PERMITS IN
THE PROVINCIAL GAZETTE:****1. THE TAXI ACT:****“GAUTENG TRANSPORT PERMIT BOARD
APPLICATION RELATING TO PERMITS IN TERMS OF THE GAUTENG
INTERIM
MINIBUS TAXI-TYPE SERVICES ACT, 1997 (ACT NO.11 OF 1997)**

Particulars in respect of applications relating to permits as submitted to the Gauteng Transport Permit Board are published below in terms of section 21(1) of the Gauteng Interim Minibus Taxi-Type Services Act, 1997 (Act no 11 of 1997) (“the Act”) and regulation 36 of the Regulations to the Act. Full particulars in respect of the applications are available for scrutiny at the Board’s offices.

In terms of Section 21(3) of the Act read with regulation 44 of the Regulations thereto, written recommendations supporting or opposing these applications must be lodged with the board not later than 21 days after the date of this publication or from the date that the particulars were published in a newspaper, whichever is the later. Where these representations object to the application, they must-

- (I) set out particulars of the interested person’s transport services or interests that are effected by the application; and
- (II) specify to what extent and in what manner such services or interests are affected by the application

**GAUTENG TRANSPORT PERMIT BOARD
APPLICATIONS RELATING TO PERMITS IN TERMS OF THE GAUTENG
INTERIM ROAD TRANSPORT ACT, 1998 (ACT NO.2 OF 1998)**

Particulars in respect of applications relating to permits as submitted to the Gauteng Transport Permit Board (“the board”), are published below in terms of section 11(1) of the Gauteng Interim Road Transport Act, 1998 (Act No. 2 of 1998) (“the Act”) and regulation 6 of the Regulations to the Act. Full particulars in respect of the applications are available of scrutiny at the Board’s offices.

In terms of section 11(2) of the Act and Regulation 14 of the Regulations to the Act, where an interested person wishes to make representations supporting or opposing these applications, they must, not later than 21 days after the date of the publication, be lodged in writing by hand with, or sent by registered post to, the Board.”

OP.1155736. (2) KUBEKA JJ ID NO 5401275186083. POSTAL ADDRESS: 73 LU THUMBO STR., SPRINGS, SPRINGS, 1560 (4) REPLACEMENT OF VEHICLE (14-04), PERMIT NO. 137992/0 FROM KUBEKA JJ (4 X PASSENGERS, DISTRICT: SPRINGS). BETWEEN POINTS SITUATED WITHIN THE MAGISTERIAL DISTRICT OF SPRINGS. VEHICLE TO BE STATIONED AT AN APPROVED TAXI RANK SITUATED WITHIN THE MAGISTERIAL DISTRICT OF SPRINGS

OP.1167077. (2) MUDIWA B ID NO 6308205093181. (3) DISTRICT: KEMPTON PARK. POSTAL ADDRESS: 9 GERANIUM COURT, 50 GERANIUM STREET, ROSETTENVILLE, 2196. (4) NEW APPLICATION. (5) 1 X 47 PASSENGERS. (6) THE CONVEYANCE OF TOURISTS. (7) AUTHORITY: VANAF PUNTE BINNE 'N RADIUS VAN 50 KM VANAF JOHANNESBURG INTERNATIONALE LUGHAWA NA PUNTE BINNE DIE RSA EN TERUG NA JOHANNESBURG INTERNATIONALE LUGHAWA GELEE TE KEMPTON PARK.

OP.1168852. (2) MAFONA RM ID NO 4604155651081. (3) DISTRICT: PRETORIA. POSTAL ADDRESS: ROSSLYN, PRETORIA, PRETORIA, 0200 C/O BURMAN MATSENG ASSOCIATES P O BOX 54, ROSETTENVILLE, 2130. (4) NEW APPLICATION. (5) 3 X 40 PASSENGERS. (6) THE CONVEYANCE OF ORGANISED PARTIES. (7) AUTHORITY: 1. THE CONVEYANCE OF SCHOOLCHILDREN AND THEIR PERSONAL EFFECTS BETWEEN THEIR HOMES AND SCHOOLS VIA THE FOLLOWING ROUTES:
A. FROM POINTS WITHIN AKASIA (NORTHERN PRETORIA METROPOLITAN SUBSTRUCTURE), HESTEA PARK, THERESA PARK AND NINA PARK VIA ROUTE R513 TO AMANDASIG, KAREN PARK AND CHANTELE, THEN VIA POINTS IN ORCHARDS, THEN VIA DOREEN ROAD TO ROUTE R566 AND R80 TO ROUTE 2758 AS FAR AS HAAKDOORNBOOM, CONTINUING TO THE HAAKDOORN PRIMARY SCHOOL. RETURN VIA THE SAME ROUTE.
TIMETABLE: SCHOOLDAYS - FORWARD JOURNEY 06H30
RETURN JOURNEY 13H15 OR AT TIMES TO SUIT THE SCHOOL

TARIFF: R17-00 PER PUPIL PER MONTH
B. FROM POINTS WITHIN KWAMUSEJA (HEBRON) VIA MORULA SUN ROAD TO MOTSENG (ERASMUS), THEN VIA ROUTE 2758 TO SOUTH X4, SOUTH X5, SOUTH X8 AND SOUTH X9, THEN VIA ROAD 31 TO ROAD 2758 (ZOUTPANS ROAD) TO HAAKDOORNBOOM AND THE HAAKDOORN PRIMARY SCHOOL. RETURN VIA THE SAME ROUTE.
TIMETABLE: SCHOOLDAYS - FORWARD JOURNEY 06H50
RETURN JOURNEY 13H15 OR AT TIMES TO SUIT THE SCHOOL.

TARIFF: R150-00 PER PUPIL PER MONTH
C. FROM POINTS WITHIN SUN VALLEY VIA M17 TO SOUTH X1 AND SOUTH X2, THEN VIA ROAD 2758 TO UMPHAFU ROAD AND EXTENSION XX, RETURNING TO ROAD 2758 AS FAR AS HAAKDOORNBOOM AND THE HAAKDOORN PRIMARY SCHOOL. RETURN VIA THE SAME ROUTE.
TIMETABLE: SCHOOLDAYS - FORWARD JOURNEY 06H00
RETURN JOURNEY 13H15 OR AT TIMES TO SUIT THE SCHOOL

TARIFF: R150-00 PER PUPIL PER MONTH

2. THE CONVEYANCE OF ORGANISED PARTIES ATTENDING CHURCH, FUNERAL, WEDDING, PICNIC, SPORT, SIGHTSEEING EDUCATIONAL OR SCHOOL FUNCTIONS - FROM POINTS WITHIN SOSHANGUVE, GA-RANKUWA, AKASIA, HEBRON, KLIPGAT AND ERASMUS, TO POINTS WITHIN THE REPUBLIC OF SOUTH AFRICA AND RETURN. SUBJECT TO THE CONDITION THAT THE PARTY TRAVELS AS A GROUP AND RETURNS TO THE ORIGINAL POINT OF EMBARKATION.

OP.1168981. (2) KHUMALO HM TRANSPORT HM ID NO 6501085301084. (3) DISTRICT: PRETORIA. POSTAL ADDRESS: P.O. BOX 1238, MEDUNSA, PRETORIA, 0204. (4) NEW APPLICATION. (5) 1 X 9 PASSENGERS. (6) THE CONVEYANCE OF ORGANISED PARTIES. (7) AUTHORITY: FROM PRETORIA CBD TO WESTVIEW AND LOTUS GARDENS NEAR ATTERIDGEVILLE. FROM WESTVIEW TO PRETORIA WEST AT WESKOPPIES HOSPITAL, ATTERIDGEVILLE AND SAULSVILLE TO SUNDERLAND RIDGE NEAR LAUDIUM AT AMKA PRODUCTS.

OP.1169509. (2) TYULU N ID NO 4510265384085. (3) DISTRICT: RANDBURG. POSTAL ADDRESS: 59-10TH AVE, ALEXANDRA, JOHANNESBURG, 2090 C/O S PADI CONSULTANTS 2098 ZONE 9, MEADOWLANDS, 1864. (4) AMENDMENT OF ROUTE, PERMIT NO. 141007/2 FROM TYULU N (15 X PASSENGERS, DISTRICT: RANDBURG). (5) 1 X 15 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY:

Permit No. 141007/2
FROM ALEXANDRA TOWNSHIP TAXI RANK SITUATED ON THE CORNER OF FIRST AVENUE AND SECOND STREET, DISTRICT RANDBURG TO SOEKMEKAAR TAXI RANK NEXT TO THE RAILWAY STATION SITUATED IN SOEKMEKAAR IN THE DISTRICT OF SOEKMEKAAR.
FORWARD JOURNEY: FROM THE TAXI RANK AT THE CORNER OF FIRST AVENUE AND SECOND STREET IN ALEXANDRA TOWNSHIP, DISTRICT RANDBURG PROCEED WITH SECOND STREET, TURN RIGHT INTO ARKWRIGHT AVENUE, CROSSING THE OLD PRETORIA ROAD, TURN RIGHT INTO BEN SCHOEMAN HIGHWAY, WHICH SHALL LATER BECOME DE VILLIERS GRAAFF MOTORWAY M1, PROCEED WITH N1 THE NORTHERN DIRECTION UNTIL AT HAMMANSKRAAL- PRETORIA EN ROUTE LEADING

TO TOLL-GATE. PROCEED WITH N1 NORTH TO HANS VAN RENSBURG ROAD IN NABOOMSPRUIT TOWN, TO VOORTREKKER ROAD IN POTGIETERS TOWN, TO VORSTER STREET IN PIETERSBURG TOWN, TURN LEFT INTO LANDDROS MARE STREET, PROCEED FURTHER WITH N1 ROAD TO MATOKS, SEKONYE, MPHAKANE AND TURN RIGHT TO MATSEKE, RAMATJOE TO RAMOKGOPA. TURN RIGHT JOINING MUNNIK BANDOLIERKOP ROAD, TURN LEFT EASTWARDS TO SOEKMEKAAR TAXI RANK NEXT TO THE RAILWAY STATION IN SOEKMEKAAR. RETURN JOURNEY: FROM SOEKMEKAAR TAXI RANK NEXT TO THE RAILWAY STATION IN SOEKMEKAAR PROCEED WESTWARDS, TURN RIGHT TO JOIN MUNNIK BANDOLIERSKOP ROAD, TURN LEFT TO RAMOKGOPA, PROCEED TO RAMATJOE, MATSEKE AND TURN LEFT TO JOIN PIETERSBURG/LOUIS TRICHARDT N1 ROAD. PROCEED SOUTHWARDS TO MPHAKANE, SEKONYE, TO LANDDROSS MARE STREET IN PIETERSBURG TOWN TURN RIGHT TO VORSTER STREET JOINING N1 ROAD TO VOORTREKKER ROAD IN POTGIETERSRUST TOWN, TO HANS VAN RENSBURG ROAD IN NABOOMSPRUIT TOWN, PROCEED SOUTH TO TOLL-GATE PASS HAMMANSKRAAL PRETORIA, PROCEED WITH N1 ROAD UNTIL AT BEN SCHOEMAN HIGHWAY WHICH SHALL LATER BECOME DE VILLIERS GRAAFF MOTORWAY M1, TURN RIGHT AT M40 IN SANDTON WYNBURG OFF RAMP, TURN LEFT INTO RAUTENBACH STREET, TURN RIGHT IN FOURTH STREET, TURN RIGHT INTO SOUTH STREET, PROCEED INTO WATT AVENUE, TURN RIGHT INTO SOUTH STREET, PROCEED FURTHER UNTIL AT THE TAXI RANK AT THE CORNER OF THE FIRST AVENUE AND THE SECOND STREET IN ALEXANDRA TOWNSHIP, DISTRICT RANDBURG. NO PASSENGERS MAY BE PICKED UP BETWEEN THE ALEXANDRA AND SOEKMEKAAR TAXI RANKS IN EITHER DIRECTION.

PROPOSED ROUTE

FROM ALEXANDRA TOWNSHIP TAXI RANK SITUATED ON THE CORNER OF FIRST AVENUE AND SECOND STREET DISTRICT RANDBURG TO SANDTON TAXI RANK AND RETURN.

OP.1169589. (2) TSHEOLA MJ ID NO 4502285369089. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: MODDERFONTEIN, 1628. (4) NEW APPLICATION. (5) 1 X 0 PASSENGERS. (6) THE CONVEYANCE OF ORGANISED PARTIES. (7) AUTHORITY:

GROOTVLEI MINE, SPRINGS SAP, BOKSBURG MINE, K.F.C. TEMBISA, LERALLA HOSTEL, IVORY SAP, VOSLOO HOSTEL, SAMARY JACK HOSTEL, SETHOKGA HOSTEL, HOSPITAL VIEW, TO BOYNE VIA GA-MAJA, MOLETO, MAMABOLO, DIKGALE AND MOTHAPO.

OP.1169869. (2) MKHWEBANE MW ID NO 6307175710089. (3) DISTRICT: PRETORIA. POSTAL ADDRESS: P O BOX 7661, SAULSVILLE, PRETORIA, 0125. (4) NEW APPLICATION. (5) 1 X 4 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY:

FROM POINTS WITHIN THE MUNICIPAL BOUNDARIES OF PRETORIA TO AROUND GAUTENG AND RETURN.

OP.1170168. (2) MOREKISI TE ID NO 6812126343088. (3) DISTRICT: BOKSBURG. POSTAL ADDRESS: 917 SILUMA DRIVE, SPRUITVIEW, KATLEHONG GERMISTON, 1832. (4) ADDITIONAL VEHICLE. (5) 2 X 4 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: BETWEEN POINTS SITUATED WITHIN THE MAGISTERIAL DISTRICT OF BOKSBURG. ON CONDITION THAT THE DRIVER SHALL IN HIS/HER POSSESSION CARRY A VALID PASSENGER LIABILITY INSURANCE.

OP.1170246. (2) NDUMO RM ID NO 6107285626088. POSTAL ADDRESS: P.O. BOX 6000, RUSTENBURG, 0300 (4) REPLACEMENT OF VEHICLE (15-16), PERMIT NO. 194402/0 FROM NDUMO RM (16 X PASSENGERS, DISTRICT: PRETORIA). FROM DAIRY MALL SHOPPING CENTRE SITUATED IN PRETORIA TOWN KISTRICK PRETORIA TO RUSTENBURG TAXI RANK IN RUSTENBURG DISTRICT RUSTENBURG II) FROM RUSTENBURG TAXI RANK IN RUSTENBURG TO DAIRY MALL SHOPPING CENTRE IN PRETORIA TOWN DISTRICT PRETORIA SUBJECT TO THE CONDITION THAT NO INTERMEDIATE PASSENGERS TO BE CONVED. FROM RUSTENBURG TO RANDFONTEIN RAILWAY STATION TAXI RANK RANDFONTEIN IN WITWATERSRAND AND BACK. FOWARD JOURNEY: FROM RUSTENBURG BUS AND TAXI RANK IN RUSTENBURG INTO PLEIN STR. INTO MALAN STR. LEFT INTO VAN STADEN STR INTO R24 MAHARRAND, PROCEED WITH R24 UNTIL MAGALISBURG STIL ON R34 TALTON UPTO KRUGERDORP TAXI RANK EN ROUTE DIRECT TO RANDFONTEIN AT THE TAXI RANK RETURN JOURNEY : IN REVERSE OF THE FOWARD JOURNEY RESTRICTION NO INTERMEDIATE PASSENGERS TO BE CONYED BETWEEN RUSTENBURG AND KRUGERDORP ON THE RETURN JOURNEY. ON CONDITION THAT THE DRIVER SHALL IN HIS/HER POSSESSION CARRY A VALID PASSENGER LIABILITY INSURANCE.

OP.1171405. (2) RYAN NT ID NO 6406045255083. (3) DISTRICT: PRETORIA. POSTAL ADDRESS: P.O. BOX 41314, EERSTERUS, 0022. (4) NEW APPLICATION. (5) 1 X 15 PASSENGERS. (6) THE CONVEYANCE OF OWN EMPLOYEES. (7) AUTHORITY: FROM POINTS SITUATED WITHIN EERSTERUS, MAMELODI TO ROSSLYN, BROOKLYN, SUNNY PARK AND RETURN.

OP.1171409. (2) DHLAMINI M ID NO 5207065797082. (3) DISTRICT: BENONI. POSTAL ADDRESS: 15040 FRANK BARTON CRES, DAVEYTON, DAVEYTON, 1520. (4) NEW APPLICATION. (5) 1 X 0 PASSENGERS. (6) THE CONVEYANCE OF OTHER. (7) AUTHORITY: THE CONVEYANCE OF SCHOLARS FROM DAVEYTON LOCATION TO BRAKPAN FELICITAS SCHOOL AND RETURN.

OP.1171418. (2) W.C.L TRADING CC F ID NO 2000073408. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: P.O. BOX 337, WOODSTOCK, CAPE TOWN, 7195. (4) NEW APPLICATION. (5) 1 X 10 PASSENGERS. (6) THE CONVEYANCE OF ORGANISED PARTIES. (7) AUTHORITY: FROM THE WESTCLIFF HOTEL SITUATED AT NO.67 JAN SMUTS AVENUE WESTCLIFF JOHANNESBURG TO THE JOHANNESBURG INTERNATIONAL AIRPORT AND RETURN. FROM THE WESTCLIFF HOTEL TO PARTS WITHIN A RADIUS OF 200KM AND RETURN.

OP.1171420. (2) W.C.L TRADING CC F ID NO 2000073408. (3) DISTRICT: RICHMOND (NATAL). POSTAL ADDRESS: P.O. BOX 337, WOODSTOCK, CAPE TOWN, 7195. (4) NEW APPLICATION. (5) 1 X 9 PASSENGERS. (6) THE CONVEYANCE OF ORGANISED PARTIES. (7) AUTHORITY: 1. FROM PARK HYATT HOTEL SITUATED AT OXFORD ROAD ROSEBANK TO JOHANNESBURG INTERNATIONAL AIRPORT AND RETURN. 2. FROM PARK HYATT HOTEL TO PARTS WITHIN A RADIUS OF 200 KM AND RETURN

OP.1172121. (2) SEDIBE LP ID NO 4810265388080. POSTAL ADDRESS: 865 BLOCK L, SOSHANGUVE, 0152 (4) REPLACEMENT OF VEHICLE, PERMIT NO. 31059/0 FROM SEDIBE LP (15 X PASSENGERS, DISTRICT: KALANGA). FROM DENNEBOOM STATION MAMELODI DIST WONDERBOOM TO POINTS SITUATED WITHIN A RADIUS OF 5KM. FROM ANY POINT SITUATED WITHIN AN AREA WITH A RADIUS OF 5 KILOMETRES DETERMINED FROM JDENNEBOOM STATION TO THE SAID DENNEBOOM STATION NEAR MAMELODI TOWNSHIP. CASUAL TRIPS AS AND WHEN REQUIRED FROM ANY POINT SITUATED WITHIN A RADIUS OF 5 KILOMETRES DETERMINED FROM DENNEBOOM STATION ENROUTE (DIRECT) TO MORIA WHICH IS SITUATED IN BOYNE NEAR PIETERSBURG AND BACK. THIS AUTHORITY IS SUBJECT TO THE FOLLOWING PROVISIO:- ON THE FORWARD JOURNEY: TO MORIA, NO ADDITIONAL PASSENGERS TO BE PICKED UP BEYOND 5 KILOMETRES RADIUS DETERMINED FROM DENNEBOOM STATION. ON THE RETURN JOURNEY: NO PASSENGERS TO BE SET DOWN BEFORE REACHING 5 KILOMETRES RADIUS DETERMINED FROM DENNEBOOM STATION.

PROPOSED ROUTE

FROM THE DAIRY MALL TAXI RANK IN PRETORIA TO POLOKWANE CENTRE IN PIETERSBURG AND RETURN.

OP.1172213. (2) MAKEMA EL ID NO 5301235665087. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: 2379 NALEDI EXT, PO KWA XUMA, PO KWA XUMA, 0000 C/O M.M.C. MARKETING CONSULT 20526 EXT 30, MFUNDO PARK, 1468. (4) AMENDMENT OF ROUTE, PERMIT NO. 113337/1 FROM MAKEMA EL (15 X PASSENGERS, DISTRICT: JOHANNESBURG). (5) 1 X 15 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY:

Permit No. 113337/1

BETWEEN POINTS WITHIN THE MUNICIPAL BOUNDARIES OF SOWETO.

PROPOSED ROUTE

FROM LENZ STATION TO FINETOWN, ZAKKARIYA PARK LAWLEY, ANADALE AND RETURN.

OP.1172216. (2) MBATHA SH ID NO 4708185471087. (3) DISTRICT: ALBERTON. POSTAL ADDRESS: 708 MGIBA AVE, SPRUITVIEW, 1431 C/O JEFFREY TSUBELE CONSULTANT 1211 TSHONGWENI SECTION, P.O. KATLEHONG, 1832. (4) AMENDMENT OF ROUTE, PERMIT NO. 103951/1 FROM MBATHA SH (15 X PASSENGERS, DISTRICT: ALBERTON). (5) 1 X 15 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY:

Permit No. 103951/1

FROM KATLEHONG TO VOSLOORUS AND RETURN. ON CONDITION THAT THE DRIVER SHALL IN HIS/HER POSSESSION CARRY A VALID PASSENGER LIABILITY INSURANCE.

PROPOSED ROUTE

=====

FROM VOSLOORUS TO AN APPROVED OFFICIAL TAXI RANK IN NOORD STREET JOHANNESBURG AND RETURN.

OP.1172331. (2) QCEBO MP ID NO 4205105538087. (3) DISTRICT: VANDERBIJLPARK. POSTAL ADDRESS: P.O. BOX 2234, VEREENIGING, 1930 C/O MOATSHE TRANSPORT BROKERS P O BOX 3804, RANDBURG, 2125. (4) AMENDMENT OF ROUTE, PERMIT NO. 189989/1 FROM QCEBO MP (15 X PASSENGERS, DISTRICT: VANDERBIJLPARK). (5) 4 X 15 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY:

Permit No. 189989/1

FROM SEBOKENG TO AN APPROVED OFFICIAL TAXI RANK IN VANDERBIJLPARK AND RETURN. ON CONDITION THAT THE DRIVER SHALL IN HIS/HER POSSESSION CARRY A VALID PASSENGER LIABILITY INSURANCE.

PROPOSED ROUTE

 ORIGIN: EVATON - DESTINATION: SASOLBURG
 ZONE 3 ADAMS ROAD EVATON TERMINUS VIA EXT.11 AND 15, GOLDEN HIGHWAY, BOITUMELO, POLOKONG, VANDERBIJL FACTORIES, BOPHELONG, GOLDEN HIGHWAY, FLORA GARDENS, HOLIDAY INN, ERIC LOUW OL, ZAMDELA, SASOL FACTORIES AND BACK.
 ORIGIN: RESIDENSIA - DESTINATION: SASOLBURG
 RESIDENSIA SEBOKENG ZONE 7, ZONE 11, 12, 13, 14, 16 AND 17, MASOHENG, MOSHOESHOE ROAD, HOUTKOP, POTCHEFSTROOM ROAD, GOLDEN HIGHWAY, VANDERBIJL INDUSTRIES, BOPHELONG, FLORA GARDENS, HOLIDAY INN, ERIC LOUW, SASOLBURG, ZAMDELA, SASOL FACTORIES AND BACK.

OP.1172634. (2) JOGA SS T/A JIKA BUS SERVICE SS ID NO 5310165751080. (3) DISTRICT: WESTONARIA. POSTAL ADDRESS: PLOT 28 PELZVALE, RANDFONTEIN, 1760 C/O E T SEKHUTHE & ASSOCIATES P.O.BOX462, WESTONARIA, 1780. (4) ADDITIONAL VEHICLE. (5) 1 X 60 PASSENGERS. (6) THE CONVEYANCE OF PERSONS ON A PARTICULAR BUS ROUTE. (7) AUTHORITY:

ROUTES:

=====

1. FROM BEKKERSDAL TO THE WESTONARIA TOWN AND RETURN.
2. FROM BEKKERSDAL TO THE WESTONARIA GOLD MINE AND RETURN.
3. FROM BEKKERSDAL TO THE LIBANON GOLD MINE AND RETURN.
4. FROM BEKKERSDAL TO THE KLOOF GOLD MINE AND RETURN.
5. FROM BEKKERSDAL TO THE ELSBURG GOLD MINE AND RETURN.
6. FROM BEKKERSDAL TO THE VENTERSPORT GOLD MINE AND RETURN.

ROUTE 1:

FROM AUTHORISED BUS STOPS IN BEKKERSDAL TO R28, TURN RIGHT INTO EDWARDS AVENUE, PROCEED TO CIRCLE, TURN RIGHT INTO ALLEN STREET, TURN LEFT INTO FORBES STREET, TURN RIGHT INTO BOTHA STREET, TURN LEFT INTO PRESIDENT STEYN STREET, PROCEED INTO VAN RIEBEECK STREET, TURN LEFT INTO SATURMUS STREET, TURN LEFT INTO SAREL CILLIERS STREET, TURN LEFT INTO DIAS STREET, TURN RIGHT INTO CHRISTIAN BEYERS STREET, TURN LEFT INTO VAN DER STEL STREET, TURN RIGHT INTO BOTHA STREET TO THE BUS TERMINUS AND RETURN VIA THE SAME ROUTE IN THE OPPOSITE DIRECTION.

TARIFF: R1,50 PER PERSON PER SINGLE TRIP.

TIME-TABLE:

DEPARTURE BEKKERSDAL 6H00 MONDAY TO SATURDAY AND HOURLY THEREAFTER UNTIL 11H00 AND DEPART FROM WESTONARIA ON THE RETURN TRIPS AT 6H30 AND HOURLY THEREAFTER UNTIL 10H30. FROM 11H00 TRIPS SHALL BE UNDERTAKEN EVERY TWO HOURS FROM BEKKERSDAL UNTIL 15H00 AND RETURN TRIPS FROM WESTONARIA EVERY TWO HOURS FROM 13H00 UNTIL 15H00. FROM 15H30 THE BUS WILL DEPART FROM BEKKERSDAL AGAIN EVERY HOUR UNTIL 20H30 AND RETURN FROM WESTONARIA EVERY HOUR FROM 16H00 UNTIL 21H00.

ROUTE 2 TO 6:

THE SHORTEST, MOST DIRECT ROUTES TO AND FROM THE MINES ARE TO BE UNDERTAKEN AND TRAVERSED AS INDICATED BY THE WESTONARIA LOCAL AUTHORITY FROM TIME TO TIME.

TIME-TABLE: ON ROUTES 2 TO 6 INCLUSIVE:

- A) DEPART FROM BEKKERSDAL DAILY AT 3H15 AND HOURLY UNTIL 11H00 AND RETURN FROM THE MINES AT 3H45 AND HOURLY UNTIL 11H00.
- B) FROM 11H00 UNTIL 15H00 DEPART FROM BEKKERSDAL AT 11H15 AND EVERY TWO HOURS THEREAFTER UNTIL 15H15 AND RETURN FROM THE MINES AT 11H45 AND EVERY TWO HOURS THEREAFTER UNTIL 15H45.
- C) FROM 15H15 DEPART FROM BEKKERSDAL EVERY HOUR UNTIL 21H15 AND RETURN FROM THE MINES EVERY HOUR FROM 15H45 UNTIL 21H45.

CONDITIONS: WHILST THE BUSES ARE INTERCHANGEABLE, ONLY ONE ONE BUS WILL OPERATE ON ANY TRIP AT ANY ONE TIME.

CERTIFICATE OF FITNESS, WHEN REQUIRED SHALL BE OBTAINED FROM THE LOCAL AUTHORITY OF WESTONARIA.

TENDERS

DESCRIPTION	REQUIRED AT	TENDER No.	DUE AT 11:00	TENDERS OBTAINABLE FROM	POST OR DELIVER TENDERS TO
<p>Marievale Nature Reserve—nominated subcontract for the design, manufacture, supply and installation of glazed aluminium windows, doors and shop fronts for the new multi-function hall and office</p> <p><i>Specification inquiries:</i> Mr N. G. Sothmann, Tel. (011) 355-2839. A non-refundable levy of R50,00 should be paid on collection of each document at 41 Simmonds Street, Sage Life Building, 8th Floor, North Tower.</p> <p>Tender documents are obtainable from tender office on 2 November 2001</p>	Marievale Nature Reserve	TPW 01/268 PS	2001-11-16	959	959
<p>Tambo Memorial Hospital: Upgrade of Ward 17.</p> <p><i>Compulsory site meeting:</i> 22 November 2001 @ 10h00 @ workshop.</p> <p><i>Specification inquiries:</i> Mr Radithalo, Tel. (011) 360-7800. A non-refundable levy of R50,00 should be paid on collection of each document at Sage Life Building, 8th Floor, 41 Simmonds Street, North Tower.</p> <p>Tender documents are obtainable from tender office on 2 November 2001</p>	Tambo Memorial Hospital	TPW 01/261 NR (S)	2001-11-30	959	959
<p>Heidelberg Hospital: Supply, delivery, commissioning and testing of two (2) new rotary screw vacuum pumps.</p> <p><i>Compulsory site meeting:</i> 21 November 2001 @ 10h00 @ Main Gate.</p> <p><i>Specification inquiries:</i> Mr J. de Beer, Tel. (011) 360-7800. A non-refundable levy of R50,00 should be paid on collection of each document at Sage Life Building, 8th Floor, 41 Simmonds Street, North Tower.</p> <p>Tender documents are obtainable from tender office on 2 November 2001</p>	Heidelberg Hospital	TPW 01/313 NR (S)	2001-11-30	959	959
<p>Edenvale Hospital: Repair and extension of the bridge over Jukskei River.</p> <p><i>Compulsory site meeting:</i> 19 November 2001 @ 11h00 @ Main Gate.</p> <p><i>Specification inquiries:</i> Mr M. R. Eksteen, Tel. (011) 355-2733. A non-refundable levy of R50,00 should be paid on collection of each document at Sage Life Building, 8th Floor, 41 Simmonds Street, North Tower.</p> <p>Tender documents are obtainable from tender office on 2 November 2001</p>	Edenvale Hospital	TPW 01/312 PS	2001-11-30	959	959
<p>Germiston Hospital: Supply, delivery, commissioning and testing of two (2) new rotary screw vacuum pumps.</p> <p><i>Compulsory site meeting:</i> 19 November 2001 @ 10h00 @ Main Gate.</p> <p><i>Specification inquiries:</i> Mr B. Whitehorn, Tel. (011) 861-5000. A non-refundable levy of R50,00 should be paid on collection of each document at Sage Life Building, 8th Floor, 41 Simmonds Street, North Tower.</p> <p>Tender documents are obtainable from tender office on 2 November 2001</p>	Germiston Hospital	TPW 01/318 SR (T)	2001-11-30	959	959
<p>Mamelodi Hospital: Supply, installation, commissioning and testing of a mortuary cold room and the erection of a new mortuary.</p> <p><i>Compulsory site meeting:</i> 19 November 2001 @ 11h00 @ Main Gate.</p> <p><i>Specification inquiries:</i> Mr W. J. Nieman, Tel. (012) 339-7240/7200. A non-refundable levy of R50,00 should be paid on collection of each document at Sage Life Building, 8th Floor, 41 Simmonds Street, North Tower.</p> <p>Tender documents are obtainable from tender office on 2 November 2001</p>	Mamelodi Hospital	TPW 01/319 NR (P)	2001-11-30	959	959

DESCRIPTION	REQUIRED AT	TENDER No.	DUE AT 11:00	TENDERS OBTAINABLE FROM	POST OR DELIVER TENDERS TO
<p>Kalafong Hospital: Renovation of Wards 25-27. <i>Compulsory site meeting:</i> 19 November 2001 @ 10h00 @ Main Gate. <i>Specification inquiries:</i> Mr S. Kekana, Tel. (012) 339-7248/7200. A non-refundable levy of R50,00 should be paid on collection of each document at Sage Life Building, 8th Floor, 41 Simmonds Street, North Tower. Tender documents are obtainable from tender office on 2 November 2001</p>	Kalafong Hospital	TPW 01/320 NR (P)	2001-11-30	959	959
<p>Emoyeni Parktown Johannesburg: New wheelchair lift (stairlift) project G. <i>Compulsory site meeting:</i> 26 November 2001 @ 10h00. <i>Venue:</i> Emoyeni, Parktown, cnr. York & Queen Street. <i>Specification inquiries:</i> Mr C. van Graan, Tel. (011) 355-2838. A non-refundable levy of R50,00 should be paid on collection of each document at Sage Life Building, 8th Floor, 41 Simmonds Street, North Tower. Tender documents are obtainable from tender office on 2 November 2001</p>	Emoyeni Parktown Johannesburg	TPW 01/321 PS	2001-11-30	959	959
<p>Tembisa Hospital: Air-conditioning of administrative and personnel office block. <i>Compulsory site visit:</i> 19 November 2001 @ 10:00-Main gate. <i>Specification inquiries:</i> Mr Bester, Tel. No. (011) 360-7800. A non-refundable levy of R50,00 should be paid at Sage Life Building, 8th Floor, 41 Simmonds Street, North Tower, Johannesburg on collection of document. Tender documents are obtainable from tender office on 2 November 2001</p>	Tembisa Hospital	TPW 01/306 NR (S)	2001-11-30	959	959
<p>GPA (TPA) Building: Laying waterproofing membrane. <i>Compulsory site visit:</i> 19 November 2001 @ 10:00 - Main entrance. <i>Specification inquiries:</i> Mr Maduana, Tel. No. (012) 339-7200. A non-refundable levy of R50,00 should be paid at Sage Life Building, 8th Floor, 41 Simmonds Street, North Tower, Johannesburg on collection of document. Tender documents are obtainable from tender office on 2 November 2001</p>	GPA (TPA) Building	TPW 01/307 NR (P)	2001-11-30	959	959
<p>Weskoppies Hospital: Various repair works. <i>Compulsory site visit:</i> 19 November 2001 @ 10:00-Main gate. <i>Specification inquiries:</i> Mr Malebati, Tel. No. (012) 339-7315. A non-refundable levy of R50,00 should be paid at Sage Life Building, 8th Floor, 41 Simmonds Street, North Tower, Johannesburg on collection of document. Tender documents are obtainable from tender office on 2 November 2001</p>	Weskoppies Hospital	TPW 01/308 NR (P)	2001-11-30	959	959
<p>Pholosong Hospital: General renovations to ward 5 AB & 6 AB. <i>Compulsory site visit:</i> 20 November 2001 @ 10:00-Main gate. <i>Specification inquiries:</i> Mr Mahumaela, Tel. No. (011) 360-7200. A non-refundable levy of R50,00 should be paid at Sage Life Building, 8th Floor, 41 Simmonds Street, North Tower, Johannesburg on collection of document. Tender documents are obtainable from tender office on 2 November 2001</p>	Pholosong Hospital	TPW 01/309 NR (S)	2001-11-30	959	959
<p>Tembisa Hospital: Paving at emergency entrance. <i>Specification inquiries:</i> Mr Mahumaela, Tel. No. (011) 360-7800. A non-refundable levy of R50,00 should be paid at Sage Life Building, 8th Floor, 41 Simmonds Street, North Tower, Johannesburg on collection of document. Tender documents are obtainable from tender office on 2 November 2001</p>	Tembisa Hospital	TPW 01/310 NR (S)	2001-11-30	959	959

DESCRIPTION	REQUIRED AT	TENDER No.	DUE AT 11:00	TENDERS OBTAINABLE FROM	POST OR DELIVER TENDERS TO
Pholosong Hospital: General renovations to ward 4 AB & 8 AB. <i>Compulsory site visit:</i> 20 November 2001 @ 10:00–Main gate. <i>Specification inquiries:</i> Mr Mahumaela, Tel. No. (011) 360-7800. A non-refundable levy of R50,00 should be paid at Sage Life Building, 8th Floor, 41 Simmonds Street, North Tower, Johannesburg on collection of document. Tender documents are obtainable from tender office on 2 November 2001	Pholosong Hospital	TPW 01/311 NR (S)	2001-11-30	959	959
Far East Rand Hospital: Improvements to four passenger elevators with a continuous servicing repair & maintenance contract. <i>Compulsory site visit:</i> 20 November 2001 @ 10:00–Main gate. <i>Specification inquiries:</i> Mr Ebsworth, Tel. No. (011) 360-7800. A non-refundable levy of R50,00 should be paid at Sage Life Building, 8th Floor, 41 Simmonds Street, North Tower, Johannesburg on collection of document. Tender documents are obtainable from tender office on 2 November 2001	Far East Rand Hospital	TPW 01/314 NR (S)	2001-11-30	959	959
Johannesburg Hospital: Steam & generation (re-tube boiler 3). <i>Compulsory site visit:</i> 26 November 2001 @ 10:00–Main gate. <i>Specification inquiries:</i> Mr W. Bester, Tel. No. (011) 861-5000. A non-refundable levy of R50,00 should be paid at Sage Life Building, 8th Floor, 41 Simmonds Street, North Tower, Johannesburg on collection of document. Tender documents are obtainable from tender office on 2 November 2001	Johannesburg Hospital	TPW 01/315 SR (T)	2001-11-30	959	959
Weskoppies Hospital: Two new wards (Phase 3) Demolitions. <i>Compulsory site meeting:</i> 12 November 2001 at Main Gate at 10:00. <i>Specification inquiries:</i> Mr C. van Graan, Tel. (011) 355-2838. A non-refundable levy of R50,00 should be paid on collection of each document at 41 Simmonds Street, Sage Life Building, 8th Floor, North Tower. Tender documents are obtainable from tender office on 31 October 2001.	Weskoppies Hospital	TPW 01/317 PS	2001-11-14	959	959

ADDRESS LIST

959 Department of Public Transport, Roads and Works, 7th Floor, Room 706, Batho Pele House, 91 Commissioner Street, Johannesburg; or deposited in the tender box in foyer, 94 Main Street, Marshalltown, Johannesburg, or deposit tenders to Director, Office of the Gauteng Provincial Tender Board, Private Bag X092, Marshalltown, 2107.

Enquiries: Assistant Director: Procurement & Tenders
Mr D. Moraswi/S. H. Nxumalo (new advert)/Mr R. Daniels
Tel. (011) 355-9291/9448/9555/9599

Office hours: 08:00–12:45 and 13:30–15:45
Mondays to Fridays