

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, 6 MAY
MEI 2001**

No. 87

We all have the power to prevent AIDS

Prevention is the cure

**AIDS
HELPLINE**

0800 012 322

DEPARTMENT OF HEALTH

INDEX

Advert No.	DescriptionTown	Description Act	Description Erf	Page No.
3029	Akasia/Soshanguve	Amendment Scheme	029	42
3030	Akasia/Soshanguve	Amendment Scheme	061	42
3031	Akasia/Soshanguve	Amendment Scheme	038	42
3032	Akasia/Soshanguve	Amendment Scheme	015	43
3088	Akasia/Soshanguve	Amendment Scheme	076	71
2981	Alberton	Amendment Scheme	1258	19
3111	Alberton	Amendment Scheme	1241	77
2964	Benoni	Amendment Scheme	1/1111	11
2979	Benoni	Amendment Scheme	1/1114	18
3056	Benoni	Gauteng Removal of Restrictions Act	Erven 1967, 1968, 2122, 2123 and 2124 Benoni Township	54
2963	Boksburg	Establishment of Township	Ravenswood Ext 53	11
2972	Boksburg	Amendment Scheme	877	15
2973	Boksburg	Amendment Scheme	852	15
2978	Boksburg	Gauteng Removal of Restrictions Act	Erf 10 Jan Smutsville	18
2980	Boksburg	Amendment Scheme	902	19
3017	Boksburg	Local Authorities Roads Ordinance, 1904	Rem of Portn. 10: Farm Rietfontein	35
3064	Boksburg	Establishment of Township	Jet Park Ext 53	59
3082	Boksburg	Amendment Scheme	910	68
3086	Boksburg	Amendment Scheme	908	70
3087	Boksburg	Gauteng Removal of Restrictions Act	Erf 171 Farrar Park Township	70
2994	Brakpan	Amendment Scheme	358	25
2960	Centurion	Establishment of Township	Die Hoewes Ext 177	9
2982	Centurion	Town Planning and Township Ordinance	Erf 113 Bronberik	20
3001	Centurion	Gauteng Removal of Restrictions Act	Erf 302 Laudium Township	29
3024	Centurion	Gauteng Removal of Restrictions Act	Erf 54 Wierda Park	37
3025	Centurion	Declaration as Approved Township	Highveld Ext 2	38
3026	Centurion	Amendment Scheme	114	40
3027	Centurion	Declaration as Approved Township	Die Hoewes Ext 160	40
3028	Centurion	Amendment Scheme	816	41
3085	Centurion	Amendment Scheme	802	69
3094	Centurion	Town Planning and Township Ordinance	Erf 1674 Highveld Ext 7	73
2971	Edenvale	Amendment Scheme	692	15
3011	Edenvale	Establishment of Township	Edenvale Ext 5	33
3033	Edenvale	Amendment Scheme	620	43
3103	Gauteng	Gauteng Gambling Act	Application for Consent to Hold an Interest	81
3104	Gauteng	Gauteng Interim Minibus Taxi-Type Services Act	Permits	83
2961	Germiston	Amendment Scheme	813	10
2991	Germiston	Amendment Scheme	815	24
2996	Germiston	Gauteng Removal of Restrictions Act	Portn. 1 of Stand 31 Oriel	26
3034	Germiston	Gauteng Removal of Restrictions Act	Portn. 51: Farm Tamboekiesfontein 173 IR	44
3084	Germiston	Gauteng Removal of Restrictions Act	Stand 253 Harmelia Ext 1 Township	69
3089	Germiston	Gauteng Removal of Restrictions Act	Stand 72 Highway Gardens	71
3090	Germiston	Town Planning and Township Ordinance	Erf 1341 Elspark	71

3048	Halfway House and Clayville	Amendment Scheme	1219	50
3091	Halfway House and Clayville	Town Planning and Township Ordinance	Portn. 1 of Erf 852 Vorna Valley Ext 2	72
2959	Johannesburg	Amendment Scheme	7243	9
2970	Johannesburg	Development Facilitation Act	Farm Parkview Golf Course 312 IR and RE of Erven 16 and 17 Greenside East Township	14
2974	Johannesburg	Gauteng Removal of Restrictions Act	RE of Erf 845 Bryanston	16
2975	Johannesburg	Gauteng Removal of Restrictions Act	Portn. 1 of Erf 845 Bryanston	16
2976	Johannesburg	Town Planning and Township Ordinance	Portn. 1 of Erf 25 Kelvin	17
2977	Johannesburg	Establishment of Township	Fourways Ext 34	17
2983	Johannesburg	Town Planning and Township Ordinance	Erf 2190 Newlands Township	20
2984	Johannesburg	Establishment of Township	Broadacres Ext 9	21
2990	Johannesburg	Town Planning and Township Ordinance	Portn. 8 of Erf 205 Linksfield Ext 4	23
2993	Johannesburg	Town Planning and Township Ordinance	Portn. 61: Farm Johannesburg 91 IR	25
3010	Johannesburg	Gauteng Removal of Restrictions Act	Erven 4913, 4914, 4915 and 4916 Stretford Ext 5 Township	80
3013	Johannesburg	Town Planning and Township Ordinance	Erf 905 Lenasia South Ext 1	35
3018	Johannesburg	Gauteng Removal of Restrictions Act	Erf 20 Gresswold (AS 1161E)	36
3019	Johannesburg	Gauteng Removal of Restrictions Act	Erf 1247 Greenside Ext 2 (AS 422N)	36
3020	Johannesburg	Gauteng Removal of Restrictions Act	Erf 1751 Houghton Estate (AS 0836E)	36
3021	Johannesburg	Gauteng Removal of Restrictions Act	Erf 8 Chislehurst (AS 0446E)	36
3051	Johannesburg	Gauteng Removal of Restrictions Act	RE of Portn. 1 of Erf 35 Sandhurst (AS 1333E)	52
3068	Johannesburg	Development Facilitation Act	Erf 3133 Bryanston Ext 7	61
3075	Johannesburg	Town Planning and Township Ordinance	Portn. 2 of Erf 309 Linden	65
3076	Johannesburg	Town Planning and Township Ordinance	Rem of Erf 307 Linden	65
3077	Johannesburg	Gauteng Removal of Restrictions Act	Erf 82 Gresswold	66
3080	Johannesburg	Town Planning and Township Ordinance	Portn. 35 of Erf 201 Bruma	67
3098	Johannesburg	Town Planning and Township Ordinance	Erf 608 Auckland Park	75
3102	Johannesburg	Gauteng City Improvement District Act	Public Hearing: 20 June 2001	80
3114	Johannesburg	Town Planning and Township Ordinance	Erf 168 Bassonia	78
3115	Johannesburg	Gauteng Removal of Restrictions Act	Erf 845 Mondeor	81
3116	Johannesburg	Gauteng Gambling Act	Amendment of Bookmaker's Licence - Relocation of Licence	81
3118	Johannesburg	Consumer Affairs (Unfair Business Practices) Act, 1996	Negotiation of Arrangement to Discontinue Unfair Business Practice	82
3173	Johannesburg	Correction Notice	Notice 336 Of 2000 published on 8 November 2000	79
3006	Kempton Park	Amendment Scheme	1154	31
3063	Kempton Park	Establishment of Townships	Bredell Ext 4 and Pomona Ext 44	58
3112	Kempton Park	Amendment Scheme	1118	77
2987	Krugersdorp	Amendment Scheme	825	22
2988	Krugersdorp	Establishment of Township	Chancliff Ridge Ext 5	22
3096	Meyerton	Division of Land Ordinance, 1986	Portn. 98: Farm Leeuwkuil 596 IQ	74

2969	Midrand	Establishment of Township	Vorna Valley Ext 80	13
2992	Midrand	Establishment of Township	Halfway Gardens Ext 117	24
2997	Midrand	Establishment of Townships	President Park Ext 10 and Halfway Gardens Ext 114	27
3005	Midrand	Establishment of Townships	Jukskei View Ext 9 and Jukskei View Ext 10	31
2927	Pretoria	Establishment of Township	Pretorius Park Ext 22	56
2985	Pretoria	Town Planning and Township Ordinance	RE and Portn. 1 of Erf 254 Hatfield Township	21
2986	Pretoria	Town Planning and Township Ordinance	Rem of Portn. 1 of Erf 635 Waterkloof Ridge	22
2998	Pretoria	Gauteng Removal of Restrictions Act	Erven 649 and 650 Muckleneuk	27
3000	Pretoria	Town Planning and Township Ordinance	Erasmus Ext 3	28
3009	Pretoria	Gauteng Removal of Restrictions Act	Erf 55 Sinoville	33
3012	Pretoria	Gauteng Removal of Restrictions Act	Erf 230 Lyttelton Manor	34
3049	Pretoria	Townplanning Scheme	Portns. 463, 452, Rem of Portn. 206: Farm Pretoria Town and Townlands 351 JR	51
3052	Pretoria	Townplanning Scheme	Portn. 1 of Erf 327 Waverley	52
3053	Pretoria	Gauteng Removal of Restrictions Act	Rem of Erf 407 Lyttelton Manor	53
3054	Pretoria	Townplanning Scheme	Erf 1242 Waterkloof Ridge Ext 2	53
3055	Pretoria	Townplanning Scheme	Portn. 6 of Erf 826 Brooklyn	54
3057	Pretoria	Townplanning Scheme	Erf 3 Waverley	55
3058	Pretoria	Townplanning Scheme	Erf 3803 Doornpoort Ext 34	55
3059	Pretoria	Townplanning Scheme	Erf 3144 Faerie Glen Ext 28	55
3060	Pretoria	Mineral Rights	Portn of Portn 33, Portn. 34, Portn of Portn 35 and Rem of Portn. 36: Farm Franspoort 332 JR	56
3061	Pretoria	Establishment of Township	Die Wilgers Ext 67	57
3062	Pretoria	Establishment of Township	Equestria Ext 99	58
3067	Pretoria	Town Planning and Township Ordinance	Stand 763 Gezina	61
3069	Pretoria	Town Planning and Township Ordinance	Erf 1060 Waterkloof Ext 1	62
3092	Pretoria	Gauteng Removal of Restrictions Act	Erf 137 Val-De-Grace	72
3093	Pretoria	Town Planning and Township Ordinance	Portn. 4 of Erf 116 East Lynne	72
3095	Pretoria	Gauteng Removal of Restrictions Act	Erf 846 Menlo Park	73
3097	Pretoria	Establishment of Township	Hestea Park Ext 14	74
3099	Pretoria	Gauteng Removal of Restrictions Act	Erf 118 Ashley Gardens	75
3100	Pretoria	Gauteng Removal of Restrictions Act	Rem of Erf 731 Lynnwood	76
3101	Pretoria	Town Planning and Township Ordinance	Section 1 of Erf 111 Brooklyn	76
3113	Pretoria	Townplanning Scheme	Erf 540 Faerie Glen Ext 1	78
2989	Randburg	Town Planning and Township Ordinance	Erf 4301 Randparkrif Ext 82	23
2995	Randburg	Town Planning and Township Ordinance	Holding 72 North Riding AH	26
3073	Randburg	Town Planning and Township Ordinance	Erf 543 Hurlingham Ext 5	64
3074	Randburg	Gauteng Removal of Restrictions Act	Erf 169 Windsor	64
3083	Randburg	Town Planning and Township Ordinance	Erf 3205 Randparkrif Ext 41	69
2962	Roodepoort	Division of Land Ordinance, 1986	Portn. 95: Farm Roodekrans 183 IQ	10

2966	Roodepoort	Amendment Scheme	RO 1869	12
2967	Roodepoort	Amendment Scheme	RO 1864	13
2968	Roodepoort	Amendment Scheme	RO 1865	13
3008	Roodepoort	Amendment Scheme	RO 1871	32
3035	Roodepoort	Declaration as Approved Township	Amorosa Ext 16	44
3036	Roodepoort	Amendment Scheme	1711	45
3117	Sandown	Gauteng Gambling Act	Hearing of Application for Casino Licence by Rhino Resorts Ltd.	81
2965	Sandton	Town Planning and Township Ordinance	Portn. 1 of Erf 2269 Bryanston Ext 1 Township	12
3007	Sandton	Town Planning and Township Ordinance	Erf 905 Bryanston	32
3022	Sandton	Gauteng Removal of Restrictions Act	Erf 9 Chislehurst (AS 0447E)	37
3023	Sandton	Gauteng Removal of Restrictions Act	Erf 10 Chislehurst (AS 0365E)	37
3050	Sandton	Gauteng Removal of Restrictions Act	Erf 342 Illovo Ext 2	51
3070	Sandton	Town Planning and Township Ordinance	Erf 182 Woodmead Ext 1 Township	62
3071	Sandton	Amendment Scheme	1887E (Erf 246 Sandhurst Ext 3)	63
3072	Sandton	Amendment Scheme	S0046 (Erf 245 Sandhurst)	63
3078	Sandton	Town Planning and Township Ordinance	Erf 275 Morningside Manor Ext 1 Township	66
3079	Sandton	Gauteng Removal of Restrictions Act	Erf 3226 Bryanston Ext 7	67
3110	Springs	Local Government Ordinance, 1939	Portn of East Geduld Road, Road Reserve, Enstra	77
3002	Vanderbijlpark	Amendment Scheme	541	29
3003	Vanderbijlpark	Amendment Scheme	540	30
3004	Vanderbijlpark	Amendment Scheme	539	30
3037	Vanderbijlpark	Gauteng Removal of Restrictions Act	Holding 19 Sylviavale	46
3038	Vanderbijlpark	Gauteng Removal of Restrictions Act	Holding 42 Stefanopark AH	46
3039	Vanderbijlpark	Gauteng Removal of Restrictions Act	Holding 25 Northdene AH	47
3040	Vanderbijlpark	Gauteng Removal of Restrictions Act	Erf 1123 Vanderbijlpark SE 1	47
3041	Vanderbijlpark	Gauteng Removal of Restrictions Act	Erf 867 Vanderbijlpark SE 6 Ext 2	47
3042	Vanderbijlpark	Gauteng Removal of Restrictions Act	Erf 428 Vanderbijlpark CE 1	48
3043	Vanderbijlpark	Amendment Scheme	510	48
3044	Vanderbijlpark	Amendment Scheme	473	49
3045	Vanderbijlpark	Amendment Scheme	479	49
3046	Vanderbijlpark	Amendment Scheme	285	49
3047	Vanderbijlpark	Local Government Ordinance, 1939	Park Erf 417 CW 1, Vanderbijlpark	50
3065	Vanderbijlpark	Town Planning and Township Ordinance	Erf 253 Vanderbijlpark SE 3	60
3066	Vanderbijlpark	Gauteng Removal of Restrictions Act	Erven 198 and 201 Vanderbijlpark CE 2	60
3172	Vanderbijlpark	Gauteng Removal of Restrictions Act	Erf 426 Vanderbijlpark SE 7	79
2999	Vereeniging	Amendment Scheme	N377	28
3081	Vereeniging	Town Planning and Township Ordinance	Erf 913 Duncanville Ext 3	68

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.

SLUITINGSTYIE 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 DUBBELSPASIËRING; 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 dorpsstigting ens. wat voorheen as 'n *Buitengewone Provinsiale Koerant* gepubliseer was, in die gewone weeklikse *Provinsiale Koerant* op Woensdae verskyn.

GENERAL NOTICES • ALGEMENE KENNISGEWINGS

NOTICE 2959 OF 2001

NOTICE OF DRAFT SCHEME
(AMENDMENT SCHEME 7243)

The City of Johannesburg 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 Johannesburg Amendment Scheme 7243 has been prepared by it.

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

To rezone Erf 46 Liefde en Vrede Extension 1 from Government to Business 1 - subject to certain conditions.

The effect is to sell the erf to the general public.

The draft scheme will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Transportation and Environment, Fifth Floor, Room 5100, "B" Block, South Wing, Metropolitan Centre, Braamfontein, Johannesburg, for a period of 28 days from 30 May 2001.

Objections to or representations in respect of the scheme 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 30848, Braamfontein, 2017, within a period of 28 days from 30 May 2001.

P MOLOI, Municipal Manager

City of Johannesburg
[(PDCOR/15849)/jve.]

KENNISGEWING 2959 VAN 2001

KENNISGEWING VAN ONTWERPSKEMA
(WYSIGINGSKEMA 7243)

Die Suidelike Metropolitaanse Plaaslike Raad (Groter Johannesburg) gee hierby ingevolge artikel 28(1)(a) gelees saam met artikel 55 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat 'n Ontwerpdorpsbeplanningskema, wat as Johannesburg se Wysigingskema 7243 bekend gaan staan, deur hom opgestel is.

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

Om Erf 46 Liefde en Vrede Uitbreiding 1 te hersoneer van Regering na Besigheid 1 - onderworpe aan sekere voorwaardes.

Die uitwerking hiervan is om die erf te verkoop aan die algemene publiek.

Die ontwerp-skema is vir 'n tydperk van 28 dae vanaf 30 Mei 2001 gedurende gewone kantoorure ter insae in die kantoor van die Uitvoerende Beampte: Beplanning, Vyfde Vierdieping, Kamer 5100, "B" Blok, Suidelike Vleuel, Metropolitaanse Sentrum, Braamfontein, Johannesburg.

Besware teen of vertoë in verband met die skema moet binne 'n tydperk van 28 dae vanaf 30 Mei 2001 skriftelik by die Uitvoerende Beampte: Beplanning by bogenoemde adres besorg of aan Posbus 30848, Braamfontein, 2017, gerig word.

P MOLOI, Munisipale Bestuurder

Stad van Johannesburg
[(PDCOR/15849)/jve.]

30-6

NOTICE 2960 OF 2001

THE CITY OF TSHWANE METROPOLITAN MUNICIPALITY

NOTICE NO: 48/2001

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP: DIE HOEWES EXTENSION 177

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 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, Centurion Municipal Offices, corner of Basden Avenue and Rabie Street, Die Hoewes, for a period of 28 days from 30 May 2001.

Objections to or representation in respect of the application may be lodged with or made in writing in duplicate to the Chief Town Planner at the above address or at P O Box 14013, Lyttelton, 0140 within a period of 28 days from 30 May 2001.

ANNEXURE

Name of township: **Die Hoewes Extension 177.**

Name of applicant: Leonie du Bruto Town and Regional Planners on behalf of M J Fowler.

Number of erven in proposed township: 2 erven consisting of the following: Erf 1 - Residential 3, Erf 2 - Residential 3.

Description of property: Portion 52 of the farm Lyttelton 381-JR.

Locality of township: Situated in Bernini Crescent which links up with Glover Avenue, Lyttelton Agricultural Holdings Extension 1.

DR T E THOHLANE, Municipal Manager

Reference No: 16/3/1/869.

KENNISGEWING 2960 VAN 2001

TSHWANE METROPOLITAANSE MUNISIPALITEIT

KENNISGEWING NO: 48/2001

KENNISGEWING VAN AANSOEK OM DORPSTIGING: DIE HOEWES UITBREIDING 177

Die Tshwane Metropolitaanse Munisipaliteit gee hiermee kennis in terme van 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, Centurion Munisipale kantore, hoek van Basden en Rabiestraat, Centurion vir 'n tydperk van 28 dae vanaf 30 Mei 2001.

Besware teen of vertoë ten opsigte van die aansoek moet skriftelik en in tweevoud by of tot die Hoofstadsbeplanner, by die voormelde adres binne 'n tydperk van 28 dae vanaf 30 Mei 2001, ingedien of gerig word.

BYLAE

Naam van dorp: **Die Hoewes Uitbreiding 177.**

Naam van applikant: Leonie du Bruto Stads- en Streekbeplanners namens M J Fowler.

Aantal erwe in beoogde dorp: 2 erwe bestaande uit: Erf 1 - Residensieël 3, Erf 2 - Residensieël 3.

Beskrywing van die eiendom: Gedeelte 52 van die plaas Lyttelton 381-JR.

Ligging van die eiendom: Geleë in Berninisingel wat aansluit by Gloverlaan, Lyttelton Landbouhoewes Uitbreiding 1.

DR T E THOHLANE, Munisipale Bestuurder

Verwysing No. 16/3/1/869.

30-6

NOTICE 2961 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 813

The Ekurhuleni Metropolitan Council (Greater Germiston Administrative Unit), being the owner of Portion 646 (a portion of portion 623) of the farm Rietfontein 63 IR, hereby gives notice in terms of section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that it has applied for the amendment of the town planning scheme known as the Germiston Town-planning Scheme, 1985, by the rezoning of the property described above, being a portion of North Reef Road, from "Special" subject to certain conditions to "Industrial 1" subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Director: Planning and Development, 2nd Floor, Room 108, Planning and Development Service Centre, No 15 Queen Street, Germiston, for a period of 28 days from 30 May 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 30 May 2001.

Ekurhuleni Metropolitan Council

Civic Centre, Cross Street, Germiston

Notice No: PD 48/2001,
T2/M/813

KENNISGEWING 2961 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 813

Die Ekurhuleni Metropolitaanse Raad (Groter Germiston Administratiewe Eenheid), synde die eienaar van Gedeelte 646 ('n gedeelte van gedeelte 623) van die plaas Rietfontein 63 IR, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat hy aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Germiston Dorpsbeplanningskema, 1985, deur die hersonering van die eiendom hierbo beskryf, wat 'n gedeelte van Northreefweg is van "Spesiaal" onderworpe aan sekere voorwaardes tot "Nywerheid 1", onderworpe aan sekere voorwaardes.

Besonderhede van hierdie aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Beplanning en Ontwikkeling, 2de Vloer, Kamer 108, Planning and Development Service Centre, Queenstraat 15, Germiston, vir 'n tydperk van 28 dae vanaf 30 Mei 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 2001, skriftelik by of tot die Direkteur: Beplanning en Ontwikkeling, by die bogenoemde adres of by Posbus 145, Germiston, 1400, ingedien of gerig word.

Ekurhuleni Metropolitaanse Raad

Burgersentrum, Cross Straat, Germiston

Kennisgewing Nr: PD 48/2001,
T2/M/813

30-6

NOTICE 2962 OF 2001**WESTERN METROPOLITAN LOCAL COUNCIL****NOTICE FOR THE DIVISION OF LAND****NOTICE NUMBER 59/2001**

Western Metropolitan Local Council hereby gives notice in terms of Section 6 (8) of the Division of Land Ordinance, 1986 (Ordinance 20 of 1986), that an application to divide the land described hereunder has been received.

Further particulars of the application are open for inspection at the office of the SE: Housing and Urbanisation, 9 Madeline Street, Florida.

Any person who wishes to object to the application or make representations in regard thereto shall submit his objections or representations in writing and in duplicate to the above address or to the SE: Housing and Urbanisation, Private Bag X30, Roodepoort, 1725, any time within a period of 28 days from the date of the first publication of this notice.

Notice of first publication: 30 May 2001.

Description of land: Portion 95 (a portion of Portion 9) of the farm Roodekrans 183 IQ.

A division into five of which Portion 1 is 4,4185 ha, Portion 2 is 1,0672ha, Portion 3 is 1,0061 ha, Portion 4 is 1,0061 ha and the Remainder is 1,0672 ha in extent.

C.J.F. COETZEE (Pr Ing.), Acting Chief Executive Officer

Civic Centre, Roodepoort

30 May 2001

Notice No 59/2001

KENNISGEWING 2962 VAN 2001**WESTELIKE METROPOLITAANSE PLAASLIKE OWERHEID****KENNISGEWING VIR DIE VERDELING VAN GROND****KENNISGEWINGNOMMER 59/2001**

Die Westelike Metropolitaanse Plaaslike Raad gee hiermee ingevolge artikel 6 (8) van die Ordonnansie op Verdeling van Grond, 1986 (Ordonnansie 20 van 1986), kennis dat 'n aansoek ontvang is om die grond hieronder beskryf, te verdeel.

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

Enige persoon wat teen die aansoek beswaar wil maak of vertoë in verband daarmee wil rig, moet sy besware of vertoë skriftelik en in tweevoud by bovermelde adres of, by die SUB: Behuising en Verstedeliking, Privaatsak X30, Roodepoort, 1725 te enige tyd binne 'n tydperk van 28 dae vanaf datum van eerste publikasie van hierdie kennisgewing, indien.

Datum van eerste publikasie: 30 Mei 2001.

Beskrywing van grond: Gedeelte 95 ('n gedeelte van Gedeelte 9) van die plaas Roodekrans 183 IQ.

'n Verdeling in vyf Gedeeltes onderskeidelik waarvan Gedeelte 1 ongeveer 4,4185 ha, Gedeelte 2—1,0672 ha, Gedeelte 3—1,0061 ha, Gedeelte 4—1,0061 ha en die Restant ongeveer 1,0672 ha is.

C.J.F. COETZEE (Pr Ing.), Waarnemende Hoof Uitvoerende Beampte

Burgersentrum, Roodepoort

30 Mei 2001

Kennisgewing Nr 59/2001

30-6

NOTICE 2963 OF 2001

LOCAL AUTHORITY NOTICE

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

EKURHULENI METROPOLITAN COUNCIL

(BOKSBURG ADMINISTRATIVE UNIT)

NOTICE 42/2001

The Ekurhuleni Metropolitan Council (Boksburg Administrative Unit), 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 Head: Boksburg Administrative Unit, Office 241, Civic Centre, Trichardts Road, Boksburg for a period of 28 days from 30 May 2001.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Head: Boksburg Administrative Unit at the above address or at P.O. Box 215, Boksburg, 1460 within a period of 28 days from 30 May 2001.

ANNEXURE

Name of township: **Ravenswood Extension 53.**

Full name of applicant: D & H Electrical Contractor and Labour Hire CC.

Number of erven in proposed township: "Residential 1": 1, "Special" for offices and recreation: 1, "Private Open Space": 1.

Description of land on which township is to be established: Holding 71, Ravenswood, Agricultural Holdings Settlement, Registration Division IR, Province of Gauteng.

Situation of proposed township: West of Trichardts Road, bordered by Holding 69 Ravenswood Agricultural Holdings Settlement in the north, Holding 70 Ravenswood Agricultural Holdings Settlement in the west and Portion 389 of the farm Klipfontein 83 IR in the south.

Reference No.: 14/19/3/R2/53(HS).

NJ SWANEPOEL, Head: Boksburg Administrative Unit

KENNISGEWING 2963 VAN 2001

PLAASLIKE BESTUURSKENNISGEWING

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

EKURHULENI METROPOLITAANSE RAAD

(BOKSBURG ADMINISTRATIEWE EENHEID)

KENNISGEWING 42/2001

Die Ekurhuleni Metropolitaanse Raad 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 kantooreure by die kantoor van die Hoof: Boksburg Administratiewe Eenheid, Kantoor 241, Burgersentrum, Trichardtsweg, Boksburg vir 'n tydperk van 28 dae vanaf 30 Mei 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 2001 skriftelik en in tweevoud of tot die Hoof: Boksburg Administratiewe Eenheid by bovermelde adres of by Posbus 215, Boksburg, 1460, ingedien of gerig word.

BYLAE

Naam van dorp: **Ravenswood Uitbreiding 53.**

Volle naam van aansoeker: D & H Electrical Contractor and Labour Hire CC.

Aantal erwe in voorgestelde dorp: "Residensieel 1": 1, "Spesiaal" vir kantore en ontspanning: 1, "Privaat Oopspasie": 1.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 71, Ravenswood Landbouhoewes, Nedersetting, Registrasie afdeling IR, Gauteng Provinsie.

Ligging van grond waarop dorp gestig staan te word: Wes van Trichardtsweg, begrens deur Hoewe 69, Ravenswood Landbouhoewes, Nedersetting in die noorde, Hoewe 70, Ravenswood Landbouhoewes Nedersetting in die weste en Gedeelte 389 van die Plaas Klipfontein 83 IR in die suide.

Verwysingsnommer No.: 14/19/3/R2/53(HS).

NJ SWANEPOEL, Hoof: Boksburg Administratiewe Eenheid

30-6

NOTICE 2964 OF 2001

BENONI AMENDMENT SCHEME 1/1111

AMENDMENT OF THE BENONI INTERIM TOWN PLANNING SCHEME 1/175

In terms of Section 34A of Ordinance 25 of 1965 it is hereby announced that Terraplan Associates has applied for the amendment of the Benoni Interim Town-Planning Scheme 1/175 in order to amend the zoning of Portion 43 of the farm Vlakfontein 30-IR from "Agricultural" to "Business 1" with the inclusion of a place of amusement and refreshment, car sales mart, motor workshops, a parking garage and such other land uses as may be permitted with the special consent of the Local Authority.

The Interim Scheme and particulars of the amendment thereof are open for inspection at the office of the Chief Executive Officer, as well as with the Head Urban Development and Planning, c/o Tom Jones Street and Elston Avenue, Benoni, Treasury Building, Room 601.

Any objections to or representations in regard of the amendment shall be submitted in writing with the Head Urban Development and Planning, at the above address or Private Bag X014, Benoni, 1500, on or before 2001-06-27 and shall reach that office not later than 14:00 on the said date.

Dates of publication: 2001-05-30 and 2001-06-06.

P.M. MASEKO, Municipal Manager

Administration Building, Municipal Offices Elston Avenue, Benoni, 1501

2001-05-30

(Notice No. 90/2001)

KENNISGEWING 2964 VAN 2001

BENONI WYSIGINGSKEMA 1/1111

WYSIGING VAN DIE BENONI VOORLOPIGE DORPS-BEPLANNINGSKEMA 1/175

Ingevolge die bepaling van Artikel 34A van Ordonnansie 25 van 1965 word hiermee bekend gemaak dat Terraplan Medewerkers aansoek gedoen het vir die wysiging van die Benoni Voorlopige Dorpsbeplanningskema 1/175 ten einde die sonering van Gedeelte 43 van die plaas Vlakfontein 30-IR te wysig vanaf "Landbou" na "Besigheid 1" met die insluiting van verversingsplekke, vermaaklikheidsplekke, motorverkoopmark, motorwerkswinkels en parkeer-garage en sodanige ander gebruike soos toegelaat met die spesiale toestemming van die Plaaslike Bestuur.

Die Voorlopige Skema en besonderhede van die wysiging is ter insae by die kantoor van die Hoof Stedelike Ontwikkeling en Beplanning, h/v Tom Jonesstraat en Elstonlaan, Benoni, Tesouriegebou, Kamer 601.

Enige beswaar of vertoë in verband met die wysiging moet skriftelik aan die Hoof Stedelike Ontwikkeling en Beplanning by bovermelde adres of Privaatsak X014, Benoni, 1500, op of voor 2001-06-27 ingedien word en moet die kantoor nie later as 14:00 op genoemde datum bereik nie.

Datums van publikasie: 2001-05-30 en 2001-06-06.

P.M. MASEKO, Munisipale Bestuurder

Administratiewe Gebou, Munisipale Kantore, Elstonlaan, Benoni, 1501

2001-05-30

(Kennisgewing No. 90/2001)

NOTICE 2965 OF 2001**SANDTON AMENDMENT SCHEME**

NOTICE OF APPLICATION FOR AMENDMENT OF THE SANDTON TOWN PLANNING, 1980, 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 authorised agent of the owner of Erf 2269 Bryanston Extension 1 Township, hereby give notice in terms of Section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that we have applied to the Eastern Metropolitan Local Council for the amendment of the Town Planning Scheme known as the south of Croydon Road, Bryanston Extension 1, from "Residential 1" with a density of "one dwelling house per erf" to "Residential 1" with a density of "one dwelling house per 1 000 m²", and the subsequent subdivision of the erf into two portions.

Particulars of the application will lie for inspection during normal office hours at the office of the Eastern Metropolitan Local Council, Strategic Executive: Urban Planning and Development, Building 1, Ground Floor, Fedsure-on-Grayston Office Block, Corner of Grayston Drive and Linden Road, Strathavon, for a period of 28 days from 30 May 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Executive: Urban Planning and Development at the above address or at Private Bag X9938, Sandton, 2146, within a period of 28 days from 30 May 2001.

Address of Agent: Hunter Theron Inc., P O Box 489, Florida, 1716. Telephone Number: (011) 472-1613. Fax Number: (011) 472-3454.

NOTICE 2966 OF 2001**ROODEPOORT AMENDMENT SCHEME RO1869**

NOTICE OF APPLICATION FOR AMENDMENT OF THE ROODEPOORT TOWN PLANNING SCHEME, 1987, IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

The firm Hunter, Theron Inc., being the authorized agent of the owners Erven 1236, 1237, 1238 Helderkrui X4, 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 Western Metropolitan Local Council, for the amendment of the Town Planning Scheme known as the Roodepoort Town Planning Scheme, 1987, by the rezoning of the properties described above, situated to the north of Ontdekkers Road, and east of Ruhamah Drive in the township of Helderkrui X4, from respectively "Residential 1" to "Business 1" including, offices, medical consulting rooms, medical clinics, professional suites and dwelling units and such uses as the City Council may approve by special consent and subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the enquiry counter SE: Housing and Urbanisation, Ground Floor, 9 Madeline Street, Florida, for a period of 28 days from 30 May 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the SE: Housing and Urbanisation at the above address or at Private Bag X30, Roodepoort, 1725, within a period of 28 days from 30 May 2001.

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

KENNISGEWING 2965 VAN 2001**SANDTON WYSIGINGSKEMA**

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE SANDTON DORPSBEPLANNINGSKEMA, 1980, 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 Gedeelte 1 van Erf 2269, Bryanston Uitbreiding 1, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Oostelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as die Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendomme hierbo beskryf, geleë ten suide van Croydonweg Bryanston Uitbreiding 1, vanaf "Residensieel 1" met 'n digtheid van een woonhuis per erf na "Residensieel 1" met 'n digtheid van een woonhuis per 1 000 m², en die verdere onderverdeling van die erf in twee gedeeltes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Oostelike Metropolitaanse Plaaslike Raad, Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Blok 1, Grondvloer, Fedsure-on-Grayston Kantoorpark, hoek van Graystonrylaan en Lindenweg, Strathavon, vir 'n tydperk van 28 dae vanaf 30 Mei 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 2001 skriftelik by of tot die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, by bogenoemde adres of by Privaatsak X9938, Sandton, 2146, ingedien of gerig word.

Adres van Agent: Hunter Theron Ing., Posbus 489, Florida Hills, 1716. Telefoon Nummer: (011) 472-1613. Faks Nummer: (011) 472-3454.

30-6

KENNISGEWING 2966 VAN 2001**ROODEPOORT WYSIGINGSKEMA RO1869**

KENNISGEWING VAN AANSOEK OM WYSIGING VAN ROODEPOORT DORPSBEPLANNINGSKEMA, 1987, INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Die firma Hunter Theron Ing., synde die gemagtigde agent van die eienaars van Erve 1236, 1237, 1238 Helderkrui X4 gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Westelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as die Roodepoort Dorpsbeplanningskema, 1987, deur die hersonering van die eiendomme hierbo beskryf geleë ten noorde van Ontdekkersweg en ooste van Ruhamah Rylaan in die dorp Helderkrui X4 vanaf "Residensieel 1" en "Besigheid 1" insluitend kantore, mediese spreekkamers, mediese kliniek, professionele kamers en wooneenhede en sodanige ander gebruike wat die Stadsraad mag goedkeur met spesiale toestemming onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende die gewone kantoorure by die navrae toonbank SUB: Behuising en Verstedeliking, Grond Vloer, 9 Madeline Straat, Florida, vir 'n tydperk van 28 dae vanaf 30 Mei 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 2001 skriftelik by of tot die SUB: Behuising en Verstedeliking, by bogenoemde adres of Privaatsak X30, Roodepoort, 1725, ingedien of gerig word.

Adres van Applikant: Hunter, Theron Ing., Posbus 489, Florida Hills, 1716. Tel: (011) 472-1613. Faks: (011) 472-3454.

30-6

NOTICE 2967 OF 2001**ROODEPOORT AMENDMENT SCHEME RO1864**

NOTICE OF APPLICATION FOR AMENDMENT OF THE ROODEPOORT TOWN PLANNING SCHEME, 1987, IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

We, Hunter, Theron Inc., being the authorized agent of the owner of Erf 498, Florida Hills Township, hereby give notice in terms of Section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that we have applied to the Western Metropolitan Local Council, 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 north of and abutting Cheviot Road and to the south of and abutting Kenya Road, Florida Hills Township, from "Residential 1" with a density of "one dwelling per erf" to "Residential 1" with a density of one dwelling per 700 m², in order to permit the subdivision thereof into two portions.

Particulars of the application will lie for inspection during normal office hours at the enquiry counter SE: Housing and Urbanisation, Ground Floor, 9 Madeline Street, Florida, for a period of 28 days from 30 May 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the SE: Housing and Urbanisation at the above address or at Private Bag X30, Roodepoort, 1725, within a period of 28 days from 30 May 2001.

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

KENNISGEWING 2967 VAN 2001**ROODEPOORT WYSIGINGSKEMA RO1864**

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 498 Dorp Florida Hills, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Westelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as die Roodepoort Dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf, geleë noord en aanliggend aan Cheviotweg en suid en aanliggend aan Kenyaweg, Dorp Florida Hills, vanaf "Residensieel 1" met 'n digtheid van "een woonhuis per erf" na "Residensieel 1" met 'n digtheid van "een woonhuis per 700 m², ten einde die erf in twee gedeeltes te verdeel.

Besonderhede van die aansoek lê ter insae gedurende die gewone kantoorure by die navrae toonbank SUB: Behuising en Verstedeliking, Grond Vloer, 9 Madeline Straat, Florida, vir 'n tydperk van 28 dae vanaf 30 Mei 2001.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 2001 skriftelik by of tot die SUB: Behuising en Verstedeliking, by bogenoemde adres of Privaatsak X30, Roodepoort, 1725, ingedien of gerig word.

Adres van Applikant: Hunter, Theron Ing., Posbus 489, Florida Hills, 1716. Tel: (011) 472-1613. Faks: (011) 472-3454.

30-6

NOTICE 2968 OF 2001**ROODEPOORT AMENDMENT SCHEME RO1865**

NOTICE OF APPLICATION FOR AMENDMENT OF THE ROODEPOORT TOWN PLANNING SCHEME, 1987, IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

We, Hunter, Theron Inc., being the authorized agent of the owner of Erf 211, Ontdekkerspark Township, hereby give notice in terms of Section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that we have applied to the Western Metropolitan Local Council, 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 south of and abutting Ontdekkers Road and to the west of Louis Street, Ontdekkerspark Township, from "Residential 1" to "Business 4" including a subservient storeroom.

Particulars of the application will lie for inspection during normal office hours at the enquiry counter SE: Housing and Urbanisation, Ground Floor, 9 Madeline Street, Florida, for a period of 28 days from 30 May 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the SE: Housing and Urbanisation at the above address or at Private Bag X30, Roodepoort, 1725, within a period of 28 days from 30 May 2001.

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

KENNISGEWING 2968 VAN 2001**ROODEPOORT WYSIGINGSKEMA RO1865**

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 211 Dorp Ontdekkerspark, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Westelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as die Roodepoort Dorpsbeplanningskema, 1987, deur die hersonering van die eiendom hierbo beskryf, geleë suid en aanliggend aan Ontdekkersweg en wes van Louisstraat, Dorp Ontdekkerspark, vanaf "Residensieel 1" na "Besigheid 4" insluitend 'n ondergeskikte stoorruimte.

Besonderhede van die aansoek lê ter insae gedurende die gewone kantoorure by die navrae toonbank SUB: Behuising en Verstedeliking, Grond Vloer, 9 Madeline Straat, Florida, vir 'n tydperk van 28 dae vanaf 30 Mei 2001.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 2001 skriftelik by of tot die SUB: Behuising en Verstedeliking, by bogenoemde adres of Privaatsak X30, Roodepoort, 1725, ingedien of gerig word.

Adres van Applikant: Hunter, Theron Ing., Posbus 489, Florida Hills, 1716. Tel: (011) 472-1613. Faks: (011) 472-3454.

30-6

NOTICE 2969 OF 2001**LOCAL AUTHORITY NOTICE****MIDRAND ADMINISTRATION OF THE CITY OF JOHANNESBURG: REGION 2****NOTICE OF APPLICATION FOR ESTABLISHMENT OF A TOWNSHIP**

The Midrand Administration of the City of Johannesburg: Region 2 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 an application to establish the township referred to in the Annexure hereto, has been received.

KENNISGEWING 2969 VAN 2001**PLAASLIKE BESTUURSKENNISGEWING****MIDRAND ADMINISTRASIE VAN DIE STAD VAN JOHANNESBURG: STREEK 2****KENNISGEWING VAN AANSOEK OM STIGTING VAN 'N DORP**

Die Midrand Administrasie van die Stad van Johannesburg: Streek 2 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 Bylae hierby genoem, te stig, ontvang is.

Particulars of the application will lie open for inspection during normal office hours at the office of the Town Secretary, Municipal Offices, Sixteenth Road, Randjespark for a period of 28 days from 30 May 2001.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Regional Director: Midrand Administration of the City of Johannesburg, at the above address or at Private Bag X20, Halfway House, 1685, within a period of 28 days from 30 May 2001.

ANNEXURE

Name of township: Vorna Valley Extension 80.

Name of Applicant: Rob Fowler & Associates (Consulting Town and Regional Planners).

Zoning: "Residential 2" including access and security control facilities; plus such other uses or amendments to development controls as the local authority may approve.

Description of land: Portion 5 of Holding 74, Halfway House Estate Agricultural Holdings.

Situation: The property is situated on the southern side of Berger Road and to the south of Le Roux Avenue in Halfway House Estate Agricultural Holdings.

Reference number: 15/8/VV80.

A MOONDA, Regional Director Region 2

Municipal Offices, Sixteenth Road, Randjespark, Midrand; Private Bag X20, Halfway House, 1685.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Munisipale Kantore, Sestiendeweg, Randjespark, vir 'n tydperk van 28 dae vanaf 30 Mei 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 2001 skriftelik en in tweevoud by of tot die Streeksdirekteur: Midrand Administrasie van die Stad van Johannesburg by bovermelde adres of by Privaatsak X20, Halfway House, 1685, ingedien of gerig word.

BYLAE

Naam van dorp: Vorna Valley Uitbreiding 80.

Naam van applikant: Rob Fowler & Medewerkers (Raadgewende Stads- en Streeksbeplanners).

Sonering: "Residensieel 2" insluitend toegangs- en veiligheidsbeheer fasiliteite; en vir sodanige ander gebruike of wysiging van ontwikkelingskontroles soos wat deur die Plaaslike Bestuur goedgekeur mag word.

Beskrywing van grond: Gedeelte 5 van Hoewe 74, Halfway House Estate Landbouhoewes.

Ligging: Die eiendom is geleë aan die suidelike kant van Bergerweg en suid van Le Rouxlaan in Halfway House Estate Landbouhoewes.

Verwysingsnommer: 15/8/VV80.

A MOONDA, Streeksdirekteur Streek 2

Munisipale Kantore, Sestiendeweg, Randjespark, Midrand; Privaatsak X20, Halfway House, 1685.

30-6

NOTICE 2970 OF 2001

NOTICE OF LAND DEVELOPMENT AREA APPLICATION

(Regulation 20 (10) of the Development Facilitation Regulations in terms of the Development Facilitation Act, 1995)

Osborne, Oakenfull & Meekel, being the agent of the registered owners, has lodged an application in terms of the Development Facilitation Act for the establishment of a land development area on part of the Farm Parkview Golf Course 312 I.R. and Erven 16 R.E. and 17 Greenside East Township.

The development will consist of the following:

Four new residential units in the proposed township and two residential units on Erven 16 R.E. and 17 Greenside East.

The relevant plan(s), document(s) and information are available for inspection at Room 810, Eighth Floor, Metro Centre, 158 Loveday Street, Braamfontein, Johannesburg, for a period of 21 days from 30 May 2001.

The application will be considered at a tribunal hearing to be held at Committee Room C, Metro Centre, Braamfontein, on 14 August 2001, at 10:00 h and the prehearing conference will be held at committee Room C, Metro Centre, Braamfontein on 07 August 2001 at 10:00 h.

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

1. You may, within a period of 21 days from the date of the first publication of this notice, which is 30 May 2001, provide the Designated Officer with your written objections or representations; and

2. If your comments constitute an objection to any aspect of the land development application, you may, but you are not obliged, to appear in person or through a representative before the tribunal on the dates mentioned above.

Any written objection or representation must be delivered to the Designated Officer at Room 810, Eighth Floor, Metro Centre, 158 Loveday Street, Braamfontein, Johannesburg, and you may contact the Designated Officer if you have any queries on Tel. No. (011) 407-6180 and Fax. No. (011) 339-6451.

KENNISGEWING 2970 VAN 2001

KENNISGEWING VAN LANDONTWIKKELINGSAREA AANSOEK

(Regulasie 20 (10) van die Ontwikkeling Fasilitering Regulasies in terme die Ontwikkeling Fasilitering Wet, 1995)

Osborne, Oakenfull & Meekel, synde die agent van die geregierte eienaars, het aansoek gedoen in terme die Wet op Ontwikkelingsfasilitering vir die vestiging van 'n landontwikkelingsarea op Gedeelte van die Plaas Parkview Golf Course 312 I.R. en Erwe 16 R.G. en 17 Greenside East Dorp.

Die ontwikkeling sal bestaan uit die volgende:

Vier nuwe wooneenhede in die voorgestelde dorp en twee wooneenhede op Erwe 16 R.G. en 17 Greenside East Dorp.

Die betrokke plan(ne), dokument(e) en inligting is beskikbaar vir inspeksie by Kamer 810, Agste Verdieping, Metro Sentrum, Lovedaystraat 158, Braamfontein, Johannesburg, vir 'n tydperk van 21 dae vanaf 30 Mei 2001.

Die aansoek sal oorweeg word by 'n tribunaal verhoor wat gehou sal word te Komiteekamer C, Metro Sentrum, Braamfontein, op 14 Augustus 2001, om 10:00 h en die voorverhoorsamesprekings sal gehou word te Komiteekamer C, Metro Sentrum, Braamfontein, op 07 Augustus 2001 om 10:00 h.

Enige persoon wat belangstel in die aansoek moet asseblief daarop let:

1. U mag binne 'n periode van 21 dae vanaf die eerste publikasie van die kennisgewing, wat 30 Mei 2001 is, die Aangewese Beampte voorsien met geskrewe besware of vertoë; en

2. Indien u kommentaar bestaan uit 'n beswaar teen enige aspek van die landontwikkeling aansoek, mag u, maar u is nie verplig nie, om ten tye van die tribunaal op die voorgenoemde datums in persoon of deur 'n verteenwoordiger te verskyn.

Enige geskrewe beswaar of vertoë moet by die Aangewese Beampte ingehandig word by Kamer 810, Agste Verdieping, Metro Sentrum, Lovedaystraat 158, Braamfontein, Johannesburg, en u mag die Aangewese Beampte kontak indien u enige navrae het by Tel. Nr. (011) 407-6180 en Faks Nr. (011) 339-6451.

30-6

NOTICE 2971 OF 2001

EDENVALE AMENDMENT SCHEME 692

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 Erf 275, 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 Lethabong Metropolitan Local Council (a trading entity of the Greater East Rand 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 the corner of De Wet Street and Sixth Avenue, Edenvale, from "Residential 1" with a density of one dwelling per 700m² to "Business 4".

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 30 May 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 30 May 2001.

Address of the Authorised Agent: Urban Planning Services CC, P.O. Box 2819, Edenvale, 1610. Tel: 082-853-5042.

KENNISGEWING 2971 VAN 2001

EDENVALE WYSIGINGSKEMA 692

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 Erf 275, Edenvale, gee hiermee ingevolge Artikel 56 (1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Lethabong Metropolitaanse Plaaslike Raad ('n handelsentiteit van die Groter Oosrand 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 op die hoek van De Wetstraat en Sessdelaan, Edenvale, van "Residensieel 1" met 'n digtheid van 1 woonhuis per 700m² na "Besigheid 4".

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 30 Mei 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 30 Mei 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.

30-6

NOTICE 2972 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)

BOKSBURG AMENDMENT SCHEME 877

I, Vaughan Mark Schlemmer, being the authorized agent of the owner of Portion 3 of Erf 60, Eveleigh 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 Head: Boksburg Administrative Unit, Greater East Rand Metro for the amendment of the town-planning scheme known as Boksburg Town Planning Scheme 1991 by the rezoning of Portion 3 of Erf 60, Eveleigh township, situated south-west of the intersection of Willow and Trichardts Roads, from "Parking" to "Public Garage" to be used solely as a motor showroom for new and/or used motor vehicles with a workshop subservient to the use of the property for the sale and display of motor vehicles.

Particulars of the application will lie for inspection during normal office hours at the office of the Head, Boksburg, Administrative Unit, Room 236, Second Floor, Civic Centre, Trichardts Road, Boksburg, for the period of 28 days from 30 May 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Head, Boksburg Administrative Unit at the above address or at P.O. Box 215, Boksburg, 1460 within a period of 28 days from 30 May 2001.

Address of owner: Fortiter Trading CC, c/o Inner City Solutions, P.O. Box 964, Boksburg, 1460.

KENNISGEWING 2972 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)

BOKSBURG-WYSIGINGSKEMA 877

Ek, Vaughan Mark Schlemmer, synde die gemagtigde agent van die eienaar van Gedeelte 3 van Erf 60, dorp Eveleigh, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Hoof: Boksburg Administratiewe Eenheid, Groter Oos Rand Metro aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Boksburg Dorpsbeplanningskema 1991 deur die hersonering van Gedeelte 3 van Erf 60, dorp Eveleigh, geleë suid-wes van die kruising van Willow- en Trichardtsweg van "Parkering" tot "Openbare Garage" vir 'n vertoonlokaal vir nuwe en/of gebruikte motorvoertuie met 'n werkwinkel wat ondergeskik is aan die gebruik van die eiendom vir die verkoop en vertoon van motorvoertuie.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof: Boksburg Administratiewe Eenheid, Kantoor 236, Tweede Verdieping, Burgersentrum, Trichardtsweg, Boksburg vir 'n tydperk van 28 dae vanaf 30 Mei 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 2001 skriftelik by of tot die Hoof: Boksburg Administratiewe Eenheid by bovermelde adres of by Posbus 215, Boksburg, 1460 ingedien of gerig word.

Adres van eienaar: Fortiter Trading BK, p.a. Inner City Solutions, Posbus 964, Boksburg, 1460.

30-6

NOTICE 2973 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)

BOKSBURG AMENDMENT SCHEME 852

I, Vaughan Mark Schlemmer, being the authorized agent of the owner of Erven 615 and 616 Bardene Extension 21 township (East Rand Traders Square), hereby give notice in terms of section 56 (1)

KENNISGEWING 2973 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)

BOKSBURG-WYSIGINGSKEMA 852

Ek, Vaughan Mark Schlemmer, synde die gemagtigde agent van die eienaar van Erve 615 en 616 dorp Bardene Uitbreiding 21 (East Rand Traders Square), gee hiermee ingevolge artikel 56 (1) (b) (i)

(b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Head: Boksburg Administrative Unit, Greater East Rand Metro for the amendment of the town-planning scheme known as Boksburg Town Planning Scheme 1991 by the rezoning of Erven 615 and 616 Bardene Extension 21 township, situated south of and abutting Frank Road, north of and abutting Cynthia Road, approximately 100 m east of the junction of Oosthuizen and Cynthia/North Rand Roads from "Special" for the purpose of a flea market including places of refreshment and the exhibition of goods on promotion which uses shall be subservient to the flea market to "Special" for the uses as aforementioned save for the parking ratio which is proposed as 1 parking space for each 7 square metres informal trading floor area.

Particulars of the application will lie for inspection during normal office hours at the office of the Head, Boksburg Administrative Unit, Room 236, Second Floor, Civic Centre, Trichardts Road, Boksburg for the period of 28 days from 30 May 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Head, Boksburg Administrative Unit at the above address or at P.O. Box 215, Boksburg, 1460 within a period of 28 days from 30 May 2001.

Address of owner: Bouleigh 249 CC, c/o Inner City Solutions, P.O. Box 964, Boksburg, 1460.

NOTICE 2974 OF 2001

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

THIS NOTICE SUPERCEDES ALL PREVIOUS NOTICES PUBLISHED IN RESPECT OF THE APPLICATION AS ORIGINALLY SUBMITTED.

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 the Remaining Extent of Erf 845 Bryanston which property is situated at 420 Main Road, Bryanston, and the simultaneous amendment of the Sandton Town Planning Scheme, 1980, by the rezoning of the property described above from "Residential 1" 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 Strategic Executive Officer: Urban Planning and Development, Private Bag X9938, Sandton, 2146, and at Building 1, Ground Floor, Fedsure on Grayston, cnr Grayston Drive and Linden Street, Sandton, from 30 May 2001 until 27 June 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 June 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: 30 May 2001.

NOTICE 2975 OF 2001

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

THIS NOTICE SUPERCEDES ALL PREVIOUS NOTICES PUBLISHED IN RESPECT OF THE APPLICATION AS ORIGINALLY SUBMITTED.

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

van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennendat ek by die Hoof: Boksburg Administratiewe Eenheid, Groter Oos Rand Metro aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Boksburg Dorpsbeplanningskema 1991 deur die hersonering van Erwe 615 en 616 dorp Bardene Uitbreiding 21, geleë suid en aangrensend aan Frankweg, noord en aangrensend aan Cynthiaweg ongeveer 100 m oos van die aansluiting van Oosthuizenweg en Cynthiaweg/Noord Randweg van "Spesiaal" vir die doeleindes van 'n vlooiemark insluitende verversingsplekke en die uitstelling van goedere op promosie waarvan sodanige gebruike ondergeskik aan die vlooiemark sal wees tot "Spesiaal" vir die voormelde gebruike behalwe vir die parkeerhouding wat voorgestel word teen 1 parkeerplek vir elke 7 vierkante meter informele handelsvloeroppervlakte.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof: Boksburg Administratiewe Eenheid, Kantoor 236, Tweede Verdieping, Burgersentrum, Trichardtsweg, Boksburg vir 'n tydperk van 28 dae vanaf 30 Mei 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 2001 skriftelik by of tot die Hoof: Boksburg Administratiewe Eenheid by bovermelde adres of by Posbus 215, Boksburg, 1460 ingedien of gerig word.

Adres van eienaar: Bouleigh 249 BK, p.a. Inner City Solutions, Posbus 964, Boksburg, 1460.

30-6

KENNISGEWING 2974 VAN 2001

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

HIERDIE KENNISGEWING VERVANG ALLE VORIGE KENNISGEWINGS WAT GEPUBLISEER IS TEN OPSIGTE VAN DIE AANSOEK SOOS OORSPRONKLIK INGEDIEN

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 die Resterende Gedeelte van Erf 845 Bryanston, welke eiendom geleë is te Mainweg 420, Bryanston en die gelyktydige wysiging van die Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf vanaf "Residensieel 1" 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 genoemde gemagtigde plaaslike bestuur by die Strategieë Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Privaatsak X9938, Sandton, 2146 en by Gebou 1, Grondvloer, Fedsure On Grayston, hv Graystonrylaan en Lindenstraat, Sandton, vanaf 30 Mei 2001 tot 27 Junie 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 kantoornummer soos hierbo gespesifiseer, indien of rig voor of op 27 Junie 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: 30 Mei 2001.

30-6

KENNISGEWING 2975 VAN 2001

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

HIERDIE KENNISGEWING VERVANG ALLE VORIGE KENNISGEWINGS WAT GEPUBLISEER IS TEN OPSIGTE VAN DIE AANSOEK SOOS OORSPRONKLIK INGEDIEN

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

we have applied to the City of Johannesburg for the removal of certain conditions contained in the Title Deed of Portion 1 of Erf 845 Bryanston which property is situated at 30 Culross Road, Bryanston and the simultaneous amendment of the Sandton Town Planning Scheme, 1980, by the rezoning of the property described above from "Residential 1" 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 Strategic Executive Officer: Urban Planning and Development, Private Bag X9938, Sandton, 2146, and at Building 1, Ground Floor, Fedsure on Grayston, cnr Grayston Drive and Linden Street, Sandton, from 30 May 2001 until 27 June 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 June 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: 30 May 2001.

Beperkingswet, 1996, dat ons by die Stad van Johannesburg aansoek gedoen het vir die opheffing van sekere voorwaardes vervat in die Titellakte van Gedeelte 1 van Erf 845, Bryanston, welke eiendom geleë is te Culrossweg 30, Bryanston en die gelyktydige wysiging van die Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf vanaf "Residensieel 1" na "Besigheid 4", onderworpe aan sekere voorwaardes. Die uitwerking van die aansoek sal wees dat die terrein vir kantoor-doeleindes 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 genoemde gemagtigde plaaslike bestuur by die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Privaatsak X9938, Sandton, 2146 en by Gebou 1, Grondvloer, Fedsure On Grayston, hv Graystonrylaan en Lindenstraat, Sandton, vanaf 30 Mei 2001 tot 27 Junie 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 27 Junie 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: 30 Mei 2001.

30-6

NOTICE 2976 OF 2001

PORTION 1 OF ERF 25, KELVIN

NOTICE [REGULATION 11 (2)]

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 Portion 1 of Erf 25, Kelvin, 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 (Formerly Eastern Metropolitan Local Council), for the amendment of the town-planning scheme known as Sandton Town-planning Scheme, 1980, by the rezoning of the property described above, situated at 77 Louise Way, Kelvin, from Residential 2, with a density of 15 units per ha., to Residential 2, with a density of 25 units per ha.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive Officer, Urban Planning and Development, Building 1, Ground Floor, Fedsure on Grayston, c/o Grayston Avenue and Linden Street, Sandton, for a period of 28 days from 30 May 2001.

Objections to or representations in respect of the application must be lodged in writing with or to the Strategic Executive Officer, Urban Planning and Development at the above address or to Private Bag X9938, Sandton, 2146, within a period of 28 days from 30 May 2001.

Address of agent: Dolf van der Walt & Ass., Town Planners, P.O. Box 4529, Pretoria, 0001. Tel/Fax: (012) 345-4837.

KENNISGEWING 2976 VAN 2001

GEDEELTE 1 VAN ERF 25, KELVIN

KENNISGEWING [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, Daniel Rudolf Petrus van der Walt, synde die gemagtigde agent van die eienaar van Gedeelte 1 van Erf 25, Kelvin, 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 Oostelike Metropolitaanse Plaaslike Raad), aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë te Louise Way 77, Kelvin, van Residensieel 2, met 'n digtheid van 15 eenhede per ha na Residensieel 2, met 'n digtheid van 25 eenhede per ha.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Beampte, Stedelike Beplanning en Ontwikkeling, Gebou 1, Grondvloer, Fedsure on Grayston, h/v Graystonrylaan en Lindenstraat, Sandton, vir 'n tydperk van 28 dae vanaf 30 Mei 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 2001, skriftelik by of tot die Strategiese Uitvoerende Beampte, Stedelike Beplanning en Ontwikkeling, by bovermelde adres of by Privaatsak X9938, Sandton, 2146, ingedien word.

Adres van agent: Dolf van der Walt & Ass., Stadsbeplanners, Posbus 4529, Pretoria, 0001. Tel/Fax: (012) 345-4837.

30-6

NOTICE 2977 OF 2001

LOCAL AUTHORITY NOTICE

CITY OF JOHANNESBURG

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF A 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.

1096961-B

KENNISGEWING 2977 VAN 2001

PLAASLIKE BESTUUR KENNISGEWING

STAD VAN JOHANNESBURG

BYLAE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN 'N DORP

Die Stad van 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.

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 Acting Chief Executive Officer, General Information Office, Ground Floor, 312 Kent Avenue, Randburg for a period of 28 days from 30 May 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 Acting Chief Executive Officer, at the abovementioned address or at Private Bag 10100, Randburg, 2125, within a period of 28 days from 30 May 2001.

ANNEXURE

Name of township: Fourways Extension 34.

Full name of applicant: 90 Rivonia Road (Pty) Ltd.

Number of erven in proposed township: "Residential 1": Two erven subject to a density of 15 dwelling units per hectare.

Description of land on which township is to be established: Portion 51 (a portion of portion 30), Portion 52 (a portion of portion 30) and Portion 53 (a portion of portion 30) of the farm Zevenfontein No. 407-J.R.

Location of proposed township: The proposed township is located between the Indaba Hotel to the south, Fourways Extension 15 Township to the west, Broadacres Drive to the north and William Nicol Drive to the east, Zevenfontein.

NOTICE 2978 OF 2001

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

I, Cecilia Müller, 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 Ekurhuleni Metropolitan Council (Boksburg Transitional Local Council) for the removal of certain conditions contained in the title deed of Erf 10, Jan Smutsville, which property is situated at No. 1 Foley Street, and the simultaneous amendment of the Boksburg Town Planning Scheme, 1991, by the rezoning of the property from "Residential 1" to "Business 4" including a non noxious service industry.

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 room k207, Civic Centre, Trichardts Road, Boksburg, for a period of 28 days from 30 May 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 on or before 27 June 2001.

Name and address of applicant: Cecilia Müller, 27 Korhaan Road, Sunward Park, 1459.

Date of first publication: 30 May 2001.

Reference Number: Boksburg Amendment Scheme 904.

NOTICE 2979 OF 2001

BENONI AMENDMENT SCHEME 1/1114

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

We, Vuka Town and Regional Planners, being the authorised agent of the owner of Erf 1834, Benoni, hereby give notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act 1996, that we have applied to the Greater East Rand Metropolitan Council: Benoni Administrative Unit for—

- i) The removal of restrictive conditions, and

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Waarnemende Munisipale Bestuurder, Stad van Johannesburg, p/a Waarnemende Hoof Uitvoerende Beampte, Algemene Inligtingskantoor, Grondvloer, Kentlaan 312, Randburg, vir 'n tydperk van 28 dae vanaf 30 Mei 2001.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 2001 skriftelik en in tweevoud by of tot die Waarnemende Munisipale Bestuurder, Stad van Johannesburg, p/a Waarnemende Hoof Uitvoerende Beampte by bovermelde adres of by Privaatsak 10100, Randburg, 2125, ingedien of gerig word.

BYLAE

Naam van dorp: Fourways Uitbreiding 34.

Volle naam van aansoeker: 90 Rivonia Road (Pty) Ltd.

Aantal erwe in voorgestelde dorp: "Residensieël 1": Twee erwe onderhewig aan 'n digtheid van 15 wooneenhede per hektaar.

Beskrywing van die grond waarop die dorp gestig staan te word: Gedeelte 51 ('n gedeelte van gedeelte 30), Gedeelte 52 ('n gedeelte van gedeelte 30) en Gedeelte 53 ('n gedeelte van gedeelte 30) van die plaas Zevenfontein No. 407-J.R.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë tussen die Indaba Hotel ten suide, Fourways Uitbreiding 15 Dorp ten weste, Broadacresrylaan ten noorde en William Nicolrylaan ten ooste, Zevenfontein.

30-6

KENNISGEWING 2978 VAN 2001

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

Ek, Cecilia Müller, 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, dat ek by die Ekurhuleni Metropolitaanse Raad (Plaaslike Oorgangsraad van Boksburg) aansoek gedoen het vir die opheffing van sekere voorwaardes soos vervat in die titelakte van Erf 10, Jan Smutsville, welke eiendom geleë is te Foley Straat 1, en die gelyktydige wysiging van die Boksburg Dorpsbeplanningskema, 1991, deur die herosnering van die eiendom van "Residensieel 1" na "Besigheid 4" ingesluit 'n nie hinderlike diensnywerheid.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die genoemde gemagtigde plaaslike owerheid in kamer k207, 2de Vloer, Burgersentrum, Boksburg, vir 'n tydperk van 28 dae vanaf 30 Mei 2001.

Enige persoon wat beswaar wil maak of verhoë wil rig met betrekking hiertoe moet dit skriftelik by die genoemde gemagtigde plaaslike owerheid se adres en kamernommer, soos bo genoem, voor of op 27 Junie 2001 doen.

Naam en adres van applikant: Cecilia Müller, Korhaanweg 27, Sunward Park, 1459.

Datum van eerste publikasie: 30 Mei 2001.

Verwysings nommer: Boksburg Wysigingskema 904.

30-6

KENNISGEWING 2979 VAN 2001

BENONI WYSIGINGSKEMA 1/1114

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

Ons, Vuka Stads- en Streeksbeplanners, synde die gemagtigde agent van die eienaar van Erf 1834, Benoni, gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ons by die Groter Oosrand Metropolitaanse Raad: Benoni Administratiewe Eenheid aansoek gedoen het vir—

- i) Die opheffing van beperkende voorwaardes, en

ii) The amendment of the Benoni Town Planning Scheme (1 of 1947), by the rezoning of the mentioned erf situated at 152 Woburn Avenue, from "Residential 1" to "Special" for a consulting practice, training centre 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 30 May 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 30 May 2001.

Address of agent: Vuka Town and Regional Planners, P.O. Box 12381, Benoryn, 1504. Tel/Fax No. +27 11 849 7833.

ii) Die wysiging van die Benoni Wysigingskema (1 van 1947), deur die hersonering van die vermelde erf geleë te 152 Woburn Avenue, vanaf "Residensieel 1" na "Spesiaal" vir 'n konsultasie praktyk, opleiding sentrum en gebruike ondergeskik daaraan.

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 30 Mei 2001.

Besware teen of verhoë ten opsigte van die aansoek (tesame met redes daarvoor) moet binne 'n tydperk van 28 dae vanaf 30 Mei 2001 skriftelik by of tot die Stadsingenieur by bovermelde adres, of by Privaatsak X014, Benoni, 1500, ingedien of gerig word.

Adres van agent: Vuka Stads- en Streeksbeplanners, Posbus 12381, Benoryn, 1504. Tel/Faks No. +27 11 849 7833.

30-6

NOTICE 2980 OF 2001

AMENDMENT SCHEME 902

Regulation 11 (2)

NOTICE FOR APPLICATION FOR AMENDMENT OF THE BOKSBURG TOWN-PLANNING SCHEME, 1991 IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

I, Peter James de Vries, being the authorised agent of the owner of Erf 73, Bardene 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 Boksburg Administrative Unit of the Greater East Rand Metro for the amendment of the Boksburg Town-planning Scheme, 1991, by the rezoning of the property described above, situated at 10 Weik Street, Bardene, Boksburg, from "Residential 1" to "Business 4" including 30 m² storage area subservient to the office use.

Particulars of the application will lie for inspection during normal office hours at the office of the Head of the Administrative Unit, Mr N. J. Swanepoel, Room 242, 2nd Floor, Boksburg Civic Centre, corner Trichardts and Commissioner Street, Boksburg for a period of 28 days from 30 May 2001 (the date of first publication).

Objections or representations in respect of the application must be lodged with or made in writing to Head Administrative Unit, Boksburg, at the address above or at P.O. Box 215, Boksburg, 1460, within a period of 28 days from 30 May 2001.

Address of owner: Future Plan Urban Design & Planning Consultants CC, 260 Commissioner Street, 1st Floor De Vries Building, Boksburg, 1460.

KENNISGEWING 2980 VAN 2001

WYSIGINGSKEMA 902

Regulasie 11 (2)

KENNISGEWING VAN AANSOEK OM WYSIGING VAN BOKSBURG DORPS-BEPLANNINGSKEMA, 1991 INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPS-BEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ek, Peter James de Vries, synde die gemagtigde agent van die eienaar van Erf 73, Bardene, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Boksburg Administratiewe Eenheid van die Groter Oos-Rand Metro aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Boksburg Dorpsbeplanningskema, 1991, deur die hersonering van die eiendom hierbo beskryf, geleë te Weikstraat 10, Bardene, Boksburg van "Residensieel 1" tot "Besigheid 4" insluitende 30 m² opslagruimte diensbaar aan die kantore gebruike.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoor ure by die kantoor van die Administratiewe Hoof, N. J. Swanepoel, Vlak 2, Kamer 242, Boksburg Dienstesentrum, h/v Trichardtsweg en Commissionerstraat, Boksburg, vir 'n tydperk van 28 dae vanaf 30 Mei 2001.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 2001 skriftelik by of tot die Administratiewe Hoof van Boksburg by bovermelde adres of by Posbus 215, Boksburg, 1460, ingedien of gerig word.

Adres van eienaar: Future Plan Urban Design & Planning Consultants CC, Posbus 1012, Boksburg, 1460.

30-6

NOTICE 2981 OF 2001

ALBERTON AMENDMENT SCHEME 1258

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 1986)

I, François du Plooy being the authorised agent of the owner of Erf 750 Brackenhurst Extension 1 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 Administrative Unit) 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 77 Roy Campbell Street, Brackenhurst from: Residential 1 to: Special, for a dwelling house office, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Secretary, Level 3, Civic Centre, Alberton for the period of 28 days from 30 May 2001.

KENNISGEWING 2981 VAN 2001

ALBERTON WYSIGINGSKEMA 1258

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 750 Brackenhurst Uitbreiding 1 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 (Alberton Administratiewe Eenheid) aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as Alberton Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Roy Campbellstraat 77, Brackenhurst van Residensieel 1 tot Spesiaal vir 'n woonhuis-kantoor onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Vlak 3, Burgersentrum, Alberton vir 'n tydperk van 28 dae vanaf 30 Mei 2001.

Objections to or representation in respect of the application must be lodged with or made in writing to the Chief Executive Officer, at the above address or at PO Box 4, Alberton 1450 within a period of 28 days from 30 May 2001.

Address of Applicant: François du Plooy Associates, PO Box 1446, Saxonwold, 2132. Tel - (011) 646 2013.

NOTICE 2982 OF 2001

VERWOERDBURG TOWN PLANNING SCHEME, 1992

CENTURION ADMINISTRATION OF THE CITY OF TSHWANE

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

I, Andriaas Adriaan Smit being the owner of Erf 113, Bronberrik 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 Centurion Administration of the City of Tshwane for the amendment of the town-planning scheme known as Verwoerdburg Town Planning Scheme, 1992 by the rezoning of the property described above, situated at Shannon Avenue from Residential 1 with 1 dwelling per erf to Residential 1 with a density of 1 dwelling per 700m².

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, Department Town-planning, Centurion Administration of the City of Tshwane, c/o Basden and Rabie Streets, Lyttelton Agricultural Holdings, Centurion for a period of 28 days from 30 May 2001.

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 14013, Centurion, 0140 within a period of 28 days from 30 May 2001.

Address of owner: PO Box 38310, Garsfontein East, 0060.

NOTICE 2983 OF 2001

JOHANNESBURG AMENDMENT SCHEME

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

I, Andries Jacobus Burger, being the authorised agent for the owner of Erf 2190, Newlands Township, hereby give notice in terms of section 56 (1) (b) (i) of the Townplanning and Townships Ordinance, 1986, that I have applied to the Northern Metropolitan Local Council for amendment of the Johannesburg Town Planning Scheme, 1979, by the rezoning of the property described above situated at 107 Charles Street the second property south from the corner of Rorich and Charles Streets, Newlands, from "Residential 1" to "Residential 1" including a 50m² retail shop subject to certain conditions.

The application will lie open for inspection during normal office hours at the office of the Executive Officer, 312 Kent Avenue for a period of 28 days from 6 June 2001.

Any person who wishes to object to the application may submit such objection in writing to the Executive Officer at the above address or at Private Bag 10100, Randburg, 2125 before or on 4 July 2001.

Address of agent: Roxburg, Postnet Suite 103, Private Bag X20009, Garsfontein, 0042

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 2001 skriftelik by of tot die Hooft Uitvoerende Beampte 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.

30-6

KENNISGEWING 2982 VAN 2001

VERWOERDBURG DORPSBEPLANNINGSKEMA, 1992

CENTURION ADMINISTRASIE VAN STAD TSHWANE

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

Ek, Andriaas Adriaan Smit synde die eienaar van Erf 113, Bronberrik gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Centurion Administrasie van die stad Tshwane aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Verwoerdburg Dorpsbeplanningskema, 1992 deur die hersonering van die eiendom hierbo beskryf geleë te Shannonlaan van Residensieël 1 met 1 woonhuis per erf na Residensieël 1 met 'n digtheid van 1 woonhuis per 700m².

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Departement Stadsbeplanning, Centurion Administrasie van die stad Tshwane, h/v Rabie en Basden strate, Lyttelton Landbouhoeves, Centurion vir 'n tydperk van 28 dae vanaf 30 Mei 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 2001 skriftelik by of tot die Uitvoerende Direkteur by die bovermelde adres of Posbus 14013, Centurion, 0140 ingedien of gerig word.

Adres van eienaar: Posbus 38310, Garsfontein-Oos, 0060.

30-6

KENNISGEWING 2983 VAN 2001

JOHANNESBURG WYSIGINGSKEMA

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

Ek, Andries Jacobus Burger, synde die gemagtigde agent van die eienaar van Erf 2190, Newlands Dorpsgebied, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 kennis dat ek by die Noordelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierby beskryf, geleë te Charles Straat 107, Newlands die tweede eiendom suid vanaf die hoek van Rorich en Charles Strate, Newlands, vanaf "Residensieël 1" na "Residensieël 1" insluitende 'n kleinhandelwinkel van 50m² onderworpe aan sekere voorwaardes.

Die aansoek lê ter insae gedurende kantoorure by die kantoor van die Uitvoerende Beampte, Kentlaan 312, Randburg, vir 'n tydperk van 28 dae vanaf 6 Junie 2001.

Enige persoon wie beswaar wil maak teen die aansoek moet sodanige beswaar skriftelik by die Uitvoerende Beampte indien of rig na bovermelde adres of by Privaatsak 10100, Randburg, 2125 op of voor 4 Julie 2001.

Adres van eienaar: Roxburg, Postnet Suite 103, Privaatsak X 20009, Garsfontein, 0042.

6-13

NOTICE 2984 OF 2001**NOTICE OF APPLICATION FOR ESTABLISHMENT OF A TOWNSHIP**

The Northern Metropolitan Local Council of the Greater Johannesburg Metropolitan Council hereby gives notice in terms of section 96 (3) read with section 69 (6) (a) of the Town Planning and 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 General Information Office, Northern Metropolitan Local Council, Ground Floor, 312 Kent Avenue, Randburg for a period of 28 days from 30 May 2001.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Acting Chief Executive Officer, at the abovementioned address or at Private Bag 10100, Randburg, 2125, within a period of 28 days from 30 May 2001.

P LEPHUNYA, Acting Chief Executive Officer.

ANNEXURE

Name of Township: **Broadacres Extension 9.**

Full name of applicant: Lloyd Douglas Druce.

Number of erven in proposed township: 12 "Residential 1" erven including equestrian facilities subject to certain conditions.

Descriptions of land on which township is to be established: Holding 14, Broadacres Agricultural Holdings.

Location of proposed township: Broadacres Drive between Riverview and Lombardy Road, Broadacres.

Reference No: 15/3/794.

KENNISGEWING 2984 VAN 2001**KENNISGEWING VAN AANSOEK OM STIGTING VAN 'N DORP**

Die Noordelike Metropolitaanse Plaaslike Raad van die Groter Johannesburg Metropolitaanse Raad, gee hiermee ingevolge artikel 96 (3) gelees met artikel 69 (6) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat '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 Algemene Inligtingskantoor, Noordelike Metropolitaanse Plaaslike Raad, Grondvloer, Kentlaan 312, Randburg vir 'n tydperk van 28 dae vanaf 30 Mei 2001.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 2001 skriftelik en in tweevoud by of tot die Waarnemende Hoof Uitvoerende Beampste by bovermelde adres of by Privaatsak 10100, Randburg, 2125, ingedien of gerig word.

P LEPHUNYA, Waarnemende Hoof Uitvoerende Beampste

BYLAE

Naam van dorp: **Broadacres Uitbreiding 9.**

Vonne naam van aansoeker: Lloyd Douglas Druce.

Aantal erwe in voorgestelde dorp: 12 "Residential 1" erwe insluitend perderuiters fasiliteite onderworpe aan sekere voorwaardes.

Beskrywing van die grond waarop die dorp gestig staan te word: Hoewe 14 Broadacres Landbouhoeves.

Ligging van voorgestelde dorp: Langs Broadacres Rylaan, tussen Riverview en Lombardyweë Broadacres.

Verwysingsnommer: 15/3/794.

30-6

NOTICE 2985 OF 2001**NOTICE OF APPLICATION FOR AMENDMENT OF TOWN-PLANNING SCHEME IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWNPLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)**

I, Dewaldt Smit from Absolute Planning the authorised agent of the owner of the Remaining Extent and Portion 1 of Erf 254 Hatfield Township (Pretoria), as well as Portion 1 of Erf 255 Hatfield Township (Pretoria), hereby give notice in terms of section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that we have applied to the Pretoria City Council (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 Remaining Extent and Portion 1 of Erf 254 Hatfield, situated at 1169 and 1173 Park Street, from "General Residential" to "Special" for offices, coffee shop, and such uses which may be permitted with the consent of the Local Authority, as well as Portion 1 of Erf 255 Hatfield from "Special" to "Special" for Offices, Coffee Shop, and such uses which may be permitted with the consent of the Local Authority.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director, City Planning and Development, Department: Land-use Rights Division, Munitoria Building, Fourth Floor, on the corner of Vermeulen and Van der Walt Streets, Pretoria, for a period of 28 days from 30 May 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 30 May 2001.

Address of agent: Absolute Planning, P.O. Box 7971, Kempton Park, 1612. [Tel/Fax: (011) 391-7264.]

KENNISGEWING 2985 VAN 2001**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, Dewaldt Smit van Absolute Planning, synde die gemagtigde agent van die eienaar van die Resterende Gedeelte en Gedeelte 1 van Erf 254 Hatfield Dorp (Pretoria), asook Gedeelte 1 van Erf 255 Hatfield Dorp (Pretoria) gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe kennis dat ons by die Stadsraad van Pretoria (Stad van Tshwane Metropolitaanse Munisipaliteit) aansoek gedoen het om die wysiging van die Dorpsbeplanningskema bekend as die Pretoria Dorpsbeplanningskema, 1974, deur die hersonerings van die Resterende Gedeelte, en Gedeelte 1 van Erf 254 Hatfield, geleë te 1169 en 1173 Parkstraat vanaf "Algemeen Woon" na "Spesiaal" vir kantore, koffiewinkel en sulke gebruikte toegelaat met die toestemming van die Plaaslike Owerheid, asook Gedeelte 1 van Erf 255 Hatfield, geleë te 1177 Parkstraat vanaf "Spesiaal" na "Spesiaal" vir kantore, koffiewinkel en sulke gebruikte toegelaat met die toestemming van die Plaaslike Owerheid.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van: Die Uitvoerende Direkteur: Departement Stedelike Beplanning en Ontwikkeling, Ardeeling Grondgebruiksregte, Munitoria Gebou, hoek van Vermeulen en Van der Waltstraat, vir 'n tydperk van 28 dae vanaf 30 Mei 2001.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 2001, skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van die agent: Absolute Planning, Posbus 7971, Kempton Park, 1612. [Tel/Fax: (011) 391-7264.]

30-6

NOTICE 2986 OF 2001**PRETORIA AMENDMENT SCHEME**

We, VBGD Town Planners, being the authorized agent of the owner of the Remainder of Portion 1 of Erf 635 Waterkloof Ridge 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 Tshwane Metro Council (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 265 Polaris Avenue, Waterkloof Ridge from "Special Residential" to "Special" to accommodate the existing 2 houses on subdivided portions of the erf.

Particulars of the application will lie for inspection during normal hours at the office of: The Executive Director, City Planning and Development Department, Land-use Rights Division, Room 401, Fourth Floor, Munitoria, cnr Vermeulen and V/d Walt Street, Pretoria, for a period of 28 days from 30 May 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 30 May 2001.

Address of authorized agent: VBGD Town Planners, 81 Skinner Street, 4th Floor, Waltoria Building Pretoria; P O Box 35623, Menlo Park, 0102. Telephone No: (012) 323-1817. Cell No: 082 443 5003.

NOTICE 2987 OF 2001

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

KRUGERSDORP AMENDMENT SCHEME 825

I, Johannes Hendrik Christian Mostert, being the agent of the owner of Erf 3397 Noordheuwel, Extension 4, hereby give notice in terms of section 56(1)(B)(1) of the Town Planning and Townships Ordinance, 1986, that I have applied to the Mogale City Local Municipality 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 Elliot Street and Rudd Street from "Residential 1" with a density of 1 dwelling per erf to "Residential 1" with a density of 1 dwelling per 400 m².

Particulars of the application will lie for inspection during normal office hours at the office of the Municipal Manager, Town Hall, Krugersdorp, for a period of 28 days from 30 May 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 P O Box 94, Krugersdorp, 1740 within a period of 28 days from 30 May 2001.

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

NOTICE 2988 OF 2001**MOGALE CITY LOCAL MUNICIPALITY****NOTICE OF APPLICATION FOR THE ESTABLISHMENT OF TOWNSHIP**

The Mogale City Local Municipality hereby gives notice in terms of section 69(5)(a), read in conjunction with section 96(3) of the Town Planning and Township Ordinance, 1986 (Ordinance 15 of 1986), that an application to establish the township referred to in the Annexure hereto, has been received.

Particulars of the application are open for inspection during normal office hours at the office of the Municipal Manager, Civic Centre, Commissioner Street, Krugersdorp, for a period of 28 days from 30 May 2001.

KENNISGEWING 2986 VAN 2001**PRETORIA-WYSIGINGSKEMA**

Ons, VBGD Stadsbeplanners, synde die gemagtigde agent van die eienaar van die Restant van Gedeelte 1 van Erf 635, Waterkloof Ridge 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 Tshwane Metro Raad (Stadsraad van Pretoria) aansoek gedoen het om die wysiging van die dorpsbeplanning-skema in werking bekend as Pretoria-dorpsbeplanning-skema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te Polarislaan 265, Waterkloofrif van "Spesiale woon" tot "Spesiaal" ten einde die bestaande 2 woonhuise elk op aparte gedeeltes van die erf te akkommodeer.

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, Munitoria, h/v Vermeulen- en V/d Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 30 Mei 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 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: VBGD Stadsbeplanners, 81 Skinnerstraat, 4de Vloer, Waltoriagebou Pretoria; Posbus 35623, Menlo Park, 0102. Telefoonnr: (012) 323-1817. Selnr: 082 443 5003.

30-6

KENNISGEWING 2987 VAN 2001

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

KRUGERSDORP WYSIGINGSKEMA 825

Ek, Johannes Hendrik Christian Mostert, synde die agent van die eienaar van Erf 3397, Noordheuwel, Uitbreiding 4, gee hiermee ingevolge artikel 56(1)(B)(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Mogale City Plaaslike Munisipaliteit aansoek gedoen het om die wysiging van dorpsbeplanning-skema bekend as Krugersdorp Dorpsbeplanning-skema 1980 deur die hersonering van die eiendom hierby beskryf, geleë op die hoek van Elliotstraat en Ruddstraat van "Residensieel 1" met 'n digtheid van 1 woonhuis per erf na "Residensieel 1" met 'n digtheid van 1 woonhuis per 400 m².

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Stadshuis, Krugersdorp, vir 'n tydperk van 28 dae vanaf 30 Mei 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 2001 skriftelik by die Munisipale Bestuurder by die bovermelde adres of by Posbus 94, Krugersdorp, 1740 ingedien word.

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

30-6

KENNISGEWING 2988 VAN 2001**MOGALE CITY PLAASLIKE MUNISIPALITEIT****KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**

Die Mogale City Plaaslike Munisipaliteit gee hiermee ingevolge artikel 69(5)(a) saamgelees 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 bylae hierby genoem, te stig ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, Burgersentrum, Kommissarisstraat, Krugersdorp, vir 'n tydperk van 28 dae vanaf 30 Mei 2001.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Municipal Manager at the above address or per P O Box 94, Krugersdorp, 1740, within a period of 28 days from 30 May 2001.

ANNEXURE:

Name of township: **Chancliff Ridge Extension 5.**

Full name of applicant: Mossie Mostert, Town and Regional Planner.

Number of erven in proposed township:

—“Special” for business and public garage: One erf.

—“Special” for dwelling units, offices and private open space: One erf.

Description of land on which the township is to be established: Holding 22 Chancliff Agricultural Holdings, Registration Division I.Q., Province Gauteng.

Location of proposed township: North east corner of the intersection between Paardekraal Drive (R28) and Robert Broom Drive.

MS I MOKATE, Municipal Manager

9 May 2001

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 2001 skriftelik en in tweevoud by die Munisipale Bestuurder by bovermelde adres of by Posbus 94, Krugersdorp, 1740 ingedien of gerig word.

BYLAE:

Naam van dorp: **Chancliff Ridge Uitbreiding 5.**

Volle naam van aansoeker: Mossie Mostert, Stads- en Streeksbeplanner.

Aantal erwe in voorgestelde dorp:

—“Spesiaal” vir Besigheid en Openbare Garage: Een erf.

—“Spesiaal” vir wooneenhede, kantore en privaat oop ruimtes: Een erf.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 22 Chancliff Landbouhoewes, Registrasie Afdeling I.Q., Provinsie van Gauteng.

Ligging van voorgestelde dorp: Noordelike hoek van die kruising tussen Paardekraalrylaan (R28) en Robert Broomrylaan.

MS I MOKATE, Munisipale Bestuurder

9 Mei 2001

30-6

NOTICE 2989 OF 2001

NOTICE OF AMENDED 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, Martinus Petrus Bezuidenhout, of Tinie Bezuidenhout and Associates, being the authorized agents of the owner of Erf 4301, Randparkrif Extension 82, hereby give notice in terms of section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, that we have lodged and amended application with the City of Johannesburg (previously known as the Northern Metropolitan Local Council) for the amendment of the town planning scheme known as Randburg Town Planning Scheme, 1976, by the rezoning of the property described above, situated on the western quadrant of the intersection between Knoppiesdoring Street and Eastwood Avenue in the township area of Randparkrif Extension 82 from “Special” for the purposes of a nursery and tea garden and purposes ancillary thereto, to “Special” for offices, related storage facilities, a restaurant, a nursery and a nursery school, subject to certain conditions.

The application will lie for inspection during normal office hours at the office of the Acting City Manager, c/o Strategic Executive: Urban Planning and Development, Ground Floor, 312 Kent Avenue, Randburg, for a period of 28 days from 30 May 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 Acting City Manager, c/o Strategic Executive: Urban Planning and Development at the above address or at PO Box 10100, Randburg, 2125, within a period of 28 days from 30 May 2001.

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

Tel: (011) 706-8847.

Fax: (011) 706-8850.

This notice replaces all previous notices in respect of this property.

NOTICE 2990 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)

I, Martinus Petrus Bezuidenhout, of Tinie Bezuidenhout and Associates, being the authorized agents of the owner of Portion 8 of Erf 205, Linksfield Extension 4, hereby give notice in terms of sec-

KENNISGEWING 2989 VAN 2001

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

Ek, Martinus Petrus Bezuidenhout, van Tinie Bezuidenhout and Associates, synde die gemagtigde agente van die eienaar van Erf 4301 Randparkrif Uitbreiding 82, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons 'n gewysigde aansoek by die Stad Johannesburg (voorheen bekend as die Noordelike Metropolitaanse Plaaslike Raad) ingedien het om die wysiging van die dorpsbeplanningskema bekend as Randburg Dorpsbeplanningskema, 1976, deur die hersonering van die eiendom hierbo beskryf, geleë op die westelike kwadrant van die kruising tussen Knoppiesdoringstraat en Eastwoodlaan, in die dorpsarea van Randparkrif Uitbreiding 82, vanaf “Spesiaal” vir die doeleindes van 'n kwekery en teetuin en doeleindes aanvullend daartoe, na “Spesiaal” vir kantore, verwante bergingsfasiliteite, 'n restaurant, 'n kwekery en 'n kleuterskool, onderworpe aan sekere voorwaardes, onderskeidelik.

Die aansoek lê ter insae gedurende normale kantoorure by die kantoor van die Waarnemende Stadsbestuurder, p/a Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Grondvloer, Kentlaan 312, Randburg, vir 'n tydperk van 28 dae vanaf 30 Mei 2001.

Enige persoon wat beswaar wil maak teen die aansoek of wil verhoë rig ten opsigte van die aansoek moet sodanige besware of verhoë skriftelik by of tot die Waarnemende Stadsbestuurder, p/a Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, indien of rig by bovermelde adres of by Posbus 10100, Randburg, 2125, binne 'n tydperk van 28 dae vanaf 30 Mei 2001.

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

Tel: (011) 706-8847.

Fax: (011) 706-8850.

Hierdie kennisgewing vervang alle vorige kennisgewings in verband met hierdie eiendom.

30-6

KENNISGEWING 2990 VAN 2001

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, Martinus Petrus Bezuidenhout, van Tinie Bezuidenhout and Associates, synde die gemagtigde agente van die eienaar van Gedeelte 8 van Erf 205, Linksfield Uitbreiding 4, gee hiermee

tion 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) for the amendment of the town planning scheme known as Johannesburg Town Planning Scheme, 1979, by the rezoning of the property described above, situated in the Montalla Cluster Complex on a Right-of-Way servitude off Sunridge Road in the township area of Linksfield Extension 4, from "Residential 4", subject to certain conditions, to "Residential 4", subject to amended conditions. The effect of the application will be to make provision for a Floor Area Ratio of 0,5 to allow the development of a single dwelling unit on the property.

The application will lie for inspection during normal office hours at the office of the Acting City Manager, c/o Strategic Executive: Urban Planning and Development, Building 1, Ground Floor, Fedsure on Grayston, cnr Grayston Drive and Linden Street, Sandton, for a period of 28 days from 30 May 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 Acting City Manager, c/o Strategic Executive: Urban Planning and Development at the above address or at Private Bag X9938, Sandton, 2146, within a period of 28 days from 30 May 2001.

Authorised agent: Tinie Bezuidenhout and Associates, PO Box 98558, Sloane Park, 2152. [Tel. (011) 706-8847.] [Fax (011) 706-8850.]

NOTICE 2991 OF 2001

GERMISTON AMENDMENT SCHEME 815

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, Louis Venter, being the authorised agent of the owner of Erf 2178, Primrose 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 Greater Germiston Council, trading as an entity of the Greater East Rand Metropolitan Council for the amendment of the town planning scheme known as Germiston Town Planning Scheme, 1985 by the rezoning of the property described above, situated at the corner of Pine Avenue and Deodor Road, Primrose from "Residential 1" to "Business 1".

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, No 15 Queen Street Germiston for a period of 28 days from 30 May 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 30 May 2001.

Address of applicant: L. Venter, P.O. Box 592, Germiston, 1400.

NOTICE 2992 OF 2001

LOCAL AUTHORITY NOTICE

CITY OF JOHANNESBURG—MIDRAND ADMINISTRATION REGION

NOTICE OF APPLICATION FOR ESTABLISHMENT OF A TOWNSHIP

The City of Johannesburg—Midrand Administration Region 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 an application to establish the township referred to in the Annexure hereto, has been received.

ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stad Johannesburg (voorheen bekend as die Oostelike Metropolitaanse Plaaslike Raad) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë in die Montalla Groepbehuising Skema aan 'n Regvan-Weg serwituut vanaf Sunridgeweg, in die dorpsarea van Linksfield Uitbreiding 4, vanaf "Residensieel 4", onderworpe aan sekere voorwaardes, na "Residensieel 4", onderworpe aan gewysigde voorwaardes. Die effek van die aansoek sal wees om 'n Vloeroppervlakteverhouding van 0,5 aan die eiendom toe te ken ten einde 'n enkel wooneenheid daarop op te rig.

Die aansoek lê ter insae gedurende normale kantoorure by die kantoor van die Waarnemende Stadsbestuurder, p/a Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Gebou 1, Grondvloer, Fedsure on Grayston, hv Graystonrylaan en Lindenstraat, Sandton, vir 'n tydperk van 28 dae vanaf 30 Mei 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 Waarnemende Stadsbestuurder, p/a Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, indien of rig by bovermelde adres of by Privaatsak X9938, Sandton, 2146, binne 'n tydperk van 28 dae vanaf 30 Mei 2001.

Gemagtigde agent: Tinie Bezuidenhout en Medewerkers, Posbus 98558, Sloane Park, 2152. [Tel. (011) 706-8847.] [Fax (011) 706-8850.]

30-6

KENNISGEWING 2991 VAN 2001

GERMISTON WYSIGINGSKEMA 815

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, Louis Venter, synde die gemagtigde agent van die eienaar van Erf 2178, Primrose Dorp, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Groter Germiston Stadsraad, wat sake doen as 'n entiteit van die Groter Oosrand Metropolitaanse Raad, aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Germiston Dorpsbeplanningskema, 1985, deur die hersonering van die eiendom hierbo beskryf, geleë op die hoek van Pinelaan en Deodorstraat, Primrose van "Residensieel 1" tot "Besigheid 1".

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 30 Mei 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 2001 skriftelik by of tot die Direkteur: Beplanning en Ontwikkeling, by die bogenoemde adres of by Posbus 145, Germiston, 1400 ingedien of gerig word.

Adres van aansoeker: L. Venter, Posbus 592, Germiston, 1400.

30-6

KENNISGEWING 2992 VAN 2001

PLAASLIKE BESTUURSKENNISGEWING

STAD VAN JOHANNESBURG—MIDRAND ADMINISTRATIEWE STREEK

KENNISGEWING VAN AANSOEK OM STIGTING VAN 'N DORP

Die Stad van Johannesburg—Midrand Administratiewe Streek 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 Bylae hierby genoem, te stig, ontvang is.

Particulars of the application will lie open for inspection during normal office hours at the office of the Town Secretary, Municipal Offices, Sixteenth Road, Randjespark for a period of 28 days from 30 May 2001.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Chief Executive, at the above address or at Private Bag X20, Halfway House, 1685, within a period of 28 days from 30 May 2001.

ANNEXURE

Name of township: **Halfway Gardens Extension 117.**

Name of Applicant: Rob Fowler & Associates (Consulting Town and Regional Planners).

Zoning: "Residential 2" and for a place of public worship; including streets and public thoroughfares and access and security control; plus such other uses or amendments to development controls as the local authority may approve.

Description of land: Portion 2 of Holding 72, Halfway House Estate Agricultural Holdings.

Situation: The property is situated on the southern side of Van Heerden Avenue between Seventh Road and Le Roux Avenue in Halfway House Estate Agricultural Holdings.

Reference Number: 15/8/HG117.

A MOONDA, Acting Chief Executive

Municipal Offices, Sixteenth Road, Randjespark, Midrand; Private Bag X20, Halfway House, 1685

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Munisipale Kantore, Sestiendeweg, Randjespark, vir 'n tydperk van 28 dae vanaf 30 Mei 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 2001 skriftelik en in tweevoud by of tot die Hoof Uitvoerende Beampte by bovermelde adres of by Privaatsak X20, Halfway House, 1685, ingedien of gerig word.

BYLAE

Naam van dorp: **Halfway Gardens Uitbreiding 117.**

Naam van applicant: Rob Fowler & Medewerkers (Raadgewende Stads- en Streekbeplanners).

Sonering: "Residensieel 2" en vir 'n plek van openbare godsdiensoefening; insluitend strate en openbare-deurgange en toegangs- en veiligheidsbeheer fasiliteite; en vir sodanige ander gebruike of wysiging van ontwikkelingskontroles soos wat deur die Plaaslike Bestuur goedgekeur mag word.

Beskrywing van grond: Gedeelte 2 van Hoewe 72, Halfway House Estate Landbouhoewes.

Ligging: Die eiendom is geleë aan die suidelike kant van Van Heerdenlaan tussen Sevendeweg en Le Rouxlaan in Halfway House Estate Landbouhoewes.

Verwysingsnommer: 15/8/HG117.

A MOONDA, Waarnemende Hoof Uitvoerende Beampte

Munisipale Kantore, Sestiendeweg, Randjespark, Midrand; Privaatsak X20, Halfway House, 1685.

NOTICE 2993 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)

We, Steve Jaspan and Associates, being the authorized agents of the owner of Portion 61 of the farm Johannesburg 91-I.R., 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 (Southern Metropolitan Local Council) for the amendment of the town planning scheme known as Johannesburg Town Planning Scheme, 1979, by the rezoning of a part of Portion 61 of the farm Johannesburg 91-I.R., located to the north of Erf 601 Newtown Extension 1, west of Queen Elizabeth Drive, east of West Street and to the south of the extension of Pim Street in Newtown, Johannesburg, from "SAR Railway Purposes" to "Special" for a taxi rank and related uses, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Officer: Urban Development, Fifth Floor, B Block, Metropolitan Centre, 158 Loveday Street, Braamfontein for a period of 28 days from 30 May 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Officer: Urban Development at the above address or at P O Box 30848, Braamfontein, 2017 within a period of 28 days from 30 May 2001.

Address of agent: c/o Steve Jaspan & Associates, 1st Floor, 49 West Street, Houghton, 2198. Tel: 728-0042. Fax: 728-0043.

KENNISGEWING 2993 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 DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

Ons, Steve Jaspan en Medewerkers, synde die gemagtigde agent van die eienaar van Gedeelte 61 van die Plaas Johannesburg 91-I.R., gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Stad van Johannesburg (Suidelike Metropolitaanse Plaaslike Raad) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van 'n deel van Gedeelte 61 van die Plaas Johannesburg 91-I.R., geleë wes van Queen Elizabethrylaan, oos van Wesstraat en suid van die verlenging van Pimstraat, in Newtown, Johannesburg vanaf "SAR Spoorweg Doeleindes" tot "Spesiaal" vir 'n taxi staanplek en aanverwante gebruike, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte: Stedelike Ontwikkeling, Vyfde Vloer, B Blok, Metropolitaanse Sentrum, Lovedaystraat 158, Braamfontein vir 'n tydperk van 28 dae vanaf 30 Mei 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 2001 skriftelik by of tot die Uitvoerende Beampte: Stedelike Ontwikkeling by bovermelde adres by Posbus 30484, Braamfontein, 2017 ingedien of gerig word.

Adres van agent: p/a Steve Jaspan en Medewerkers, 1ste Vloer, West Straat 49, Houghton, 2198. Tel: 728-0042. Fax: 728-0043.

30-6

NOTICE 2994 OF 2001

BRAKPAN AMENDMENT SCHEME 358

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, Daniel Francois Meyer, on behalf of "The African Planning Partnership" [TAPP] being the authorized agent of the owner of Erf 95, Sonneveld Extension 2, hereby give notice in terms of

KENNISGEWING 2994 VAN 2001

BRAKPAN WYSIGINGSKEMA 358

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 Francois Meyer, namens "The African Planning Partnership" [TAPP], die gemagtigde agent van die eienaar van Erf 95, Sonneveld Uitbreiding 2, gee hiermee ingevolge Artikel 56 (1)

Section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Brakpan Local Council [Part of the GERM] for the amendment of the town-planning scheme known as Brakpan Town Planning Scheme, 1980, by the rezoning of the property described above, situated to the east of West Road, and south of Tecoma Street, Sonneveld from "Residential 1" one dwelling per erf to "Residential 1" with a density of one dwelling per 700 m² [This application is accompanied by a subdivisional application].

Particulars of the application will lie for inspection during normal office hours at the office of the Chief Town Planner, Room 150, Civic Centre, Escombe Avenue, Brakpan, for a period of 28 days from 30 May 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 Chief Town Planner at the above address or at P O Box 15, Brakpan, 1540, within a period of 28 days from 30 May 2001.

Address of owner: c/o The African Planning Partnership, PO Box 2256, Boksburg, 1460.

(b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Plaaslike Raad van Brakpan [Deel GERM] aansoek gedoen het om die wysiging van die dorpsbeplanning-skema bekend as Brakpan-dorpsbeplanning-skema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë direk oos van Westweg, en suid van Tecomastraat, Sonneveld, Brakpan vanaf "Residensieël 1" een woonhuis per erf tot "Residensieël 1" met 'n digtheid van een woonhuis per 700 m² [Hierdie aansoek gaan gepaard met 'n onderverdelingsaansoek].

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoofstadsbeplanner, Kamer 150, Burgersentrum, Escombelaan, Brakpan, vir 'n tydperk van 28 dae vanaf 30 Mei 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 30 Mei 2001 skriftelik by of tot die Hoofstadbeplanner by bovermelde adres of by Posbus 15, Brakpan, 1540, ingedien of gerig word.

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

30-6

NOTICE 2995 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, Schalk Willem Botes, being the authorized agent of the owner of of Holding 72 North Riding Agricultural Holdings, hereby give notice in terms of section 56 (1) (b) (i) of the Town-Planning and Townships Ordinance, 1986, that I applied to the Northern Metropolitan Local Council (Greater Johannesburg) for the amendment of the town-planning scheme known as Randburg Town Planning Scheme, 1976, by the rezoning of the above property, situated at 72 Witkoppen Road from "Agricultural" to "Business 1" including a building material merchant.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Officer, Planning and Urbanisation, Ground Floor, 312 Kent Avenue, Ferndale, Randburg, for a period of 28 days from 30 May 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Officer at the above address or at Private Bag X10100, Randburg, 2125, within a period of 28 days from 30 May 2001.

Address of agent: Schalk Botes Town Planner CC, P.O. Box 1833, Randburg, 2125. Tel: (011) 793-5441.

KENNISGEWING 2995 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, Schalk Willem Botes, synde die gemagtigde agent van die eienaar van Hoewe 72 North Riding Landbouhoewes, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Noordelike Metropolitaanse Plaaslike Raad (Groter Johannesburg) aansoek gedoen het om die wysiging van die dorpsbeplanning-skema bekend as Randburg Dorpsbeplanning-skema, 1976, deur die hersonering van die genoemde eiendom, geleë te 72 Witkoppenweg, vanaf "Landbou" na "Besigheid 1" insluitend 'n boumateriaal handelaar.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte, Beplanning en Verstedeliking, Grondvloer, Kentiaan 312, Ferndale, Randburg, vir 'n tydperk van 28 dae vanaf 30 Mei 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 2001 skriftelik by of tot die Uitvoerende Beampte by bovermelde adres of by Privaatsak X10100, Randburg, 2125, ingedien of gerig word.

Adres van agent: Schalk Botes Stadsbeplanner BK, Posbus 1833, Randburg, 2125. Tel: (011) 793-5441.

30-6

NOTICE 2996 OF 2001

ANNEXURE B (SCHEDULE 3)

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 Tracy Leigh Jefferys has/have applied to the Greater Germiston Council for the amendment of certain conditions in the Title Deed(s) of Stand 31 Portion 1, Oriël, the amendment of the Bedfordview Town Planning Scheme 1995 by the rezoning of the abovementioned property(ies).

The application will lie for inspection during normal office hours at the office of the Director: Planning and Development, 1st Floor, Samie Building, corner Queen and Spilsbury Streets, Germiston.

Any such person who wishes to object to the application or submit representations in respect thereof may submit such objections or representations, in writing to the Director: Planning and Development at the above address or at P O Box 145, Germiston, 1400, on or before 26th June 2001. (Applicant to insert a date at least 28 days after the date of the first publication of notices in the *Provinciale Gasette*).

KENNISGEWING 2996 VAN 2001

ANNEXURE B (SCHEDULE 3)

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

Hiermee word in terme van Artikel 5 (5) van die Gauteng Wet op Opheffing van Beperrings 1996 bekend gemaak dat Tracy Leigh Jefferys aansoek gedoen het by die Groter Germiston Stadsraad vir die opheffing/verwydering van sekere voorwaardes in die Titelakte(s)/Huurpag Titel(s) met betrekking tot Erf 31, Deel 1, Oriël, en die wysiging van die Bedfordview Dorpsbeplanning-skema 1995 deur die hersonering van die bogenoemde eiendom.

Die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoorure by die kantoor van die Direkteur: Beplanning en Ontwikkeling, 1ste Vloer, Samie Gebou, hoek van Queen en Spilsbury Straat, Germiston.

Enige sodanige persoon wat beswaar teen die aansoek wil aanteken of vertoë in verband daarmee wil rig, moet sodanige besware of vertoë skriftelik rig aan die Direkteur: Beplanning en Ontwikkeling by die bogenoemde adres of by Posbus 145, Germiston, 1400, op of voor 26 Junie 2001 (applikant moet 'n datum invul wat ten minste 28 dae vanaf die datum van die eerste publikasie van die kennisgewing in die *Provinsiale Koerant* is).

30-6

NOTICE 2997 OF 2001

LOCAL AUTHORITY NOTICE

**MIDRAND/RABIE RIDGE/IVORY PARK
METROPOLITAN SUBSTRUCTURE**

NOTICE OF APPLICATION FOR ESTABLISHMENT
OF TOWNSHIP

The Midrand/Rabie Ridge/Ivory Park Metropolitan Substructure hereby gives notice in terms of Section 69 (6) (a) read with Section 96 (3), of the Town-planning and Townships Ordinance (Ordinance 15 of 1986), that an application to establish the township referred to in the Annexures hereto has been received.

Particulars of the application will lie open for inspection during normal office hours at the office of the Town Secretary, Municipal Offices, Sixteenth Road, Randjespark, for a period of 28 days from 6 June 2001.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Chief Executive Officer at the above address or at Private Bag X20, Halfway House, 1685, within a period of 28 days from 6 June 2001.

ANNEXURE 1

Name of township: **President Park Extension 10.**

Name of applicant: Web Consulting on behalf of Copperson Twenty Six (Proprietary) Limited.

Number of erven and zoning: Erven 1 and 2: "Special" for commercial purposes, (including an auctioneering centre), showrooms, offices, training centres, research and development centres, subordinate and related retail, assembling purposes as well as any other use with the consent of the local authority.

Description of land: Portion 119 (a portion of Portion 2) of the farm Allandale 10-I.R.

Situation: The site is situated along Dale Road to the south of Grand Central Airport in the President Park Agricultural Holdings Area.

Reference Number: 15/8/PP10.

A. MOONDA: Chief Executive Officer

Municipal Offices, Sixteenth Road, Randjespark, Midrand; Private Bag X20, Halfway House, 1685.

Notice Number: 36/2001

ANNEXURE 2

Name of township: **Halfway Gardens Extension 114.**

Name of applicant: Web Consulting on behalf of Harry Henry Newton Dunwoody.

Number of erven and zoning: All erven: "Residential 2".

Description of land: Holding 82, Erand Agricultural Holdings.

Situation: The site is situated along Fifth Road, in the Erand Agricultural Holdings area.

Reference Number: 15/8/HG114.

A. MOONDA: Chief Executive Officer

Municipal Offices, Sixteenth Road, Randjespark, Midrand; Private Bag X20, Halfway House, 1685.

Notice Number: 36/2001

KENNISGEWING 2997 VAN 2001

PLAASLIKE BESTUURSKENNISGEWING

**MIDRAND/RABIE RIDGE/IVORY PARK
METROPOLITAANSE SUBSTRUKTUUR**

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Midrand/Rabie Ridge/Ivory Park Metropolitaanse Substruktuur 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 Bylae hierby genoem, te stig, ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Munisipale Kantore, Sestiendeweg, Randjespark, vir 'n tydperk van 28 dae vanaf 6 Junie 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 2001 skriftelik en in tweevoud by of tot die Hoof Uitvoerende Beampte by bovermelde adres of by Privaatsak X20, Halfway House, 1685, ingedien of gerig word.

BYLAAG 1

Naam van dorp: **President Park Uitbreiding 10.**

Naam van applikant: Web Consulting namens Copperson Twenty Six (Eiendoms) Beperk.

Aantal erwe en sonering:

Erwe 1 en 2: "Spesiaal" vir kommersiële doeleindes (insluitend 'n vendusiesentrum), vertoonlokale, kantore, opleidingsentrums, navorsing- en ontwikkelingsentrums, monterings- doeleindes, ondergeskikte en verwante kleinhandel asook enige ander gebruik met die toestemming van die plaaslike owerheid. *Dekking:* 40%. *V.R.V.:* 0,4. *Hoogte:* 3 verdiepings.

Beskrywing van grond: Gedeelte 119 ('n gedeelte van Gedeelte 2) van die plaas Allandale 10-I.R.

Ligging: Die dorp is geleë aangrensend aan Daleweg, suid van die Grand Central Lughawe in die President Park Landbouhoewe gebied.

Verwysingsnommer: 15/8/PP10.

A. MOONDA: Uitvoerende Beampte

Munisipale Kantore, Sestiendeweg, Randjespark, Midrand; Privaatsak X20, Halfway House, 1685

Kennisgewingnommer: 36/2001

BYLAAG 2

Naam van dorp: **Halfway Gardens Uitbreiding 114.**

Naam van applikant: Web Consulting namens Harry Henry Newton Dunwoody.

Aantal erwe en sonering: Alle erwe: "Residensieël 2".

Beskrywing van grond: Hoewe 82, Erand Landbouhoewes.

Ligging: Die dorp is geleë teenaan Vyfdeweg, in die Erand Landbouhoewe gebied.

Verwysingsnommer: 15/8/HG114.

A. MOONDA: Uitvoerende Beampte

Munisipale Kantore, Sestiendeweg, Randjespark, Midrand; Privaatsak X20, Halfway House, 1685.

Kennisgewingnommer: 36/2001.

6—13

NOTICE 2998 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 being the authorized agent of the owners, hereby give the notice in terms of section 5(5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to

KENNISGEWING 2998 VAN 2001

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

Ons, The Town Planning Hub synde die gemagtigde agent van die eienaars, gee hiermee kennis ingevolge Artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996, dat ons aansoek gedoen

the City Council of Pretoria for the removal of certain restrictive conditions contained in the Title Deeds of Erven 649 and 650, Muckleneuk, which is situated at 85 Nicolson Street and 91 Nicolson Street in Muckleneuk respectively and the simultaneous amendment of the Pretoria Town Planning Scheme, 1974 by the rezoning of the properties from "Special Residential" to "Group Housing" with a density of 20 units per hectare.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said local authority at the Executive Director: City Planning, Division Development Control, Application Section, Ground Floor, City Council of Pretoria, c/o Van der Walt and Vermeulen Streets, Pretoria, from 30 May 2001 until 27 June 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 local authority at its address specified above on or before 27 June 2001.

Address of authorized agent: The Town Planning Hub, P O Box 11437, Silver Lakes, 0054. [Tel: (012) 809-2229.] [Fax: (012) 809-2090.] (Ref. TPH1026.)

Date of first publication: 30 May 2001.

het by die Stadsraad van Pretoria vir die opheffing van sekere beperkende voorwaardes in die Titel Aktes van Erwe 649 en 650, Muckleneuk, wat geleë is te Nicolsonstraat 85 en Nicolsonstraat 91, Muckleneuk, onderskeidelik en die gelyktydige wysiging van die Pretoria Dorpsbeplanningskema, 1974 deur die hersonering van bogenoemde eiendomme vanaf "Spesiale Woon" na "Groepsbehuising" met 'n digtheid van 20 eenhede per hektaar.

Al die relevante dokumente met betrekking tot die aansoek is oop vir inspeksie gedurende normale kantoorure by die kantore van die plaaslike bestuur te die Uitvoerende Direkteur: Stedelike Beplanning, Afdeling Ontwikkelingsbeheer, Aansoek Administrasie, Grondvloer, Stadsraad van Pretoria, h/v Van der Walt- en Vermeulenstrate, Pretoria, vanaf 30 Mei 2001 tot 27 Junie 2001.

Enige persoon wat graag wil beswaar aanteken teen die aansoek of wat voorstelle het ten opsigte van die aansoek moet dit skriftelik aan die plaaslike bestuur rig by die adres hierbo gespesifiseer op of voor 27 Junie 2001.

Adres van gemagtigde agent: The Town Planning Hub, Posbus 11437, Silver Lakes, 0054. [Tel: (012) 809-2229.] [Faks: (012) 809-2090.] (Verw.: TPH1026.)

Datum van eerste publikasie: 30 Mei 2001.

30-6

NOTICE 2999 OF 2001

VEREENIGING AMENDMENT SCHEME N372

I, E J Kleynhans of EJK Town and Regional Planners being the authorized agent of the owners of Erf 497, Vereeniging 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 Emfuleni Municipal Council for the amendment of the town planning scheme known as the Vereeniging Town Planning Scheme, 1992 by the rezoning of the property described above situated at 28 Beaconsfield Avenue from "Business 3" to "Business 3" with an Annexure to permit the sale of motor vehicles and Places of Refreshment.

Particulars of the application will lie for inspection during normal office hours at the office of the Acting Chief Town Planner, Municipal Offices, President Square, Meyerton, for a period of 28 days from 30 May 2001.

Objection to or representations in respect of the application must be lodged with or made in writing to the Acting Chief Town Planner at the above address or at P.O. Box 9, Meyerton, 1960, within a period of 28 days from 30 May 2001.

EJK Town Planners, P O Box 991, Vereeniging, 1930. Tel/ Fax (016) 428-2891.

KENNISGEWING 2999 VAN 2001

VEREENIGING WYSIGINGSKEMA N377

Ek, E J Kleynhans van EJK Stad- en Streekbeplanners synde die gemagtigde agent van die eienaars van Erf 497, Vereeniging Dorp gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Emfuleni Munisipale Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Vereeniging Dorpsbeplanningskema, 1992 deur die hersonering van die eiendom hierbo beskryf geleë te Beaconsfieldlaan 28 vanaf "Besigheid 3" na "Besigheid 3" met 'n bylae om die verkoop van motorvoertuie en verversingsplekke toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Waarnemende Hoof Stadsbeplanner, Munisipale kantoorblok, Presidentplein, Meyerton, vir 'n tydperk van 28 dae vanaf 30 Mei 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 2001 skriftelik by of tot die Waarnemende Hoof Stadsbeplanner by bovermelde adres of by Posbus 9, Meyerton, 1960, ingedien of gerig word.

EJK Stadsbeplanners, P O Box 991, Vereeniging, 1930. Tel/ Fax (016) 428-2891.

30-6

NOTICE 3000 OF 2001

NOTICE OF APPLICATION FOR EXTENSION OF BOUNDARIES OF APPROVED TOWNSHIP

The Kungwini Local Municipality, hereby gives notice in terms of Section 69 (6) (a) read in conjunction with section 88 (2) of the Town Planning and Townships Ordinance, 1986 (Ordinance No. 15 of 1986), that application has been made by Planpractice Town Planners on behalf of the Nederduitse Hervormde Kerk van Afrika - Bronkhorstspuit and the Gereformeerde Kerk, Bronkhorstspuit, to extend the boundaries of the township known as Erasmus Extension 3, to include Portion 6 and Portion 13 of the farm Klopeiland 524 JR, Province Gauteng.

The portions concerned is situated on the north-eastern corner of the intersection of Market Street and First Avenue to the east of Erven 507 and 508, Erasmus Extension 3 and will be used for the purpose of an old age home which will consist of approximately 39 dwelling units.

KENNISGEWING 3000 VAN 2001

KENNISGEWING VAN AANSOEK OM UITBREIDING VAN GRENSE VAN GOEDGEKEURDE DORP

Die Kungwini Plaaslike Munisipaliteit, gee hiermee ingevolge artikel 69 (6) (a) saamgelees met artikel 88 (2) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie No. 15 van 1986), kennis dat aansoek gedoen is deur Planpraktyk Stadsbeplanners wat optree namens die Nederduitse Hervormde Kerk van Afrika - Bronkhorstspuit, en die Gereformeerde Kerk Bronkhorstspuit, om die grense van die dorp bekend as Erasmus Uitbreiding 3, uit te brei om Gedeeltes 6 en Gedeelte 13 van die plaas Klopeiland 524 JR, Gauteng provinsie te omvat.

Die betrokke gedeeltes is geleë op die noordoostelike hoek van die kruising van Markstraat en Eerstestraat direk suid van Erwe 507 en 508, Erasmus Uitbreiding 3 en sal vir die doeleindes van 'n tehuis vir bejaardes, wat sal bestaan uit ongeveer 39 wooneenhede, aangewend word.

The application together with plans, documents and information concerned, will lie for inspection during normal office hours at the office of the Town Clerk, Local Council, Muniforum 2, corner of Kerk Street and Fidde Street, Bronkhorstspuit, for a period of 28 days from 30 May 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 in duplicate to the Town Clerk at the above address or at P O Box 40, Bronkhorstspuit, 1020.

Date of first publication: 30 May 2001.

Date of second publication: 6 June 2001.

NOTICE 3001 OF 2001

ANNEXURE A

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

I, Aadil Abbas Aly Jeena, 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 Centurion Town Council for the removal of conditions number F contained in the Title Deed of Erf 302 Laudium Township, Registration Division JR, Province of Gauteng, in extent 2135 (two thousand one hundred and thirty five) square metres held by Deed of Transfer T44459/1965 which property(ies) is situated at Corner 13th Avenue and Tangerine Street, Laudium, Pretoria.

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 30 May 2001 until 28 June 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 28 June 2001.

Name and address of applicant: Adam & Jeena Attorneys, Postnet Suite 85, Private Bag X927, Pretoria, 0001.

Date of first publication: 30 May 2001.

Reference No: M0044.

c:\wp51\docs(2)\applicat.can

JDZ/em.

NOTICE 3002 OF 2001

NOTICE OF APPLICATION FOR AMENDMENT OF THE VANDERBIJLPARK TOWN PLANNING SCHEME 1987 IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWNPLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

VANDERBIJLPARK AMENDMENT SCHEME 541

Welwyn Town and Regional Planners, being the authorised agent of the owner of Erf 776 and Erf 775 South East 6 Township, Vanderbijlpark, hereby give notice in terms of section 56(1) (b)(i) of the Townplanning and Township Ordinance, 1986, that we have applied to the Emfuleni Municipal Council for the amendment of the town-planning scheme known as the Vanderbijlpark Town Planning Scheme 1987 by the rezoning of the property described above, situated respectively at 34 and 36 Fitzsimons street South East 6, Vanderbijlpark from "Residential 1" with a building line of 5 metre to "Business 3" with Annexure 327 and a building line of 0 metre.

Particulars of the application will lie for inspection during the normal office hours at the office of the Town Engineer, c/o Frikkie Meyer and Klaasie Havenga Boulevard, Vanderbijlpark for a period of 28 days from 30 May 2001.

Die aansoek tesame met die betrokke planne, dokumente en inligting lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Plaaslike Munisipaliteit, Muniforum 2, hoek van Kerkstraat en Fiddestraat, Bronkhorstspuit vir 'n tydperk van 28 dae vanaf 30 Mei 2001 (die datum van eerste publikasie van hierdie kennisgewing).

Besonderhede van vertoë ten opsigte van die aansoek moet skriftelik en in tweevoud by of tot die Stadsklerk by bovermelde adres of by Posbus 40, Bronkhorstspuit, 1020 ingedien of gerig word.

Datum van eerste publikasie: 30 Mei 2001.

Datum van tweede publikasie: 6 Junie 2001.

30-6

KENNISGEWING 3001 VAN 2001

BYLAE A

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

Ek, Aadil Abbas Aly Jeena die gemagtigde agent vir 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 Stadsraad van Centurion vir die verwydering van voorwaardes nommer(s) F vervat in die Transportakte(s) van Erf 302 Laudium Dorpsgebied, Registrasie Afdeling J.R., Privinsie van Gauteng, groot 2 135 (tweeëuisend eenhonderd vyf en dertig) vierkante meter, gehou kragtens Akte van Transport T44459/1965 wat geleë is te h/v 13de Laan en Tangerine Straat, Laudium, Pretoria.

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 30 Mei 2001 tot 28 Junie 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 28 Junie 2001.

Naam en adres van die applikant: Adam & Jeena Prokureurs, Postnet Suite 85, Privaatsak X927, Pretoria, 0001.

Eerste publikasiedatum: 30 Mei 2001.

Verwysingsnommer: M0044.

c:\wp51\docs(2)\wetophet

JDZ/em

KENNISGEWING 3002 VAN 2001

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE VANDERBIJLPARK DORPSBEPLANNINGSKEMA 1987 INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

VANDERBIJLPARK WYSIGINGSKEMA 541

Welwyn Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Erf 776 en Erf 775 South East 6 Dorpsgebied, Vanderbijlpark, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 kennis dat ons by die Emfuleni Munisipale Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as die Vanderbijlpark Dorpsbeplanningskema 1987, deur die hersonering van die eiendom hierbo beskryf, geleë onderskeidelik te Fitzsimonsstraat 34 en 36 South East 6, Vanderbijlpark, vanaf "Residentieel 1" met 'n boulyn van 5 meter na "Besigheid 3" met Bylae 327 en 'n boulyn van 0 meter.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, h/v Frikkie Meyer- en Klaasie Havengaboulevard, Vandebijlpark, vir 'n tydperk van 28 dae vanaf 30 Mei 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Engineer at the above address or at P.O. Box 3, Vanderbijlpark 1900, or faxed to 016-950 5106 within a period of 28 days from 30 May 2001.

Address of applicant: Welwyn Town and Regional Planners, P.O. Box 6543, Vanderbijlpark, 1900. Tel. 082 562 5590.

NOTICE 3003 OF 2001

NOTICE OF APPLICATION FOR AMENDMENT OF THE VANDERBIJLPARK TOWN PLANNING SCHEME 1987 IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWNPLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

VANDERBIJLPARK AMENDMENT SCHEME 540

Welwyn Town and Regional Planners, being the authorised agent of the owner of Erf 643, Vanderbijlpark South East 3 Township, Vanderbijlpark, hereby give notice in terms of section 56(1) (b) (i) of the Townplanning and Township Ordinance, 1986, that I have applied to the Emfuleni Municipal Council for the amendment of the Town-planning scheme known as the Vanderbijlpark Town Planning Scheme 1987 by the rezoning of the property described above, situated 14 Olive Street, South East 3, Vanderbijlpark from "Residential 1" with a building line of 5 metre to "Residential 1" with a building line of 0 metre.

Particulars of the application will lie for inspection during the normal office hours at the office of the Town Engineer, c/o Frikkie Meyer and Klaasie Havenga Boulevard, Vanderbijlpark for a period of 28 days from 30 May 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Engineer at the above address or at P.O. Box 3, Vanderbijlpark 1900, or faxed to 016-950 5106 within a period of 28 days from 30 May 2001.

Address of applicant: Welwyn Town and Regional Planners, P.O. Box 6543, Vanderbijlpark, 1900. Tel. 082 562 5590.

NOTICE 3004 OF 2001

NOTICE OF APPLICATION FOR AMENDMENT OF THE VANDERBIJLPARK TOWN PLANNING SCHEME 1987 IN TERMS OF SECTION 56 (1) (b) (i) OF THE TOWNPLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

VANDERBIJLPARK AMENDMENT SCHEME 539

Welwyn Town and Regional Planners, being the authorised agent of the owner of Erf 296 South East 3 Township, Vanderbijlpark, hereby give notice in terms of section 56(1)(b)(i) of the Townplanning and Township Ordinance, 1986, that we have applied to the Emfuleni Municipal Council for the amendment of the town-planning scheme known as the Vanderbijlpark Town Planning Scheme 1987 by the rezoning of the property described above, situated at 7 Stinkhout Street South East 3, Vanderbijlpark from "Residential 1" to "Residential 1" with Annexure 326 for the use of a Beauty Salon and a Tea Garden.

Particulars of the application will lie for inspection during the normal office hours at the office of the Town Engineer, c/o Frikkie Meyer and Klaasie Havenga Boulevard, Vanderbijlpark for a period of 28 days from 30 May 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Town Engineer at the above address or at P.O. Box 3, Vanderbijlpark 1900, or faxed to 016-950 5106 within a period of 28 days from 30 May 2001.

Address of applicant: Welwyn Town and Regional Planners, P.O. Box 6543, Vanderbijlpark, 1900. Tel. 082 562 5590.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 2001 skriftelik tot die Munisipale Bestuurder by die bovermelde adres of by Posbus 3, Vanderbijlpark 1900, ingedien of gerig word of gefaks word na 016-9505106.

Adres van applikant: Welwyn Stads- en Streekbeplanners, Posbus 6543, Vanderbijlpark, 1900. Tel. 082 562 5590.

30-6

KENNISGEWING 3003 VAN 2001

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE VANDERBIJLPARK DORPSBEPLANNINGSKEMA 1987 INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

VANDERBIJLPARK WYSIGINGSKEMA 540

Welwyn Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Erf 643, Vanderbijlpark South East 3 Dorpsgebied, Vanderbijlpark, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, by die Emfuleni Munisipale Raad aansoek gedoen het vir die wysiging van die Dorpsbeplanningskema, bekend as die Vanderbijlpark Dorpsbeplanningskema 1987, deur die hersonering van die eiendom hierbo beskryf, geleë te Olivestraat 14, South East 3 Vanderbijlpark, vanaf "Residensieel 1" met 'n boulyn van 5 meter na "Residensieel 1" met 'n boulyn van 0 meter.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, h/v Frikkie Meyer- en Klaasie Havengaboulevard, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 30 Mei 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 2001 skriftelik tot die Munisipale Bestuurder by die bovermelde adres of by Posbus 3, Vanderbijlpark 1900, ingedien of gerig word of gefaks word na 016-9505106.

Adres van applikant: Welwyn Stads- en Streekbeplanners, Posbus 6543, Vanderbijlpark, 1900. Tel. 082 562 5590.

30-6

KENNISGEWING 3004 VAN 2001

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE VANDERBIJLPARK DORPSBEPLANNINGSKEMA 1987 INGEVOLGE ARTIKEL 56(1)(b)(i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

VANDERBIJLPARK WYSIGINGSKEMA 539

Welwyn Stads- en Streekbeplanners, synde die gemagtigde agent van die eienaar van Erf 2960 South East 3 Dorpsgebied, Vanderbijlpark, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 kennis dat ons by die Emfuleni Munisipale Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as die Vanderbijlpark Dorpsbeplanningskema 1987, deur die hersonering van die eiendom hierbo beskryf, geleë te Stinkhoutstraat 7 South East 3 Vanderbijlpark, vanaf "Residensieel 1" na "Residensieel 1" met 'n Bylae 326 vir die gebruik van 'n Skoonheidsalon en 'n Teetuin.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder, h/v Frikkie Meyer- en Klaasie Havengaboulevard, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 30 Mei 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 2001 skriftelik tot die Munisipale Bestuurder by die bovermelde adres of by Posbus 3, Vanderbijlpark 1900, ingedien of gerig word of gefaks word na 016-9505106.

Adres van applikant: Welwyn Stads- en Streekbeplanners, Posbus 6543, Vanderbijlpark, 1900. Tel. 082 562 5590.

30-6

**NOTICE 3005 OF 2001
LOCAL AUTHORITY NOTICE**

**MIDRAND/RABIE RIDGE/IVORY PARK METROPOLITAN
SUBSTRUCTURE**

**NOTICE OF APPLICATION FOR ESTABLISHMENT OF
TOWNSHIP**

The Midrand/Rabie Ridge/Ivory Park Metropolitan Substructure hereby gives notice in terms of Section 69 (6) (a) read with Section 96 (3), of the Town-planning and Townships Ordinance (Ordinance 15 of 1986), that applications to establish the townships referred to in the Annexures hereto have been received.

Particulars of the application will lie open for inspection during normal office hours at the office of the Town Secretary, Municipal Offices, Sixteenth Road, Randjiespark for a period of 28 days from 6 June 2001.

Objections to or representations in respect of the applications must be lodged with or made in writing and in duplicate to the Chief Executive Officer at the above address or at Private Bag X20, Halfway House, 1685 within a period of 28 days from 6 June 2001.

ANNEXURE 1

Name of township: **Jukskei View Extension 9.**

Full name of applicant: Web Consulting on behalf of Witwatersrand Estates Limited.

Number of erven and zoning:

Erven 1 and 2: "Special" for the purposes of a cemetery and any other uses that are subordinate and directly related to the cemetery. In addition the land may also be used for a display building not exceeding 1 000 m² for the display of coffins, gravestones and artificial flowers.

Description of land: A portion of the Remainder of Portion 1 of the farm Waterval 5-I.R.

Situation: The township is situated south of Road K58 (Allandale Road), south of the Glen Austin Extension 3 Agricultural Holdings area and north west of AECL's industrial area at Chloorkop.

Reference Number: 15/8/JV9.

A. MOONDA, Chief Executive Officer

Municipal Offices, Sixteenth Road, Randjiespark, Midrand; Private Bag X20, Halfway House, 1685

(Notice Number: 30/2001)

ANNEXURE 2

Name of township: **Jukskei View Extension 10.**

Full name of applicant: Web Consulting on behalf of Witwatersrand Estates Limited.

Number of erven and zoning: Erven 1 and 2: "Residential 3".

Description of land: A portion of the Remainder of Portion 1 of the farm Waterval 5-I.R.

Situation: The township is situated south-west of Provincial Road K58, north-west of AECL's Industrial plant, north-east of the Jukskei River and south of proposed Road K60.

Reference Number: 15/8/JV10.

A. MOONDA, Chief Executive Officer

Municipal Offices, Sixteenth Road, Randjiespark, Midrand; Private Bag X20, Halfway House, 1685

(Notice Number: 30/2001)

NOTICE 3006 OF 2001

KEMPTON PARK AMENDMENT SCHEME 1154

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 the Remaining Extent of Erf 2264, Glen Marais Extension 31 hereby give notice in terms of section 56

**KENNISGEWING 3005 VAN 2001
PLAASLIKE BESTUURSKENNISGEWING**

**MIDRAND/RABIE RIDGE/IVORY PARK METROPOLITAANSE
SUBSTRUKTUUR**

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Midrand/Rabie Ridge/Ivory Park Metropolitaanse Substruktuur gee hiermee ingevolge Artikel 69 (6) (a) gelees met Artikel 96 (3) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986)), kennis dat aansoeke om die dorpe in die Bylaes hierby genoem te stig ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsekretaris, Munisipale Kantore, Sestiendeweg, Randjiespark vir 'n tydperk van 28 dae vanaf 6 Junie 2001.

Besware teen of verhoë ten opsigte van die aansoeke moet binne 'n tydperk van 28 dae vanaf 6 Junie 2001 skriftelik en in tweevoud by of tot die Hoof Uitvoerende Beampte by bovermelde adres of by Privaatsak X20, Halfway House, 1685, ingedien of gerig word.

BYLAAG 1

Naam van dorp: **Jukskei View Uitbreiding 9.**

Naam van applikant: Web Consulting namens Witwatersrand Estates Limited.

Aantal erwe en sonering:

Erwe 1 en 2: "Spesiaal" vir die doeleindes van 'n begraafplaas en enige ander gebruike wat direk verwant en ondergeskik is aan die begraafplaas. Bykomstig tot bogenoemde mag die grond ook gebruik word vir 'n uitstallingsgebou (wat nie 1 000 m² in oppervlak mag oorskrei nie) vir die uitstalling van doodskiste, grafstene en kunsblomme.

Beskrywing van grond: 'n Gedeelte van die Restant van Gedeelte 1 van die plaas Waterval 5-I.R.

Ligging: Die dorp is geleë suid van die K58 roete (Allandaleweg), suid van Glen Austin uitbreiding 3 Landbouhoewe gebied en noordwes van AECL se industriële eiendom by Chloorkop.

Verwysingsnommer: 15/8/JV9.

A. MOONDA, Uitvoerende Beampte

Munisipale Kantore, Sestiendeweg, Randjiespark, Midrand; Privaatsak X20, Halfway House, 1685

(Kennisgewingsnommer: 30/2001)

BYLAAG 2

Naam van dorp: **Jukskei View Uitbreiding 10.**

Naam van applikant: Web Consulting namens Witwatersrand Estates Limited.

Aantal erwe en sonering: Erwe 1 en 2: "Residensieël 3".

Beskrywing van grond: 'n Gedeelte van die Restant van Gedeelte 1 van die plaas Waterval 5-I.R.

Ligging: Die dorp is geleë suidwes van die Provinsiale Pad K58, noordwes van AECL se Industriële gebied, noordoos van die Jukskei Rivier en suid van die voorgestelde Pad K60.

Verwysingsnommer: 15/8/JV10.

A. MOONDA, Uitvoerende Beampte

Munisipale Kantore, Sestiendeweg, Randjiespark, Midrand; Privaatsak X20, Halfway House, 1685

(Kennisgewingsnommer: 30/2001)

NOTICE 3006 OF 2001

KENNISGEWING 3006 VAN 2001

KEMPTON PARK AMENDMENT SCHEME 1154

KEMPTON PARK WYSIGINGSKEMA 1154

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, Marthinus Bekker Schutte (Frontplan & Medewerkers), synde die gemagtigde agent van die eienaar van die Resterende Gedeelte van Erf 2264, Glen Marais Uitbreiding 31 gee hiermee ingevolge

(1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that I have applied to the Kempton Park/Tembisa Metropolitan Local Council for the Greater East Rand Metropolitan Council for the amendment of the town planning scheme known as Kempton Park Town-Planning Scheme, 1987 by the rezoning of a portion of the property described above, situated at 41, 43, 45 and 47 Dan Road, Glen Marais Extension 31 from "Business 2" to "Residential 2" 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 Chief Executive Officer, Room B304, 3rd Floor, Civic Centre, Corner of C.R. Swart Drive and Pretoria Road, Kempton Park for the period of 28 days from 6 June 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Chief Executive Officer at the above address or at P.O. Box 13, Kempton Park, 1620, within a period of 28 days from 6 June 2001.

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

artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Kempton Park/Tembisa Metropolitaanse Plaaslike Raad vir die Groter Oosrand Metropolitaanse Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Kempton Park Dorpsbeplanningskema, 1987 deur die hesonerings van die eiendom hierbo beskryf, geleë te Danweg 41, 43, 45 en 47, Glen Marais Uitbreiding 31 van "Besigheid 2" tot "Residensieel 2" met 'n digtheid van 25 eenhede per hektaar.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof Uitvoerende Beampte, Kamer B304, 3de Vloer, Burgersentrum, h/v C. R. Swart Rylaan en Pretoriaweg, Kempton Park vir 'n tydperk van 28 dae vanaf 6 Junie 2001.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 2001 skriftelik by of tot die Hoof Uitvoerende Beampte by bovermelde adres of by Posbus 13, Kempton Park, 1620 ingedien of gerig word.

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

6-13

NOTICE 3007 OF 2001

SANDTON-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, Theunis Johannes Van Brakel being the authorized agent of the owner of Erf 905, 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 Council 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 15 Cadogan Road, Bryanston from "Residential 1" with a density of "one dwelling house per erf" to "Residential 1" with a density of "five dwelling units per hectare".

Particulars of the application will lie for inspection during normal office hours at the office of the Chief Executive Officer, City Council of Johannesburg, Ground Floor, Norwich on Grayston Office Park, Cnr. Grayston Drive and Linden Road, Simba, Sandton for the period of 28 days from 30 May 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Chief Executive Officer at the above address or at Private Bag X9938, Sandton, 2146 within a period of 28 days from 30 May 2001.

Address of agent: Theuns Van Brakel, PO Box 3237, Randburg, 2125. Tel: 083 307 9243.

(Ref: Erf 905)

KENNISGEWING 3007 VAN 2001

SANDTON-WYSIGINGSKEMA

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

Ek, Theunis Johannes van Brakel, synde die gemagtigde agent van die eienaar van Erf 905, Bryanston, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 kennis dat ek by die City Council of Johannesburg aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Sandton Dorpsbeplanningskema, 1980 deur die hersonerings van die eiendom hierbo beskryf, geleë te Cadoganweg 15, Bryanston van "Residensieel 1" met 'n digtheid van "een woonhuis per erf" tot "Residensieel 1" met 'n digtheid van "vyf wooneenhede per hektaar".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof Uitvoerende Beampte, City Council of Johannesburg, Grondvloer, Norwich on Grayston Kantoorpark, hv Graystonrylaan en Lindenstraat, Simba, Sandton vir 'n tydperk van 28 dae vanaf 30 Mei 2001.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 2001 skriftelik by of tot die Hoof Uitvoerende Beampte by bovermelde adres of by Privaatsak X9938, Sandton, 2146, ingedien of gerig word.

Adres van agent: Theuns Van Brakel, Posbus 3237, Randburg, 2125. Tel: 083 307 9243.

(Verw.: Erf 905)

30-6

NOTICE 3008 OF 2001

ROODEPOORT AMENDMENT SCHEME NUMBER RO 1871

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, Petrus Lafras van der Walt and/or Judy-Ann Brink, being the authorized agent(s) of the trustees of Holding 9, Allen's Nek Agricultural Holdings, Registration Division I.Q., Transvaal, 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 Western Metropolitan Local Council for the amendment of the Roodepoort Town Planning Scheme, 1987, by the rezoning of a portion of the property described above, situated at 9 Wilhelmina Avenue, Allen's Nek Agricultural Holdings from "Institution" for the purposes of a crèche and purposes incidental thereto to "Agricultural".

KENNISGEWING 3008 VAN 2001

ROODEPOORT WYSIGINGSKEMA NOMMER RO 1871

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, Petrus Lafras van der Walt en/of Judy-Ann Brink, synde die gemagtigde agent(e) van die trustees van Hoewe 9, Allen's Nek Landbouhoewes, Registrasie Afdeling I.Q., Transvaal, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Westelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die Roodepoort Dorpsbeplanningskema, 1987, deur die hersonerings van 'n gedeelte van die eiendom hierbo beskryf, geleë te Wilhelminalaan 9, Allen's Nek Landbouhoewes van "Inrigting" vir die doeleindes van 'n kleuterskool en doeleindes in verband daarmee na "Landbou".

Particulars of the application are open for inspection during normal office hours at the enquiries counter of the Western Metropolitan Local Council: Housing and Urbanisation, Ground Floor, 9 Madeline Street, Florida from 30 May 2001.

Objections to or representations of the application must be lodged with or made in writing to the Head: Housing and Urbanisation at the above address or at Private Bag X30, Roodepoort, 1725, within a period of 28 days from 30 May 2001.

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

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die navrae toonbank van die Westelike Metropolitaanse Plaaslike Raad: Behuising en Verstedeliking, Grondvloer, Madelinestraat 9, Florida, vanaf 30 Mei 2001, besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 2001 skriftelik by of tot die Hoof: Behuising en Verstedeliking, by bovermelde adres of Privaatsak X30, Roodepoort, 1725, ingedien of gerig word.

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

30-6

NOTICE 3009 OF 2001

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

I, Mr. M.J. Bosch, being the owner hereby give notice in terms of section 5(5) of the Gauteng Removal of Restrictions Act, 1996 that I have applied to the City Council of Pretoria for the removal of certain conditions contained in the Title Deed/Leasehold Title of Erf 55, which property is situate at Miriana Street 250, Sinoville, Pretoria, 0182.

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 30-05-2001 (the first date of the publication of the notice set out in section 5(5)(b) of the Act referred to above) until 30-06-2001 [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 30-06-2001 [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: M.J. Bosch, Miriana St 250, Sinoville, 0182.

Date of first publication: 30-05-2001.

KENNISGEWING 3009 VAN 2001

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

Ek Mnr M.J. Bosch, synde 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 opheffing van sekere voorwaardes in die titelakte/huurpagakte van Erf 55, welke eiendom geleë is te Mirianast 250, Sinoville, Pretoria, 0182.

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 30-05-2001 (die datum waarop die kennisgewing wat in artikel 5(5)(b) van die bostaande Wet uiteengesit word, die eerste keer gepubliseer word), tot 30-06-2001 [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 30-06-2001 [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: M.J. Bosch, Miriana St 250, Sinoville, 0182.

Datum van eerste publikasie: 30-05-2001.

30-6

NOTICE 3011 OF 2001

EDENVALE/MODDERFONTEIN METROPOLITAN LOCAL COUNCIL

A trading entity of EKURHULENI METROPOLITAN COUNCIL

NOTICE NO 36/2001

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP: EDENVALE EXTENSION 5

The Edenvale/Modderfontein Metropolitan Local Council hereby gives notice in terms of section 69 (6) (a) and 108 (1) (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 attached hereto, has been received by it.

The particulars of the application will be open for inspection during normal office hours at the Civic Centre Van Riebeeck Avenue, Edenvale and the Director, Development Planning, Department of Development Planning and Local Government, Johannesburg, for a period of 28 (twenty eight) days from 30 May 2001.

1096961—C

KENNISGEWING 3011 VAN 2001

EDENVALE/MODDERFONTEIN METROPOLITAANSE PLAASLIKE RAAD

'n handelsentiteit van EKURHULENI METROPOLITAANSE RAAD

KENNISGEWING NO 36/2001

KENNISGEWING VAN AANSOEK OM DORPSTIGTING VAN DIE DORP: EDENVALE UITBREIDING 5

Die Edenvale/Modderfontein Metropolitaanse Plaaslike Raad gee hiermee kennis in terme van artikels 69 (6) (a) en 108 (1) (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 Burgersentrum, Van Riebeecklaan, Edenvale en die Direkteur: Ontwikkelingsbeplanning, Departement Ontwikkelingsbeplanning en Plaaslike Regering, Johannesburg, vir 'n tydperk van 28 (agt-en-twintig) dae vanaf 30 Mei 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 addresses or at PO Box 25, Edenvale, 1610, within a period of 28 (twenty eight) days from 30 May 2001.

J J LOUW, Administrative Unit Head

Civic Centre, Van Riebeeck Avenue, Edenvale; PO Box 25, Edenvale, 1610.

Notice No: 36/2001.

File No: 17/3 EV X 5

ANNEXURE

Name of township: Edenvale Extension 5.

Name of applicant: JM Enslin/WG Groenewald of Urban Perspectives Town & Regional Planning CC on behalf of Mr Basil Greenstone/Mr Charlie Bentel acting on behalf of a company to be formed.

Number of erven in proposed township: 2 erven consisting of the following: Erven 1 and 2 Business 1 with the inclusion of offices, institutions, places of amusement, hotels, commercial uses/purposes, drive in restaurant, wholesale trade, value center, vehicle showrooms, showrooms, motor sales market, vehicle fitment center, parking, parking garages and public garage with the exclusion of the fuelling of vehicles or sale of petroleum products.

Description of property: A part of the Remainder of Portion 38 of the farm Modderfontein 35-IR and Portion 45 of the farm Modderfontein 35-IR.

Locality of township: Situated on the south-western corner of the intersection of Modderfontein Road and Van Riebeeck Avenue, Edenvale.

Reference: 17/3 EV X 5.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 (agt-en-twintig) dae vanaf 30 Mei 2001 skriftelik en in tweevoud by of tot die Hoofstadsbeplanner by bovermelde adresse of by Posbus 25, Edenvale, 1610, ingedien of gerig word.

J J LOUW, Administratiewe Eenheidshoof

Burgersentrum, Van Riebeecklaan, Edenvale; Posbus 25, Edenvale, 1610

Kennisgewing No. 36/2001.

Leënommer: 17/3 EVX5.

BYLAE

Naam van dorp: Edenvale Uitbreiding 5.

Naam van applikant: JM Enslin/WG Groenewald van Urban Perspective Town & Regional Planning CC namens Mnr Basil Greenstone/Mnr Charlie Bentel wat optree namens 'n maatskappy wat gestig staan te word.

Aantal erwe in die beoogde dorp: 2 erwe bestaande uit Erwe 1 en 2—Besigheid 1 met die insluiting van kantore, institusies, vermaaklikheidsplekke, hotelle, kommersiële gebuik/doeleindes, inry restaurant, groothandel sentrum, waarde/afslag sentrum, voertuig vertoonlokaal, vertoonlokaal, voertuig verkoopsmark, voertuig toerus sentrum, parkering, parkeer garages en openbare garage met die uitsluiting van die voorsiening of die verkoop van brandstof of petroleum produkte.

Beskrywing van eiendom: 'n Deel van die Restant van Gedeelte 38 van die plaas Modderfontein 35-IR en Gedeelte 45 van die plaas Modderfontein 35-IR.

Ligging van die eiendom: Geleë op die suid-westelike hoek van die kruising van Modderfonteinweg en Van Riebeecklaan, Edenvale.

Verwysing: 17/3 EV X 5.

30-6

NOTICE 3012 OF 2001

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

I, Johan Martin Enslin/Willem Georg Groenewald of Urban Perspectives Town & Regional Planning cc, being the authorised agent of the registered owner of Erf 230, Lyttelton Manor, which property is situated at 18 Botha Avenue, 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 Tshwane Metropolitan Municipality for—

1. The removal of conditions (a), (b) and (c) in Deed of Transfer No. T48211/91 of Erf 230, Lyttelton Manor, in order to permit the erf to be utilised for commercial purposes with the inclusion of a vehicle service centre/workshop for the repair and service of vehicles.

2. The amendment of the Centurion Town Planning Scheme, 1992, by the rezoning of the property mentioned above from "Residential 3" to "Special" for Commercial with the inclusion of a vehicle service centre/workshop for the repair and service of vehicles (Centurion Amendment Scheme No. 894).

Particulars of the application will lie for inspection during normal office hours at the office of the Chief Town Planner, City of Tshwane Metropolitan Municipality, Centurion Administrative Unit, corner of Basden Avenue and Rabie Street, Die Hoewes, Centurion, for a period of 28 (twenty eight) days from 30 May 2001 (the date of the first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the above address or at P O Box 14013, Lyttelton, 0140, within a period of 28 (twenty eight) days from 30 May 2001.

Closing date for representations and objections: 27 June 2001.

Applicant (Authorised Agent): Urban Perspectives Town & Regional Planning cc, P O Box 11633, Centurion, 0046; 279 Jean Avenue, Die Hoewes, Centurion. Tel: (012) 667-4773. Fax: (012) 667-4450.

Date of first publication: 30 May 2001.

Reference Number: R-01-70.

KENNISGEWING 3012 VAN 2001

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

Ek, Johan Martin Enslin/Willem Georg Groenewald van Urban Perspectives Town & Regional Planning cc, synde die gemagtigde agent van die geregistreerde eienaar van Erf 230, Lyttelton Manor, geleë te Bothalaan 18, gee hiermee ingevolgte artikel 5 (5) van die Gauteng Wet op Opheffing van Beperrings, 1996 (Wet 3 van 1996), kennis dat ek by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir—

1. Die opheffing van voorwaardes (a), (b) en (c) in Akte van Transport Nr. T48211/91 van Erf 230, Lyttelton Manor, ten einde die moontlik te maak om die erf te gebruik vir kommersiële doeleindes met die insluiting van 'n voertuig diens sentrum/werkswinkel vir die herstel en versiening van voertuie.

2. Die wysiging van die Centurion Dorpsbeplanningskema, 1992, deur die hersonering van die eiendom hierbo beskryf vanaf "Residensieel 3" na "Spesiaal" vir Kommersieel met die insluiting van 'n voertuig diens sentrum/werkswinkel vir die herstel en versiening van voertuie (Centurion Wysigingskema Nr 894).

Besonderhede van die aansoek lê ter insae gedurende gewone kantoor-ure by die kantoor van die Hoof Stadsbeplanner, Stad van Tshwane Metropolitaanse Munisipaliteit, Centurion Administratiewe Eenheid, h/v Basdenlaan en Rabiestraat, Die Hoewes, Centurion, vir 'n tydperk van 28 (agt en twintig) dae vanaf 30 Mei 2001 (die datum van die eerste publikasie van hierdie kennisgewing).

Besware teen of vertoë ten opsigte van die aansoek en die bogenoemde voorstelle moet binne 'n tydperk van 28 (agt en twintig) dae vanaf 30 Mei 2001 skriftelik by of tot die bovermelde adres of by Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

Sluitingsdatum vir vertoë en besware: 27 Junie 2001.

Applikant (Gemagtigde Agent): Urban Perspectives Town & Regional Planning cc, Posbus 11633, Centurion, 0046; Jeanlaan 279, Die Hoewes, Centurion. Tel: (012) 667-4773. Fax: (012) 667-4450.

Eerste Publikasiedatum: 30 Mei 2001.

Verwysingsnommer: R-01-70.

30-6

NOTICE 3013 OF 2001

CITY OF JOHANNESBURG

SOUTHERN METROPOLITAN LOCAL COUNCIL

JOHANNESBURG AMENDMENT SCHEME

I, Brenda Reddy, being the authorised agent of the owner of Erf 905, Lenasia South Ext 1, 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 Johannesburg (Southern Metropolitan Local Council) for the amendment of the Town Planning Scheme in operation known as the Lenasia South East Town Planning Scheme, 1998 by the rezoning of the property described above, situated on the south of Hamilton Street adjoining Park 1333 Lenasia South from Residential to Institutional for the purpose of a private school and day care centre, subject to conditions.

Particulars of the application will lie for inspection during normal office hours at the Council's Office, 5th Floor, B Block, Metropolitan Centre, Braamfontein, for a period of 28 days from 30 May 2001.

Objections to or representations in respect of the application must be lodged in writing in duplicate to the Acting Municipal Manager Urban Planning and Development at the above address or PO Box 30848, Braamfontein, 2017, within a period of 28 days from 30 May 2001.

Brenda Reddy, P.O. Box 13145, Lenasia South, 1821. (Tel. 855-9542.) (Fax 855-9542.)

KENNISGEWING 3013 VAN 2001

STAD VAN JOHANNESBURG

SUIDELIKE METROPOLITAANSE PLAASLIKE OWERHEID

JOHANNESBURG WYSIGINGSKEMA

Ek, Brenda Reddy, synde die gemagtigde agent van die eienaar van Gedeelte 905 Lenasia Suid Uitbreiding 1, 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 (Suidelike Metropolitaanse Plaaslike Owerheid) aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as die Lenasia Suid Oos Dorpsbeplanningskema, 1998 deur die hersonering van die eendom hierby beskryf, geleë suid van Hamilton Straat aangrensend Park 1333, Lenasia Suid Uitbreiding 1 vanaf Residensieel 1 na Institusie, onderworpe aan sekere voorwaardes, vir die stigting van 'n privaat-skool en kleuter skool.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsraad, 5de Vloer, B Blok, Metropolitaanse Sentrum, Braamfontein, vir 'n periode van 28 dae vanaf 30 Mei 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 30 Mei 2001 skriftelik en in duplikaat by die Waarnemende Munisipale Bestuurder, Stedelike Beplanning en Ontwikkeling by die bovermelde adres of by Posbus 30848, Braamfontein, 2017, ingedien of gerig word.

Brenda Reddy, P.O. Box 13145, Lenasia South, 1821. (Tel. 855-9542.) (Fax 855-9542.)

30-6

NOTICE 3017 OF 2001

LOCAL AUTHORITY NOTICE

EKURHULENI METRO: BOKSBURG ADMINISTRATIVE UNIT

PROPOSED PROCLAMATION OF A ROAD OVER THE REMAINDER OF PORTION 10 OF THE FARM RIETFONTEIN No. 63 IR

Notice is hereby given in terms of the provisions of section 5 of the Local Authorities Roads Ordinance, 1904 that the Ekurhuleni Metro: Boksburg Administrative Unit has requested the Premier to proclaim the public road described in the appended schedule.

A copy of the appropriate diagram can be inspected at Room 240, Second Floor, Civic Centre, Trichardts Road, Boksburg, during office hours from the date hereof until 9 July 2001.

All persons interested are hereby called upon to lodge objections, if any, to the proposed proclamation of the proposed road in writing and in duplicate, with the Premier Gauteng Provincial Government, Department Development Planning and Local Government, Private Bag X86, Marshalltown, 2107 and the Boksburg Administrative Unit, on or before 9 July 2001.

N. J. SWANEPOEL, Head: Boksburg Administrative Unit

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

15/8/47

Notice 40/2001

SCHEDULE

A road of varying width in extent 4 008 m² over the eastern boundary of the Remainder of Portion 10 of the farm Rietfontein abutting the existing Jet Park Road as more fully shown on diagram S.G. No. 1870/2001 compiled by land-surveyor K Thrash.

KENNISGEWING 3017 VAN 2001

PLAASLIKE BESTUURSKENNISGEWING

EKURHULENI METRO: BOKSBURG ADMINISTRATIEWE EENHEID

VOORGESTELDE PROKLAMASIE VAN 'N PAD OOR DIE RESTANT VAN GEDEELTE 10 VAN DIE PLAAS RIETFONTEIN No. 63 IR

Kennis geskied hiermee ingevolge die bepalings van artikel 5 van die Local Authorities Roads Ordinance, 1904, dat die Plaaslike Oorgangsrada van Boksburg 'n versoek aan die Premier gerig het om die openbare pad omskryf in bygaande skedule te proklameer.

'n Afskrif van die toepaslike diagram lê vanaf die datum hiervan tot en met 9 Julie 2001 gedurende kantoorure ter insae in Kantoor 240, Tweede Verdieping, Burgersentrum, Trichardtsweg, Boksburg.

Alle belanghebbende persone word hiermee versoek om voor of op 9 Julie 2001 skriftelik en in tweevoud, besware indien enige, teen die proklamering van die voorgestelde pad by die Premier Gauteng Provinsiale Regering, Departement Ontwikkelingsbeplanning en Plaaslike Regering, Privaatsak X86, Marshalltown, 2107 en die Boksburg Administratiewe Eenheid in te dien.

N. J. SWANEPOEL, Hoof: Boksburg Administratiewe Eenheid

Burgersentrum, Posbus 215, Boksburg, 1460

15/8/47

Kennisgewing 40/2001

SKEDULE

'n Pad van wisselende wydte, groot 4 008 m² oor die oostelike grens van die Restant van Gedeelte 10 van die plaas Rietfontein aangrensend aan die bestaande Jet Parkweg soos meer volledig aangedui op diagram S.G. No. 1870/2001 opgestel deur landmeter K Thrash.

23-30-6

NOTICE 3018 OF 2001**GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
(ACT 3 OF 1996): ERF 20, GRESSWOLD**

It is hereby notified in terms of section 7(2) of the Gauteng Removal of Restrictions Act, 1996 that the Minister has approved that—

1. Conditions (c), (i), (k) and (l) in Akte van Transport T66242/1997 be removed:

2. Johannesburg Town-Planning Scheme, 1979, be amended by the rezoning of Erf 20, Gresswold to "Business 1" subject to certain conditions which Amendment Scheme will be known as Johannesburg Amendment 1161 E as indicated on the relevant Map 3 and Scheme Clauses which are open for inspection at the office of the Department for Development Planning and Local Government, Johannesburg and the Johannesburg Administration.

GO 15/3/2/2/1/116/90

NOTICE 3019 OF 2001**GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
(ACT 3 OF 1996): ERF 1247, GREENSIDE EXTENSION 2**

It is hereby notified in terms of section 7(2) of the Gauteng Removal of Restrictions Act, 1996 that the Minister has approved that—

1. Conditions B (f) in Deed of Transfer T88235/1998 be amended to read as follows:

"B(f) No canteen, restaurant, shop, factory or industry shall be opened on conducted or the erf

2. Johannesburg Town-Planning Scheme, 1979, be amended by the rezoning of Erf 1247 Greenside Extension 2 to "Residential 1" including offices (excluding medical consulting rooms, banks and building societies) subject to certain conditions which Amendment Scheme will be known as Johannesburg Amendment 422 N as indicated on the relevant Map 3 and Scheme Clauses which are open for inspection at the office of the Department for Development Planning and Local Government, Johannesburg and the Johannesburg Administration.

GO 15/3/2/2/1/132/37

NOTICE 3020 OF 2001**GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
(ACT 3 OF 1996): ERF 1751, HOUGHTON ESTATE**

It is hereby notified in terms of section 7(2) of the Gauteng Removal of Restrictions Act, 1996 that the Minister has approved that—

1. Conditions 1, 2, 3, 5, 6 and 7 in Deed of Transfer T46945/1997 be amended to read as follows:

2. Johannesburg Town-Planning Scheme, 1979, be amended by the rezoning of Erf 1751, Houghton Estates to "Residential 1" permitting offices and dwelling-units, subject to certain conditions which Amendment Scheme will be known as Johannesburg Amendment 0836 E as indicated on the relevant Map 3 and Scheme Clauses which are open for inspection at the office of the Department for Development Planning and Local Government, Johannesburg and the Johannesburg Administration.

GO 15/3/2/2/1/116/146

NOTICE 3021 OF 2001**GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
(ACT 3 OF 1996): ERF 8, CHISLEHURSTON**

It is hereby notified in terms of section 7(2) of the Gauteng Removal of Restrictions Act, 1996 that the Minister has approved that—

1. Conditions B (b) to B (f) and C (a) to C (e) in Akte van Transport T21875/1992 be removed:

KENNISGEWING 3018 VAN 2001**GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET 3 VAN 1996): ERF 20, GRESSWOLD**

Hierby word ooreenkomstig die bepalings van artikel 7(2) van die Gauteng Wet op Opheffing van Beperkings, 1996, bekend gemaak dat die Minister goedgekeur het dat—

1. Voorwaardes (c), (i), (k) en (l) in Akte van Transport T66242/1997 opgehef word:

2. Johannesburg Dorpsbeplanningskema, 1979, gewysig word deur die hersonering van Erf 20, Gresswold tot "Besigheid 1" onderworpe aan sekere voorwaardes welke Wysigingskema bekend sal staan as Johannesburg Wysigingskema 1161 E soos aangedui op die betrokke Kaart 3 en skemaklousules wat ter insae lê in die kantoor van die Departement van Ontwikkelingsbeplanning en Plaaslike Regering, Johannesburg en die Johannesburg Administrasie.

GO 15/3/2/2/1/116/90

KENNISGEWING 3019 VAN 2001**GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET 3 VAN 1996): ERF 1247, GREENSIDE UITBREIDING 2**

Hierby word ooreenkomstig die bepalings van artikel 7(2) van die Gauteng Wet op Opheffing van Beperkings, 1996, bekend gemaak dat die Minister goedgekeur het dat—

1. Voorwaardes B (f) in Akte van Transport T88235/1998 gewysig word om soos volg te lees:

"B(f) No canteen, restaurant, shop, factory or industry shall be opened on conducted or the erf"

2. Johannesburg Dorpsbeplanningskema, 1979, gewysig word deur die hersonering van Erf 1247, Greenside Uitbreiding 2 tot "Residensieel 1" insluitende kantore (uitgesluit mediese spreek kamers, banke en bouverenigings) onderworpe aan sekere voorwaardes welke Wysigingskema bekend sal staan as Johannesburg Wysigingskema 422 N soos aangedui op die betrokke Kaart 3 en skemaklousules wat ter insae lê in die kantoor van die Departement van Ontwikkelingsbeplanning en Plaaslike Regering, Johannesburg en die Johannesburg Administrasie.

GO 15/3/2/2/1/132/37

KENNISGEWING 3020 VAN 2001**GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET 3 VAN 1996): ERF 1751, HOUGHTON ESTATE**

Hierby word ooreenkomstig die bepalings van artikel 7(2) van die Gauteng Wet op Opheffing van Beperkings, 1996, bekend gemaak dat die Minister goedgekeur het dat—

1. Voorwaardes 1, 2, 3, 5, 6 en 7 in Akte van Transport T46945/1997 opgehef word:

2. Johannesburg Dorpsbeplanningskema, 1979, gewysig word deur die hersonering van Erf 1751, Houghton Estate tot "Residensieel 1" insluitende kantore en wooneenhede onderworpe aan sekere voorwaardes welke Wysigingskema bekend sal staan as Johannesburg Wysigingskema 0836 E soos aangedui op die betrokke Kaart 3 en skemaklousules wat ter insae lê in die kantoor van die Departement van Ontwikkelingsbeplanning en Plaaslike Regering, Johannesburg en die Johannesburg Administrasie.

GO 15/3/2/2/1/116/146

KENNISGEWING 3021 VAN 2001**GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET 3 VAN 1996): ERF 8, CHISLEHURSTON**

Hierby word ooreenkomstig die bepalings van artikel 7(2) van die Gauteng Wet op Opheffing van Beperkings, 1996, bekend gemaak dat die Minister goedgekeur het dat—

1. Voorwaardes B (b) to B (f) and C (a) to C (e) in Akte van Transport T21875/1992 opgehef word:

2. Johannesburg Town-Planning Scheme, 1979, be amended by the rezoning of Erf 8, Chislehurst to "Business 4" including offices, caretakers, dwelling/unit and ancillary uses, excluding banks, building societies, restaurants and medical and dental suits, subject to certain conditions which Amendment Scheme will be known as Sandton Amendment 0446 E as indicated on the relevant Map 3 and Scheme Clauses which are open for inspection at the office of the Department for Development Planning and Local Government, Johannesburg and the Sandton Administration.

GO 15/3/2/2/1/116/175

2. Sandton Dorpsbeplanningskema, 1980, gewysig word deur die hersonering van Erf 8, Chislehurst tot "Besigheid 4" insluitende kantore, opsigters, wooneenheid, uitsluitend banke, bougenootskappe, restaurante en mediese en tandheelkundige suites onderworpe aan sekere voorwaardes welke Wysigingskema bekend sal staan as Sandton Wysigingskema 0446 E soos aangedui op die betrokke Kaart 3 en skemaklousules wat ter insae lê in die kantoor van die Departement van Ontwikkelingsbeplanning en Plaaslike Regering, Johannesburg en die Sandton Administrasie.

GO 15/3/2/2/1/116/175

NOTICE 3022 OF 2001

**GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
(ACT 3 OF 1996): ERF 9, CHISLEHURSTON**

It is hereby notified in terms of section 7(2) of the Gauteng Removal of Restrictions Act, 1996 that the Minister has approved that—

1. Conditions B (b) to B (f) and C (b) to C (e) in Deed of Transfer T45715/1997 be amended to read as follows:

2. Sandton Town-Planning Scheme, 1980, be amended by the rezoning of Erf 9, Chislehurst to "Business 4" including offices, caretakers, dwelling/unit and ancillary uses, excluding banks, building societies, restaurants and medical and dental suites subject to certain conditions which Amendment Scheme will be known as Sandton Amendment 0447 E as indicated on the relevant Map 3 and Scheme Clauses which are open for inspection at the office of the Department for Development Planning and Local Government, Johannesburg and the Sandton Administration.

GO 15/3/2/2/1/116/176

KENNISGEWING 3022 VAN 2001

**GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET 3 VAN 1996): ERWE 9, CHISLEHURSTON**

Hierby word ooreenkomstig die bepalings van artikel 7(2) van die Gauteng Wet op Opheffing van Beperkings, 1996, bekend gemaak dat die Minister goedgekeur het dat—

1. Voorwaardes B (b) to B (f) and C (b) to C (e) in Akte van Transport T45715/1987 opgehef word:

2. Sandton Dorpsbeplanningskema, 1980, gewysig word deur die hersonering van Erf 9, Chislehurst tot "Besigheid 4" insluitende kantore, opsigters, wooneenheid, uitgesluit banke, bougenootskappe, restaurante en mediese en tandheelkundige suites onderworpe aan sekere voorwaardes welke Wysigingskema bekend sal staan as Sandton Wysigingskema 0447 E soos aangedui op die betrokke Kaart 3 en skemaklousules wat ter insae lê in die kantoor van die Departement van Ontwikkelingsbeplanning en Plaaslike Regering, Johannesburg en die Sandton Administrasie.

GO 15/3/2/2/1/116/176

NOTICE 3023 OF 2001

**GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
(ACT 3 OF 1996): ERF 10, CHISLEHURSTON**

It is hereby notified in terms of section 7(2) of the Gauteng Removal of Restrictions Act, 1996 that the Minister has approved that—

1. Conditions B (b) to B (f) and C (a) to C (e) in Deed of Transfer T44090/1986 be removed:

2. Sandton Town-Planning Scheme, 1980, be amended by the rezoning of Erf 10, Chislehurst to "Business 4" including offices, caretakers, dwelling/unit and ancillary uses, excluding banks, building societies, restaurants and medical and dental suites subject to certain conditions which Amendment Scheme will be known as Sandton Amendment 0365 E as indicated on the relevant Map 3 and Scheme Clauses which are open for inspection at the office of the Department for Development Planning and Local Government, Johannesburg and the Johannesburg Administration.

GO 15/3/2/2/1/116/177

KENNISGEWING 3023 VAN 2001

**GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
(WET 3 VAN 1996): ERF 10, CHISLEHURSTON**

Hierby word ooreenkomstig die bepalings van artikel 7(2) van die Gauteng Wet op Opheffing van Beperkings, 1996, bekend gemaak dat die Minister goedgekeur het dat—

1. Voorwaardes B (b) to B (f) and C (a) to C (e) in Akte van Transport T44090/1986 opgehef word:

2. Sandton Dorpsbeplanningskema, 1980, gewysig word deur die hersonering van Erf 10, Chislehurst tot "Besigheid 4" insluitende kantore, opsigters, wooneenheid, uitgesluit banke, bougenootskappe, restaurante en mediese en tandheelkundige suites onderworpe aan sekere voorwaardes welke Wysigingskema bekend sal staan as Sandton Wysigingskema 0365 E soos aangedui op die betrokke Kaart 3 en skemaklousules wat ter insae lê in die kantoor van die Departement van Ontwikkelingsbeplanning en Plaaslike Regering, Johannesburg en die Sandton Administrasie.

GO 15/3/2/2/1/116/177

NOTICE 3024 OF 2001

**CITY OF TSHWANE METROPOLITAN MUNICIPALITY
NOTICE 54 OF 2001**

**GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996:
ERF 54, WIERDA PARK**

It is hereby notified in terms of section 6(8) of the Gauteng Removal of Restrictions Act, 1996 (Act 3 of 1996), that the City of Tshwane Metropolitan Municipality as approved that conditions 2(f), 3(a), 3(b), 3(b)(i), 3(b)(ii) and 3(c) in Deed of Transfer T128827/99 be removed.

Dr T E THOAHLANE, Municipal Manager

Reference number: 16/4/1/12/162/54

KENNISGEWING 3024 VAN 2001

**STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT
KENNISGEWING 54 VAN 2001**

**GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996:
ERF 54, WIERDAPARK**

Hiermee word ooreenkomstig die bepalings van Artikel 6(8) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996) bekend gemaak dat die Stad Tshwane Metropolitaanse Munisipaliteit die opheffing van voorwaardes 2(f), 3(a), 3(b), 3(b)(i), 3(b)(ii) en 3(c) in Akte van Transport T128827/99 goedgekeur het.

Dr T E THOAHLANE, Munisipale Bestuurder

Verwysingsnommer: 16/4/1/12/162/54

NOTICE 3025 OF 2001

LOCAL AUTHORITY NOTICE 52/2001

CITY OF TSHWANE METROPOLITAN MUNICIPALITY**DECLARATION OF APPROVED TOWNSHIP**

In terms of section 103 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) the City of Tshwane Metropolitan Municipality hereby declares Highveld Extension 2 to be an approved township subject to the conditions set out in the Schedule hereto.

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION BY TIRADEPROPS 60 (PROPRIETARY) LIMITED (199/00741/07) (HEREINAFTER REFERRED TO AS THE TOWNSHIP OWNERS) UNDER THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE 1986 (ORDINANCE 15 OF 1986) FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 173 (A PORTION OF PORTION 1) OF THE FARM DOORKLOOF 391 JR HAS BEEN GRANTED

1. CONDITIONS OF ESTABLISHMENT**1.1 Name**

The name of the township shall be **Highveld Extension 2**.

1.2 Design

The township shall consist of erven and streets as indicated on General Plan SG No. A6482/1992.

1.3 Disposal of existing conditions of title

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

(1) The following servitude which affect Erf 31 in the township:

(a) "By virtue of notarial deed K1235/1957S the right has been granted to the City Council of Pretoria to convey electricity over the property, together with ancillary rights and subject to conditions, as will more fully appear from the line h j on diagram SG No 6058/91 annexed to Deed of Transfer T80332/1991".

(b) "By virtue of notarial deed K511/1066S the property is subject to perpetual servitude to convey water by means of pipelines in favour of the Rand Water Board as will more fully appear from reference to the said notarial deed."

(c) "Kragtens Notariële Akte van Servitude geregistreer te word is die binnegemelde eiendom onderhewing aan 'n serwituit vir munisipale doeleindes 3 m wyd, soos meer volledig sal blyk uit die lyn AB op kaart SG No 6481/1992 wat die middellyn van die serwituit voorstel oor die eiendom ten gunste van die Stadsraad van Centurion soos meer volledig sal blyk uit die bogenoemde Akte."

1.4 Access

1.4.1 No access from National Road N1/21 to the township and no egress to National Road N1/21 are allowed.

1.4.2 Access to the township must coincide with any conditions as laid down by the Department of Transport.

1.4.3 The present access between Bloukrans Road and the boundary of the township Highveld Extension 2 is temporary and will be replaced by the Council at its own cost to fit with the road network planning of the area.

1.4.4 Any re-alignment, adjustment or submission of the existing access as proposed in condition 1.4.3 will not fall within the framework of section 67 of the Ordinance on Local Government (Ordinance 17 of 1939).

1.5 Acceptance and disposal of stormwater

The township owner shall arrange for the stormwater drainage of the township to fit in with that of Road N1/21 and for all stormwater running off or being diverted to be received and disposed of.

1.6 Precautionary measures

The township owner shall at his own expense, make arrangements with the local authority in order to ensure that:

1.6.1 water will not dam up, that the entire surface of the township area is drained properly and that streets are sealed effectively with tar, cement or bitumen; and

KENNISGEWING 3025 VAN 2001

PLAASLIKE BESTUURSKENNISGEWING 52/2001

STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT**VERKLARING TOT GOEDGEKEURDE DORP**

Ingevolge artikel 103 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), verklaar die Stad Tshwane Metropolitaanse Munisipaliteit hierby die dorp Highveld Uitbreiding 2 tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

BYLAE

VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR TIRADEPROPS 60 (PROPRIETARY) LIMITED (199/00741/07) (HIERNA DIE DORPSEIENAARS GENOEM) INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 173 (N GEDEELTE VAN GEDEELTE 1) VAN DIE PLAAS DOORKLOOF 391 JR, TOEGESTAAN IS

1. STIGTINGSVOORWAARDES**1.1 Naam**

Die naam van die dorp is **Highveld Uitbreiding 2**.

1.2 Ontwerp

Die dorp bestaan uit erwe en strate soos aangedui op Algemene Plan SG No A6482/1992.

1.3 Beskikking oor bestaande titelvoorwaardes

Alle erwe moet onderworpe gemaak word aan bestaande voorwaardes en servitute, as daar is, met inbegrip van die voorbehoud van die regte op minerale, maar uitgesonderd—

(1) Die volgende servitute wat slegs Erf 31 in die dorp raak:

(a) "By virtue of notarial deed K1235/1957S the right has been granted to the City Council of Pretoria to convey electricity over the property, together with ancillary rights and subject to conditions, as will more fully appear from the line h j on diagram SG No S 6058/91 annexed to Deed of Transfer T80332/1991.

(b) "By virtue of notarial deed K511/1066S the property is subject to perpetual servitude to convey water by means of pipelines in favour of the Rand Water Board as will more fully appear from reference to the said notarial deed."

(c) "Kragtens Notariële Akte van Serwituit geregistreer te word is die binnegemelde eiendom onderhewig aan 'n serwituit vir munisipale doeleindes 3 m wyd, soos meer volledig sal blyk uit die lyn AB op kaart SG No 6481/1992 wat die middellyn van die serwituit voorstel oor die eiendom ten gunste van die Stadsraad van Centurion soos meer volledig sal blyk uit die bogenoemde Akte."

1.4 Toegang

1.4.1 Geen ingang van die Nasionale Pad N1/21 tot die dorp en geen uitgang tot Nasionale Pad N1/21 uit die dorp word toegelaat nie.

1.4.2 Toegang tot die dorp moet verder in ooreenstemming wees met enige voorwaardes soos neergeleë deur die Departement van Vervoer.

1.4.3 Die huidige toegang tussen Bloukransweg en die grens van die dorp, Highveld Uitbreiding 2, is tydelik en gaan deur die Stadsraad vervang word op koste van die Stadsraad om in te pas by die padnetwerkbeplanning van die area.

1.4.4 Enige herbelyning, aanpassing of voorlegging van die bestaande toegang soos beoog in voorwaarde 1.4.3 sal nie binne die kader van artikel 67 van die Ordonnansie op Plaaslike Bestuur (Ordonnansie 17 van 1939) val nie.

1.5 Ontvangs en versorging van stormwater

Die dorpseienaar moet die stormwaterdreinerings van die dorp so reël dat dit inpas by dié van Pad N1/21 en moet die stormwater wat van die pad afloor of afgelei word, ontvang en versorg.

1.6 Voorkomende maatreëls

Die dorpseienaar moet op eie koste reëlings met die plaaslike bestuur tref om te verseker dat:

1.6.1 water nie opdam nie, dat die hele oppervlakte van die dorpsgebied behoorlik gedreineer word en dat strate doeltreffend met teer, beton of bitumen geseël word; en

1.6.2 trenches and excavations for foundations, pipes, cables or for any other purposes, are properly refilled with damp soil in layers not thicker than 150 mm and compacted until the same grade of compaction as that of the surrounding material is obtained.

1.7 Consolidation of erven

The township owners shall consolidate Erven 31 and 32 of the township at their own cost. (During a Township Advisory Committee meeting as delegated of the Council held on 8 March 1991 it was resolved that Erven 31 and 32 may be consolidated.)

1.8 Removal or replacement of municipal services

If, by reason of the establishment of township, it should become necessary to remove or replace any existing municipal services, the cost thereof shall be borne by the township owner.

1.9 Restriction or the disposal and development of erven

The township owner shall not dispose or develop Erven 31 and 32 and transfer of the erven will not be allowed until the local authority is satisfied that the erven will be subject to the inundation of the 1:50 year floor line.

1.10 Services

All services including water pipes, roads and stormwater that is required to service the township shall be provided to the satisfaction of the local authority. This includes servitude K3345/1981S to the south of the township.

2. CONDITIONS OF TITLE

2.1 Conditions laid down by the Roads Department in terms of the Act on National Roads No 54 of 1971

Erven 31 and 32 are subject to the following conditions:

(a) Except any essential stormwater drainage structure, no building structure or other thing which is attached to the land, even though it does not form part of that land, shall be erected nor shall anything be constructed or laid or below the surface of the land of the erf at a distance less than 20 m and 30 m in respect of a single storey and double storey buildings respectively, from the national road reserve boundary of Road N1/21 nor shall any alteration or addition to any existing structure or building situated within such distance of the said boundary be made, except with the consent in writing of the Roads Department.

(b) Ingress to and egress from the erf shall not be permitted along the boundary of the erf abutting or Road N1/21.

2.2 Conditions laid down by the Local Authority in terms of the provisions of the Town Planning and Townships Ordinance, 1986

The erven mentioned hereunder shall be subject to the conditions as indicated, imposed by the Local Authority in terms of the provisions of the Town Planning and Townships Ordinance, 1986.

2.2.1 All erven

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

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

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

DR T E THOHLANE, Municipal Manager

Municipal Offices, Administrative Unit: Centurion, cor Basden and Rabie Street, Lyttelton, 0157.

(Reference: 16/3/1/414)

1.6.2 slote en uitgrawings vir fondamente, pype, kables of vir enige ander doeleindes behoorlik met klam grond in lae wat nie dikker as 150 mm is nie, opgevol word en gekompakteer word tot-dit dieselfde verdigtingsraad as wat die omliggende materiaal het, verkry is.

1.7 Konsolidasie van erwe

Die dorpseienaars moet op eie koste Erwe 31 en 32 in die dorp konsolideer. (Tydens 'n Dorpe-Advieskomiteevergadering as 'n gedelegeerde van die Raad gedateer 8 Maart 1991 is goedkeuring verleen dat die erwe gekon-solideer mag word).

1.8 Verskuiwing of die vervanigng van Munisipale Dienste

Indien dit as gevolg van die stigting van die dorp nodig word om enige munisipale dienste te verskuif of te vervang moet die koste daarvan deur die dorpseienaars gedra word.

1.9 Bepierking op die vervreemding en ontwikkeling van erwe

Die dorpseienaars mag nie Erwe 31 en 32 vervreem of ontwikkel en oordrag van die erwe nie meer onderworpe sal wees aan oorstrooming as gevolg van die 1:50 jaar vloedlyn nie.

1.10 Dienste

Alle dienste insluitend waterpype, strate en vloedwater wat nodig is om die dorp te bedien, moet deur die dorpseienaars tot bevrediging van die Plaaslike Owerheid voorsien word. Dit sluit serwituut K3345/1981S aan die suide van die dorp, in.

2. TITELVOORWAARDES

2.1 Voorwaardes opgelê deur die Padraad ingevolge die Wet op Nasionale Paaie No 54 van 1971

Erwe 31 en 32 is onderworpe aan die volgende voorwaardes:

(a) Uitgesonderd enige noodsaaklike stormwaterdreineringsstruktuur, moet geen gebou, struktuur of enigiets wat aan die grond verbonde is, al maak dit nie deel uit van daardie grond nie, opgerig word of enigiets onder of benede die oppervlakte van die erf binne 'n afstand van 20 m van die grens van die erf aangrensend aan Pad N1/21 af gebou of gelê word nie en geen verandering of toevoeging tot enige bestaande struktuur of gebou wat binne sodanige afstand van sodanige grens geleë is, moet sonder die skriftelike toestemming van die Padraad aangebring word nie.

(b) Ingang tot en uitgang van die erf word nie toegelaat langs die grens van die erf aangrensend aan Pad N1/21 nie.

2.2 Voorwaardes opgelê deur die Plaaslike Bestuur kragtens die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe 15 van 1986

Die erwe hieronder genoem is onderworpe aan die voorwaardes soos aangedui, opgelê deur die Plaaslike Bestuur ingevolge die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986.

2.2.1 Alle erwe

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

Met dien verstande dat die plaaslike bestuur van enige sodanige serwituut mag afsien.

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

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

DR T E THOHLANE, Munisipale Bestuurder

Munisipale Kantore, Administratiewe Eenheid: Centurion, h/v Basdenlaan en Rabiestraat, Lyttelton, 0157.

(Vewysing: 16/3/1/414.)

NOTICE 3026 OF 2001**NOTICE 52 OF 2001****CITY OF TSHWANE METROPOLITAN MUNICIPALITY****CENTURION AMENDMENT SCHEME 114**

It is hereby notified in terms of section 125 (1) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the City of Tshwane Metropolitan Municipality declared that they have approved an amendment scheme being an amendment of the Centurion Town Planning Scheme, 1992 comprising the same land as included in the Township of Highveld Extension 2.

This amendment is known as Centurion Amendment Scheme 114 and will be effective as from the date of this publication.

Dr T E THOHLANE: Municipal Manager

Administrative Unit: Centurion, PO Box 14013, Lyttelton, 0140

Reference: 16/3/1/4/4

KENNISGEWING 3026 VAN 2001**KENNISGEWING 52 VAN 2001****STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT****CENTURION WYSIGINGSKEMA 114**

Hierby word ooreenkomstig die bepalings van artikel 125 (1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 21986), bekend gemaak dat die Stad Tshwane Metropolitaanse Munisipaliteit 'n wysigingskema synde 'n wysiging van die Centurion Dorpsbeplanningskema, 1992, wat uit dieselfde grond as die Dorp Highveld Uitbreiding 2 bestaan, goedgekeur het.

Hierdie wysiging staan bekend as Centurion Wysigingskema 114 en sal van krag wees vanaf datum van hierdie kennisgewing.

Dr T E THOHLANE: Munisipale Bestuurder

Administratiewe Eenheid: Centurion, Posbus 14013, Lyttelton, 0140

Verwysing: 16/3/1/4/4

NOTICE 3027 OF 2001**LOCAL AUTHORITY NOTICE NUMBER 55/2001****CITY OF TSHWANE METROPOLITAN MUNICIPALITY****DECLARATION AS APPROVED TOWNSHIP**

In terms of section 103 of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), the City of Tshwane Metropolitan Municipality hereby declares Die Hoewes Extension 160 township to be an approved township subject to the conditions set out in the Schedule hereto.

SCHEDULE

CONDITIONS UNDER WHICH THE APPLICATION MADE BY UNIQON WONINGS (EIENDOMS) BEPERK, UNDER THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986, FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 204 OF THE FARM LYTTTELTON 381 JR, GAUTENG PROVINCE, HAS BEEN GRANTED

1. CONDITIONS OF ESTABLISHMENT**(1) Name**

The name of the township shall be **Die Hoewes Extension 160**.

(2) Design

The township shall consist of erven as indicated on General Plan SG Nr 9797/2000.

(3) Disposal of existing conditions of title

All erven shall be made subject to existing conditions and servitudes, if any, including the reservation of rights to minerals, but excluding the following servitude which affects Erf 420 in the township only:

"Kragtens Notariële Akte No. K7063/96S gedateer 2 Julie 1996 is die hierinvermelde eiendom onderhewig aan 'n ewigdurende servituut vir munisipale doeleindes aangedui, deur die figuur ABCD en EFGE op Kaart LG No. A11584/96, ten gunste van die Stadsraad van Centurion tesame met bykomende regte soos meer volledig sal blyk uit die Akte waarvan 'n afskrif hieraan geheg is."

(4) Acceptance and disposal of stormwater

The township owner shall arrange for the stormwater drainage of the township to fit in with that of the service road and for all stormwater being diverted from the higher lying property to be received and disposed of.

(5) Precautionary measures

The township owner shall at own expense, make arrangements with the local authority, in order to ensure that—

(a) water will not dam up, that the entire surface of the township area is drained properly and that streets are sealed effectively with tar, cement or bitumen; and

KENNISGEWING 3027 VAN 2001**PLAASLIKE BESTUURSKENNISGEWING 55/2001****TSHWANE METROPOLITAANSE MUNISIPALITEIT****VERKLARING TOT GOEDGEKEURDE DORP**

Ingevolge artikel 103 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), verklaar die Tshwane Metropolitaanse Munisipaliteit hierby die dorp Die Hoewes, Uitbreiding 160 tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

BYLAE

VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR UNIQON WONINGS (EIENDOMS) BEPERK INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986, OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 204 VAN DIE PLAAS LYTTTELTON 38-JR PROVINSIE GAUTENG TOEGESTAAN IS

1. STIGTINGSVOORWAARDES**(1) Naam**

Die naam van die dorp is **Die Hoewes Uitbreiding 160**.

(2) Ontwerp

Die dorp bestaan uit twee erwe soos aangedui op Algemene Plan LG No 9797/2000.

(3) Beskikking oor bestaande titelvoorwaardes

Alle erwe moet onderworpe gemaak word aan bestaande voorwaardes en servitute, as daar is, met inbegrip van die voorbehoud van die regte op minerale, maar uitgesonderd die volgende servituut wat slegs Erf 420 in die dorp raak:

"Kragtens Notariële Akte No. K7063/96S gedateer 2 Julie 1996 is die hierinvermelde eiendom onderhewig aan 'n ewigdurende servituut vir munisipale doeleindes, aangedui deur die figuur ABCD en EFGE op Kaart LG No. A11584/96, ten gunste van die Stadsraad van Centurion tesame met bykomende regte soos meer volledig sal blyk uit die Akte waarvan 'n afskrif hieraan geheg is."

(4) Ontvangs en versorging van stormwater

Die dorpseienaars moet die stormwaterdreinerings van die dorp so reël dat dit inpas by dié van die dienspad en die stormwater wat van die hoër liggende eiendom afgelei word moet ontvang en versorg word.

(5) Voorkomende maatreëls

Die dorpseienaar moet op eie koste reëlings met die plaaslike bestuur tref om te verseker dat—

(a) water nie opdam nie, dat die hele oppervlakte van die dorps gebied behoorlik gedreineer word en dat strate doeltreffend met teer, beton of bitumen geseël word; en

(b) trenches and excavations for foundations, pipes, cables or for any other purposes, are properly refilled with damp soil in layers not thicker than 150 mm, and compacted until the same grade of compaction as that of the surrounding material is obtained.

(6) Removal or replacement of municipal and Telkom services

If, by reason of the establishment of the township, it should become necessary to remove or replace any existing municipal and Telkom services, the cost thereof shall be borne by the township owner.

2. CONDITIONS OF TITLE

CONDITIONS IMPOSED BY THE CITY OF TSHWANE METROPOLITAN MUNICIPALITY IN TERMS OF THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 15 OF 1986

The erven shall be subject to the following conditions as imposed by the Local Authority in terms of the provisions of the Town-planning and Townships Ordinance, 1986.

(1) All erven

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

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

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

(d) The erf is subject to a servitude, 3 m wide for sewerage purposes in favour of the local authority, as indicated on the general plan.

Dr T E THOHLANE, Municipal Manager

Municipal Offices, corner of Basden Avenue and Rabie Street, Centurion, 0157 or Municipal Offices, P O Box 14013, Lyttelton, 0140

(Reference 16/3/1/822)

(b) slote en uitgrawings vir fondamente, pype, kables of vir enige ander doeleindes behoorlik met klam grond in lae wat nie dikker as 150 mm is nie, opgevol word en gekompakteer word totdat dieselfde verdigtingsgraad as wat die omliggende materiaal het, verkry is.

(5) Verskuiwing of die vervanging van Telkom en munisipale dienste

Indien dit as gevolg van die stigting van die dorp nodig word om enige bestaande munisipale of Telkom dienste te verskuif of te vervang moet die koste daarvan deur die dorpsieenaar gedra word.

2. TITELVOORWAARDES

VOORWAARDES OPGELÊ DEUR TSHWANE METROPOLITAANSE MUNISIPALIEIT KRAGTENS DIE BEPALINGS VAN DIE ORDONNANSIË OP DORPSBEPLANNING EN DORPE, 15 VAN 1986

Die erwe is onderworpe aan die volgende voorwaardes, opgelê deur die Plaaslike Bestuur ingevolge die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986:

(1) Alle erwe

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

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

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

(d) Die erf is onderworpe aan 'n serwituut 3m breed vir riool doeleindes ten gunste van die plaaslike bestuur, soos op die algemene plan aangedui.

Dr T E THOHLANE, Munisipale Bestuurder

Munisipale Kantore, h/v Basdenlaan en Rabiestraat, Centurion, 0157 of Munisipale Kantore, Posbus 14013, Lyttelton, 0140

(Verwysing: 16/3/1/822)

NOTICE 3028 OF 2001

LOCAL AUTHORITY NOTICE 56/2001

CITY OF TSHWANE METROPOLITAN MUNICIPALITY

CENTURION AMENDMENT SCHEME 816

The City of Tshwane Metropolitan Municipality hereby declares that in terms of the provisions of Section 125 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that it has approved an amendment scheme, being an amendment of the Centurion Town Planning Scheme, 1992, comprising of the same land as included in the township Die Hoewes Extension 160.

This amendment is known as the Centurion Amendment Scheme 816 and will be effective as from the date of this publication.

Dr T E THOHLANE, Municipal Manager

P O Box 14013, Lyttelton, 0140

Reference: 16/3/1/822

KENNISGEWING 3028 VAN 2001

PLAASLIKE BESTUURSKENNISGEWING 56/2001

TSHWANE METROPOLITAANSE MUNISIPALITEIT

CENTURION WYSIGINGSKEMA 816

Hiermee word ooreenkomstig die bepalings van artikel 125 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), bekend gemaak dat die Tshwane Metropolitaanse Munisipaliteit, 'n wysigingskema, synde 'n wysiging van die Centurion Dorpsbeplanningskema, 1992, wat uit dieselfde grond as die dorp Die Hoewes Uitbreiding 160 bestaan, goedgekeur het.

Hierdie wysiging staan bekend as die Centurion Wysigingskema 816 en sal van krag wees vanaf datum van hierdie kennisgewing.

Dr T E THOHLANE, Munisipale Bestuurder

Posbus 14013, Lyttelton, 0140

Verwysing: 16/3/1/822

NOTICE 3029 OF 2001**NORTHERN PRETORIA METROPOLITAN SUBSTRUCTURE
SOSHANGUVE/AKASIA****AMENDMENT SCHEME 029****NOTICE 04/2001**

It is hereby notified in terms of Section 57(1)(a) of Town Planning and Township Ordinance of 1986, that the Northern Pretoria Metropolitan Substructure has approved the amendment of Soshanguve/Akasia Town Planning Scheme 1996 by rezoning of Holding 16 Heatherdale from "Farm" to "Special" (Guest House and Dwelling Units).

Map 3 and the Scheme Clauses of Amendment Scheme are filed with Department of Local Government and Housing in Gauteng and Head: Urban Planning and Development, Municipal Offices, 16 Dale Avenue, Doreg Agricultural Holdings and are open for inspection during normal office hours.

N. D. HAMMAN, Administrative Unit Manager: NPMSS

16 Dale Avenue, Doreg Agricultural Holdings, Akasia

Notice: 04/2001

Date: 06/06/2001

NOTICE 3030 OF 2001**NORTHERN PRETORIA METROPOLITAN SUBSTRUCTURE
SOSHANGUVE/AKASIA****AMENDMENT SCHEME 061****NOTICE 05/2001**

It is hereby notified in terms of Section 57(1)(a) of Town Planning and Township Ordinance of 1986, that the Northern Pretoria Metropolitan Substructure has approved the amendment of Soshanguve/Akasia Town Planning Scheme 1996 by rezoning of Erf 3195 Orchards Extension 3 from "Residential (1)" to "Special" (Public Garage, Caretaker Flat and Carwash).

Map 3 and the Scheme Clauses of Amendment Scheme are filed with Department of Local Government and Housing in Gauteng and Head: Urban Planning and Development, Municipal Offices, 16 Dale Avenue, Doreg Agricultural Holdings and are open for inspection during normal office hours.

N. D. HAMMAN, Administrative Unit Manager: NPMSS

16 Dale Avenue, Doreg Agricultural Holdings, Akasia

Notice: 05/2001

Date: 06/06/2001

NOTICE 3031 OF 2001**NORTHERN PRETORIA METROPOLITAN SUBSTRUCTURE
SOSHANGUVE/AKASIA****AMENDMENT SCHEME 038****NOTICE 06/2001**

It is hereby notified in terms of Section 57(1)(a) of Town Planning and Township Ordinance of 1986, that the Northern Pretoria Metropolitan Substructure has approved the amendment of Soshanguve/Akasia Town Planning Scheme 1996 by rezoning Remainder of Farm Hartbeeshoek 251 JR from "Farm" to "Special" (Public Garage, Place of Refreshment, Shop, Carwash and Autoteller).

KENNISGEWING 3029 VAN 2001**NOORDELIKE PRETORIA METROPOLITAANSE
SUBSTRUKTUUR AKASIA-SOSHANGUVE****WYSIGINGSKEMA 029****KENNISGEWING 04/2001**

Hiermee word ooreenkomstig die bepalings van Artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 bekend gemaak dat die Noordelike Pretoria Metropolitaanse Substruktuur goedgekeur het dat die Akasia/Soshanguve Dorpsbeplanningskema 1996 gewysig word deur die hersonering van Hoewe 16 Heatherdale vanaf "Landbou" na "Spesiaal" (Gastehuis en Wooneenhede).

Kaart 3 en die Skema Klousule van die Wysigingskema word in die bewaring gehou deur die Departement van Plaaslike Bestuur en Behuising in Gauteng, en deur die Hoof: Stedelike Beplanning en Ontwikkeling, Munisipale Kantore, Dalelaan 16, Doreg Landbouhoewe, en is beskikbaar vir inspeksie gedurende normale kantoorure.

N. D. HAMMAN, Administratiewe Eenheidsbestuurder: NPMSS

Munisipale Kantore, Dalelaan 16, Doreg Landbouhoewes, Akasia

Kennisgewing: 04/2001

Datum: 06/06/2001

KENNISGEWING 3030 VAN 2001**NOORDELIKE PRETORIA METROPOLITAANSE
SUBSTRUKTUUR AKASIA-SOSHANGUVE****WYSIGINGSKEMA 061****KENNISGEWING 05/2001**

Hiermee word ooreenkomstig die bepalings van Artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 bekend gemaak dat die Noordelike Pretoria Metropolitaanse Substruktuur goedgekeur het dat die Akasia/Soshanguve Dorpsbeplanningskema 1996 gewysig word deur die hersonering van Erf 3195 Orchards Uitbreiding 3 vanaf "Residensieel 1" na "Spesiaal" (Openbare garage, Opsigterswoning en Motorwassery).

Kaart 3 en die Skema Klousule van die Wysigingskema word in die bewaring gehou deur die Departement van Plaaslike Bestuur en Behuising in Gauteng, en deur die Hoof: Stedelike Beplanning en Ontwikkeling, Munisipale Kantore, Dalelaan 16, Doreg Landbouhoewe, en is beskikbaar vir inspeksie gedurende normale kantoorure.

N. D. HAMMAN, Administratiewe Eenheidsbestuurder: NPMSS

Munisipale Kantore, Dalelaan 16, Doreg Landbouhoewes, Akasia

Kennisgewing: 05/2001

Datum: 06/06/2001

KENNISGEWING 3031 VAN 2001**NOORDELIKE PRETORIA METROPOLITAANSE
SUBSTRUKTUUR AKASIA-SOSHANGUVE****WYSIGINGSKEMA 038****KENNISGEWING 06/2001**

Hiermee word ooreenkomstig die bepalings van Artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 bekend gemaak dat die Noordelike Pretoria Metropolitaanse Substruktuur goedgekeur het dat die Akasia/Soshanguve Dorpsbeplanningskema 1996 gewysig word deur die hersonering van Restant van die plaas Hartbeeshoek 251 JR vanaf "Landbou" na "Spesiaal" (Openbare garage, Plek van Verversing, Winkel, Motowas en Autoteller).

Map 3 and the Scheme Clauses of Amendment Scheme are filed with Department of Local Government and Housing in Gauteng and Head: Urban Planning and Development, Municipal Offices, 16 Dale Avenue, Doreg Agricultural Holdings and are open for inspection during normal office hours.

N. D. HAMMAN, Administrative Unit Manager: NPMSS

16 Dale Avenue, Doreg Agricultural Holdings, Akasia

Notice: 06/2001

Date: 06/06/2001

Kaart 3 en die Skema Klousule van die Wysigingskema word in die bewaring gehou deur die Departement van Plaaslike Bestuur en Behuising in Gauteng, en deur die Hoof: Stedelike Beplanning en Ontwikkeling, Munisipale Kantore, Dalelaan 16, Doreg Landbouhoeve, en is beskikbaar vir inspeksie gedurende normale kantoorure.

N. D. HAMMAN, Administratiewe Eenheidsbestuurder: NPMSS

Munisipale Kantore, Dalelaan 16, Doreg Landbouhoeves, Akasia

Kennisgewing: 06/2001

Datum: 06/06/2001

NOTICE 3032 OF 2001

**NORTHERN PRETORIA METROPOLITAN SUBSTRUCTURE
SOSHANGUVE/AKASIA**

AMENDMENT SCHEME 015

NOTICE 07/2001

It is hereby notified in terms of Section 57(1)(a) of Town Planning and Township Ordinance of 1986, that the Northern Pretoria Metropolitan Substructure has approved the amendment of Soshanguve/Akasia Town Planning Scheme 1996 by rezoning Erven 812-813, 818-820, 830, 834, 838-839, 841, 843, 855-856, 859, 864, 873, 876 and 881 Ninapark Extension 27 to "Residential 1".

Map 3 and the Scheme Clauses of Amendment Scheme are filed with Department of Local Government and Housing in Gauteng and Head: Urban Planning and Development, Municipal Offices, 16 Dale Avenue, Doreg Agricultural Holdings and are open for inspection during normal office hours.

N. D. HAMMAN, Administrative Unit Manager: NPMSS

16 Dale Avenue, Doreg Agricultural Holdings, Akasia

Notice: 07/2001

Date: 06/06/2001

KENNISGEWING 3032 VAN 2001

**NOORDELIKE PRETORIA METROPOLITAANSE
SUBSTRUKTUUR AKASIA-SOSHANGUVE**

WYSIGINGSKEMA 015

KENNISGEWING 07/2001

Hiermee word ooreenkomstig die bepalings van Artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 bekend gemaak dat die Noordelike Pretoria Metropolitaanse Substruktuur goedgekeur het dat die Akasia/Soshanguve Dorpsbeplanningskema 1996 gewysig word deur die hersonering van Erwe 812-813, 818-820, 830, 834, 838-839, 841, 843, 855-856, 859, 864, 873, 876 en 881 Ninapark Uitbreiding 27 na "Residensieel 1".

Kaart 3 en die Skema Klousule van die Wysigingskema word in die bewaring gehou deur die Departement van Plaaslike Bestuur en Behuising in Gauteng, en deur die Hoof: Stedelike Beplanning en Ontwikkeling, Munisipale Kantore, Dalelaan 16, Doreg Landbouhoeve, en is beskikbaar vir inspeksie gedurende normale kantoorure.

N. D. HAMMAN, Administratiewe Eenheidsbestuurder: NPMSS

Munisipale Kantore, Dalelaan 16, Doreg Landbouhoeves, Akasia

Kennisgewing: 07/2001

Datum: 06/06/2001

NOTICE 3033 OF 2001

**EDENVALE/MODDERFONTEIN METROPOLITAN
LOCAL COUNCIL**

**A trading entity of EKURHULENI METROPOLITAN
COUNCIL**

EDENVALE AMEDMENT SCHEME 620

It is hereby notified in terms of section 57(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that an amendment to the Edenvale Town Planning Scheme, 1980, whereby Erf 21, Dowerglen is being rezoned to "Business 4" has been approved by the Edenvale/Modderfontein Metropolitan Local Council in terms of section 56(9) of the said Ordinance.

Map 3, The Annexure and the Scheme Clauses of the amendment scheme are filed at Civic Centre, Van Riebeeck Avenue, Edenvale and the Director: Development Planning, Department of Development Planning and Local Government, Johannesburg and are open for inspection at all reasonable times.

This amendment is known as Edenvale Amendment Scheme 620 and will come into operation on 6 June 2001.

J. J. LOUW, Administrative Unit Head

Civic Centre, P.O. Box 25, Edenvale, 1610

Notice No.: 38/2001

Date: 6 June 2001

KENNISGEWING 3033 VAN 2001

**EDENVALE/MODDERFONTEIN METROPOLITAANSE
PLAASLIKE RAAD**

**'n Handelsentiteit van EKURHULENI
METROPOLITAANSE RAAD**

EDENVALE WYSIGINGSKEMA 620

Hierby word ooreenkomstig die bepalings van Artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), bekend gemaak dat 'n wysiging van die Edenvale Dorpsbeplanningskema, 1980, waarkragtens Erf 21, Dowerglen, hersoneer word na "Besigheid 4", deur die Edenvale/Modderfontein Plaaslike Raad goedgekeur is ingevolge Artikel 56 (9) van vermeldde Ordonnansie.

Kaart 3, Die Bylae en die Skemaklousules van die wysigingskema word in bewaring gehou te Burgersentrum, Van Riebeecklaan, Edenvale en die Direkteur: Ontwikkelingsbeplanning, Departement en Ontwikkelingsbeplanning en Plaaslike Regering, Johannesburg en is beskikbaar vir inspeksie te alle redelike tye.

Hierdie wysiging staan bekend as Edenvale Wysigingskema 620 en sal in werking tree op 6 Junie 2001.

J. J. LOUW, Administratiewe Eenheidshoof

Burgersentrum, Posbus 25, Edenvale, 1610

Kennisgewing Nr.: 38/2001

Datum: 6 Junie 2001

**LOCAL AUTHORITY CORRECTION
NOTICE 3034 OF 2001**

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

Local Authority Notice 1932 of 19 August 1998 is hereby withdrawn and replaced with the following:

"PORTION 51 (CONSOLIDATED PORTION 24 AND REMAINDER OF PORTION 28) OF THE FARM TAMBOEKIESFONTEIN 173 I.R.

It is hereby notified in terms of the Gauteng Removal of Restrictions Act, Act 3 of 1996, that the Germiston Administrative Unit, a trading entity of the Ekurhuleni Metropolitan Council, has approved that conditions 11(a) and 11(c) in Deed of Transfer T92858/1992 be removed."

Notice No. PD49/2001

Magagula Heights/EMT/102

NOTICE 3035 OF 2001

NOTICE 60 OF 2001

CITY OF JOHANNESBURG

(FORMER WESTERN METROPOLITAN LOCAL COUNCIL)

DECLARATION AS APPROVED TOWNSHIP

In terms of Section 103 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) the City of Johannesburg (former Western Metropolitan Local Council) hereby declares Amorosa Extension 16 township to be an approved township subject to the conditions set out in the schedule hereto.

ANNEXURE

STATEMENT OF THE CONDITIONS UNDER WHICH THE APPLICATION MADE BY PREVALENCE PROPS (PROPRIETARY) LIMITED NR. 98/06564/07 (HEREIN AFTER REFERRED TO AS THE APPLICANT/TOWNSHIP OWNER) UNDER THE PROVISIONS OF SECTION 98 (1) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986) FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 510 (A PORTION OF PORTION 434) OF THE FARM WILGESPRUIT 190, REGISTRATION DIVISION I.Q., PROVINCE OF GAUTENG, HAS BEEN GRANTED

1. CONDITIONS OF ESTABLISHMENT

1.1 Name:

The name of the township shall be **Amorosa Extension 16**.

1.2 Design:

The township shall consist of erven and streets as indicated on General Plan S.G. No 2154/2000.

1.3 Engineering services:

1.3.1 The township owner shall be responsible for the installation and provision of internal engineering services including streets and stormwater drainage and a contribution towards bulk sewerage services; and

1.3.2 the local authority concerned shall be responsible for the installation and provision of external engineering services.

The township owner shall when he intends to provide the township with engineering and essential services:

1.3.3 by agreement with the local authority classify every engineering service to be provided for the township in terms of section 116 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) as an internal or external engineering service and in accordance with the guidelines; and

1.3.4 install or provide all internal and essential services to the satisfaction of the local authority and for this purpose shall lodge reports, diagrams and specifications as the local authority may require.

**PLAASLIKE BESTUURSREGSTELLINGS-
KENNISGEWING 3034 VAN 2001**

**GAUTENG WET OP OPHEFFING VAN
BEPERKINGS, 1996**

Plaaslike Bestuurskennisgewing 1932 van 19 Augustus 1998 word hiermee teruggetrek en vervang met die volgende:

"GEDEELTE 51 (GEKONSOLIDEERDE GEDEELTE 24 EN RESTANT VAN GEDEELTE 28) VAN DIE PLAAS TAMBOEKIESFONTEIN 173 I.R.

Hiermee word ooreenkomstig met die bepalings van die Gauteng Wet op Opheffing van Beperkings, Wet 3 van 1996, bekendgemaak dat die Germiston Administratiewe Eenheid, 'n handelsentiteit van die Ekurhuleni Metropolitaanse Raad, die verwydering van klousules 11(a) en 11(c) in Akte van Transport Titel Nr. T92858/1992 goedgekeur het."

Kennisgewing Nr. PD49/2001

Magagula Heights/EMT/102

KENNISGEWING 3035 VAN 2001

KENNISGEWING 60 VAN 2001

JOHANNESBURG STAD

**(GEWESE WESTELIKE METROPOLITAANSE
PLAASLIKE RAAD)**

VERKLARING TOT 'N GOEDGEKEURDE DORP

Ingevolge Artikel 103 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), verklaar die Johannesburg Stad (vroeër Westelike Metropolitaanse Plaaslike Raad) hierby Amorosa Uitbreiding 16 tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die bygaande bylae.

BYLAE

STAAT VAN VOORWAARDES WAAROP DIE AANSOEK GEDOEN DEUR PREVALENCE PROPS (PROPRIETARY) LIMITED NR. 98/06564/07 (HIERNA DIE AANSOEKDOENER GENOEM) INGEVOLGE DIE BEPALINGS VAN ARTIKEL 98 (1) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986), OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 510 ('N GEDEELTE VAN GEDEELTE 434) VAN DIE PLAAS WILGESPRUIT 190, REGISTRASIEAFDELING I.Q., PROVINSIE VAN GAUTENG, TOEGESTAAN IS

1. STIGTINGSVOORWAARDES

1.1 Naam:

Die naam van die dorp is **Amorosa Uitbreiding 16**.

1.2 Ontwerp:

Die dorp bestaan uit erwe en strate soos aangedui op Algemene Plan L.G. No 2154/2000.

1.3 Ingenieursdienste

1.3.1 Die dorpseienaar is verantwoordelik vir die installing en voorsiening van interne ingenieursdienste insluitend strate en stormwater dreinerings en 'n bydrae vir eksterne riooldienste; en

1.3.2 die plaaslike bestuur is verantwoordelik vir die installing en voorsiening van eksterne ingenieursdienste.

Die dorpseienaar sal, wanneer hy van voorneme is om die dorp van ingenieurs- en noodsaaklike dienste te voorsien:

1.3.3 elke ingenieursdiens wat vir die dorp voorsien moet word, ingevolge artikel 116 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) by ooreenkoms met die plaaslike bestuur klassifiseer as interne en eksterne ingenieursdienste; en

1.3.4 alle interne ingenieursdienste en noodsaaklike dienste installeer en voorsien tot bevrediging van die plaaslike bestuur en vir hierdie doel moet die verslae, planne en spesifikasies soos vereis deur die plaaslike owerheid ingedien word.

1.4 Endowment:

The township owner shall in terms of section 98 (2) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) pay a lump sum endowment of R5 706,00 to the local authority for the provision of land for a park (public open space).

1.5 Disposal of existing conditions of title:

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

1.6 Demolition of buildings and structures:

The township owner shall at his own expense cause all existing buildings and structures situated within the building line reserves, side spaces or over common boundaries to be demolished to the satisfaction of the local authority when required by the local authority to do so.

1.7 Removal of litter:

The township owner shall at his own expense cause all litter within the township area to be removed to the satisfaction of the local authority when required by the local authority to do so.

1.8 Removal or replacement of municipal services:

If, by reason of the establishment of the township, it should become necessary to remove or replace any existing municipal services, the cost thereof shall be borne by the township owner.

2. CONDITIONS OF TITLE

2.1 Conditions imposed by the local authority in terms of the provisions of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986)

All erven shall be subject to the conditions as indicated:

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

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

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

1.4 Begiftiging:

Dié dorpseienaar moet kragtens die bepalings van artikel 98(2) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, aan die plaaslike bestuur as begiftiging 'n globale bedrag van R5 706,00 vir parke doeleindes betaal.

1.5 Beskikking oor bestaande titel voorwaardes:

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

1.6 Sloping van geboue en strukture:

Die dorpseienaar moet op eie koste alle bestaande geboue en strukture wat binne boulynreserwes, kant ruimtes of oor gemeenskaplike grens geleë is, laat sloop tot bevrediging van die plaaslike bestuur wanneer die plaaslike bestuur dit vereis.

1.7 Verwydering van rommel:

Die dorpseienaar moet op eie koste alle rommel binne die dorpsgebied laat verwyder tot bevrediging van die plaaslike bestuur wanneer die plaaslike bestuur dit vereis.

1.8 Verskuiwing of vervanging van munisipale dienste

Indien dit as gevolg van die stigting van die dorp nodig word om enige bestaande munisipale dienste te verskuif of te vervang moet die koste daarvan deur die dorpseienaar gedra word.

2. TITELVOORWAARDE

2.1 Voorwaardes opgelê deur die Plaaslike Bestuur kragtens die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986)

Alle erwe is onderworpe aan die voorwaardes soos aangedui:

2.1.1 Die erwe is onderworpe aan 'n serwituu 2 meter breed vir riolerings- en ander munisipale doeleindes en ten gunste van die plaaslike bestuur langs enige twee grense, uitgesonderd 'n straat-grens en in die geval van 'n pypsteelerf, 'n addisionele serwituu vir munisipale doeleindes 2 meter breed oor die toegangsgedeelte van die erf, indien en wanneer verlang deur die plaaslike bestuur: Met dien verstande dat die plaaslike bestuur van sodanige serwituu mag afsien.

2.1.2 Geen geboue of ander strukture mag binne die voorge-noemde serwituu gebied opgerig word nie en geen grootwortelbome mag binne die gebied van sodanige serwituu of binne 'n afstand van 2 (two) meter daarvan geplant word nie.

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

NOTICE 3036 OF 2001

NOTICE 60 OF 2001

**ROODEPOORT TOWN PLANNING SCHEME, 1987:
AMENDMENT SCHEME 1711**

The City of Johannesburg (former Western Metropolitan Local Council), hereby declared that it has approved an amendment scheme, being an amendment of the Roodepoort Town Planning Scheme, 1987, comprising the same land as included in the township of Amorosa Extension 16, in terms of the provisions of Section 125 of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986).

Map 3 and scheme clauses of the amendment scheme are filed with the Deputy Director-General, Gauteng Provincial Government: Department Housing and Local Government, Marshalltown and the Strategic Executive: Housing and Urbanisation, Western Metropolitan Local Council and are open for inspection at all reasonable times.

The date this scheme will come into operation is 6 June 2001.

KENNISGEWING 3036 VAN 2001

KENNISGEWING 60 VAN 2001

**ROODEPOORT DORPSBEPLANNINGSKEMA, 1987:
WYSIGINGSKEMA 1711**

Johannesburg Stad (vroëer Westelike Metropolitaanse Plaaslike Raad), verklaar hierby ingevolge die bepalings van Artikel 125 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) dat hy 'n wysigingskema synde 'n wysiging van die Roodepoort Dorpsbeplanningskema, 1987, wat uit die selfde grond as die dorp Amorosa Uitbreiding 16 bestaan, goedgekeur het.

Kaart 3 en skemaklousules van die wysigingskema word in bewaring gehou deur die Adjunk-Direkteur Generaal, Departement Behuising en Plaaslike Regering, Marshalltown en is by die Strategiese Uitvoerende Beampte: Behuising en Verstedeliking, Westelike Metropolitaanse Plaaslike Raad beskikbaar vir inspeksie te alle redelike tye.

Die datum van die inwerkingtrede van die skema is 6 Junie 2001.

This amendment is known as the Roodepoort Amendment Scheme 1711.

C J F COETZEE (Pr Ing), Acting: Chief Executive Officer
Civic Centre, Roodepoort

6 June 2001

(Notice No. 60/2001)

NOTICE 3037 OF 2001

NOTICE BY LOCAL AUTHORITIES

EMFULeni LOCAL MUNICIPALITY

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

HOLDING 19 SYLVIAVALE AGRICULTURAL HOLDINGS

It is hereby notified in terms of Section 6 (9) (i) (b) of the Gauteng Removal of Restrictions Amended Act, 1997 that the Emfuleni Local Municipality of Vanderbijlpark has approved that: Conditions (c) (i) & (ii); (d) (i), (ii) & (iv) and (e) in Deed of Transfer T66855/94 be removed; and simultaneous approved the amendment of the Vanderbijlpark Town Planning Scheme 1987 from "Agricultural" to "Agricultural" with an annexure for 6 additional dwelling units, a shop (150 m²), a workshop (250 m²), place of refreshment (150 m²) and with the special consent of the Council, for any other use, noxious uses excluded.

This will come into operation on 6 June 2001.

Map 3 and the Scheme Clauses of the amendment scheme are filed with the Head of Department, Gauteng Provincial Government, Johannesburg, and the Acting Chief Executive Officer of the Emfuleni Local Municipality, P O Box 3, Vanderbijlpark, 1900, and are open for inspection at all reasonable times.

This amendment is known as Vanderbijlpark Amendment Scheme 513.

W T FIGGINGS, Acting Municipal Manager

6 June 2001

(Notice Number: 42/2001)

NOTICE 3038 OF 2001

NOTICE BY LOCAL AUTHORITIES

EMFULeni LOCAL MUNICIPALITY

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

HOLDING 42, STEFANOPARK AGRICULTURAL HOLDINGS

It is hereby notified in terms of Section 6 (9) (i) (b) of the Gauteng Removal of Restrictions Amended Act, 1997 that the Emfuleni Local Municipality of Vanderbijlpark has approved that: Conditions I (a) & (b) and H in Deed of Transfer T81151/93 be removed; and simultaneous approved the amendment of the Vanderbijlpark Town Planning Scheme 1987 from "Agricultural" to "Agricultural" with an annexure offices (estate agency).

This will come into operation on 6 June 2001.

Map 3 and the Scheme Clauses of the amendment scheme are filed with the Head of Department, Gauteng Provincial Government, Johannesburg, and the Acting Chief Executive Officer of the Emfuleni Local Municipality, P O Box 3, Vanderbijlpark, 1900, and are open for inspection at all reasonable times.

This amendment is known as Vanderbijlpark Amendment Scheme 390.

W T FIGGINGS, Acting Municipal Manager

6 June 2001

(Notice Number: 44/2001)

Hierdie wysiging staan bekend as die Roodepoort Wysigingskema 1711.

C J F COETZEE (Pr Ing), Waarnemende: Hoof Uitvoerende Beampte

Burgersentrum, Roodepoort

6 Junie 2001

(Kenningsgewing No. 60/2001)

KENNISGEWING 3037 VAN 2001

PLAASLIKE BESTUURSKENNISGEWING

EMFULeni PLAASLIKE MUNISIPALITEIT

GAUTENG WET OP OPHEFFING VAN BPERKINGS, 1996

HOEWE 19, SYLVIAVALE LANDBOUHOEWES

Hierby word ooreenkomstig die bepalings van artikel 6 (9) (i) (b) van Gauteng se Wysigingswet op Opheffing van Bepelings, 1997, bekend gemaak dat die Emfuleni Plaaslike Munisipaliteit van Vanderbijlpark goedgekeur het dat: Voorwaardes (c) (i) & (ii); (d) (i), (ii) & (iv) en (e) van Titel Akte T66855/94 opgehef word, en gelyktydig daarmee saam die wysiging van die Vanderbijlpark Dorpsbeplanningskema 1987 vanaf "Landbou" na "Landbou" met 'n bylae vir 6 bykomende wooneenhede, 'n winkel (150 m²), 'n werkwinkel (250 m²), 'n verversingsplek (150 m²) en met spesiale toestemming, enige ander gebruik, hinderlike gebruike uitgesluit.

Bogenoemde tree in werking op 6 Junie 2001.

Kaart 3 en Skema Klousules van hierdie wysigingskema word deur die Departementshoof, Gauteng Provinsiale Regering, Johannesburg, en die Waarnemende Hoof Uitvoerende Beampte van die Emfuleni Plaaslike Munisipaliteit, Posbus 3, Vanderbijlpark, 1900, in bewaring te hou en is gedurende normale kantoorure vir inspeksie beskikbaar.

Hierdie wysigingskema staan bekend as Vanderbijlpark Wysigingskema 513.

W T FIGGINGS, Waarnemende Munisipale Bestuurder

6 Junie 2001

(Kenningsgewingsnommer: 42/2001)

KENNISGEWING 3038 VAN 2001

PLAASLIKE BESTUURSKENNISGEWING

EMFULeni PLAASLIKE MUNISIPALITEIT

GAUTENG WET OP OPHEFFING VAN BPERKINGS, 1996

HOEWE 42, STEFANOPARK LANDBOUHOEWES

Hierby word ooreenkomstig die bepalings van artikel 6 (9) (i) (b) van Gauteng se Wysigingswet op Opheffing van Bepelings, 1997, bekend gemaak dat die Emfuleni Plaaslike Munisipaliteit van Vanderbijlpark goedgekeur het dat: Voorwaardes I (a) & (b) en H van Titel Akte T81151/93 opgehef word, en gelyktydig daarmee saam die wysiging van die Vanderbijlpark Dorpsbeplanningskema 1987 vanaf "Landbou" na "Landbou" met 'n bylae vir kantore (eiendomsagent).

Bogenoemde tree in werking op 6 Junie 2001.

Kaart 3 en Skema Klousules van hierdie wysigingskema word deur die Departementshoof, Gauteng Provinsiale Regering, Johannesburg, en die Waarnemende Hoof Uitvoerende Beampte van die Emfuleni Plaaslike Munisipaliteit, Posbus 3, Vanderbijlpark, 1900, in bewaring te hou en is gedurende normale kantoorure vir inspeksie beskikbaar.

Hierdie wysigingskema staan bekend as Vanderbijlpark Wysigingskema 390.

W T FIGGINGS, Waarnemende Munisipale Bestuurder

6 Junie 2001

(Kenningsgewingsnommer: 44/2001)

NOTICE 3039 OF 2001

NOTICE BY LOCAL AUTHORITIES
EMFULENI LOCAL MUNICIPALITY

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996
 (ACT 3 OF 1996)

HOLDING 25, NORTHDENE AGRICULTUAL HOLDINGS

It is hereby notified in terms of Section 6 (9) (i) (b) of the Gauteng Removal of Restrictions Amended Act, 1996 that the Emfuleni Local Municipality of Vanderbijlpark has approved that Restrictions (b), (d) & (g) in Deed of Transfer T59124/1994 be removed and will come into operation on 6 June 2001.

W T FIGGINS, Acting Municipal Manager

6 June 2001

(Notice Number: 46/2001)

KENNISGEWING 3039 VAN 2001

PLAASLIKE BESTUURSKENNISGEWING
EMFULENI PLAASLIKE MUNISIPALITEIT

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996
 (WET 3 VAN 1996)

HOEWE 25, NORTHDENÉ LANDBOUHOEWES

Hiermee word ooreenkomstig die bepalings van artikel 6 (9) (i) (b) van Gauteng se Wysigingswet op Opheffing van Beperkings, 1996, bekend gemaak dat die Emfuleni Plaaslike Munisipaliteit van Vanderbijlpark goedgekeur het dat: Voorwaardes (b), (d) & (g) van Akte van Transport T59124/1994 opgehef word en tree op 6 Junie 2001 in werking.

W T FIGGINS, Waarnemende Munisipale Bestuurder

6 Junie 2001

(Kennisingewingsnommer: 46/2001)

NOTICE 3040 OF 2001

NOTICE BY LOCAL AUTHORITIES
EMFULENI LOCAL MUNICIPALITY

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

ERF 1123, VANDERBIJL PARK SOUTH EAST 1

It is hereby notified in terms of Section 6 (9) (i) (b) of the Gauteng Removal of Restrictions Amended Act, 1997 that the Emfuleni Local Municipality of Vanderbijlpark has approved that: Conditions G (n) and H in Deed of Transfer T40843/76 be removed; and simultaneously approved the amendment of the Vanderbijlpark Town Planning Scheme 1987 from "Educational" to "Educational" with an annexure for a place of refreshment and dwelling units.

This will come into operation on 6 June 2001.

Map 3 and the Scheme Clauses of the amendment scheme are filed with the Head of Department, Gauteng Provincial Government, Johannesburg, and the Acting Chief Executive Officer of the Emfuleni Local Municipality, P O Box 3, Vanderbijlpark, 1900, and are open for inspection at all reasonable times.

This amendment is known as Vanderbijlpark Amendment Scheme 502.

W T FIGGINS, Acting Municipal Manager

6 June 2001

(Notice Number: 47/2001)

KENNISGEWING 3040 VAN 2001

PLAASLIKE BESTUURSKENNISGEWING
EMFULENI PLAASLIKE MUNISIPALITEIT

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996

ERF 1123, VANDERBIJL PARK SOUTH EAST 1

Hierby word ooreenkomstig die bepalings van artikel 6 (9) (i) (b) van Gauteng se Wysigingswet op Opheffing van Beperkings, 1997, bekend gemaak dat die Emfuleni Plaaslike Munisipaliteit van Vanderbijlpark goedgekeur het dat: Voorwaardes G (n) en H van Titel Akte T40843/76 opgehef word, en gelyktydig daarmee saam die wysiging van die Vanderbijlpark Dorpsbeplanningskema 1987 vanaf "Opvoedkundig" na "Opvoedkundig" met 'n bylae vir 'n verversingsplek en wooneenhede.

Bogenoemde tree in werking op 6 Junie 2001.

Kaart 3 en Skema Klousules van hierdie wysigingskema word deur die Departementshoof, Gauteng Provinsiale Regering, Johannesburg, en die Waarnemende Hoof Uitvoerende Beampte van die Emfuleni Plaaslike Munisipaliteit, Posbus 3, Vanderbijlpark, 1900, in bewaring te hou en is gedurende normale kantoorure vir inspeksie beskikbaar.

Hierdie wysigingskema staan bekend as Vanderbijlpark Wysigingskema 502.

W T FIGGINS, Waarnemende Munisipale Bestuurder

6 Junie 2001

(Kennisingewingsnommer: 47/2001)

NOTICE 3041 OF 2001

NOTICE BY LOCAL AUTHORITIES
EMFULENI LOCAL MUNICIPALITY

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

ERF 867, VANDERBIJLPARK CENTRAL EAST 6 EXTENSION 2

It is hereby notified in terms of Section 6 (9) (i) (b) of the Gauteng Removal of Restrictions Amended Act, 1997 that the Emfuleni Local Municipality of Vanderbijlpark has approved that: Condition E (a) in Deed of Transfer T28652/91 be removed; and simultaneously approved the amendment of the Vanderbijlpark Town Planning Scheme 1987 from "Residential 1" to "Residential 1" with an annexure for administrative offices, excluding offices for labour hire, employment agency or pay offices.

This will come into operation on 6 June 2001.

KENNISGEWING 3041 VAN 2001

PLAASLIKE BESTUURSKENNISGEWING
EMFULENI PLAASLIKE MUNISIPALITEIT

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996

ERF 867 VANDERBIJLPARK CENTRAL WEST 6 UITBREIDING 2

Hierby word ooreenkomstig die bepalings van artikel 6 (9) (i) (b) van Gauteng se Wysigingswet op Opheffing van Beperkings, 1997, bekend gemaak dat die Emfuleni Plaaslike Munisipaliteit van Vanderbijlpark goedgekeur het dat: Voorwaarde E (a) van Titel Akte T28652/91 opgehef word, en gelyktydig daarmee saam die wysiging van die Vanderbijlpark Dorpsbeplanningskema 1987 vanaf "Residensieel 1" na "Residensieel 1" met 'n bylae vir administratiewe kantore wat arbeidskonsultante, arbeidsverhuring en betaalkantore uitsluit.

Bogenoemde tree in werking op 6 Junie 2001.

Map 3 and the Scheme Clauses of the amendment scheme are filed with the Head of Department, Gauteng Provincial Government, Johannesburg, and the Acting Chief Executive Officer of the Emfuleni Local Municipality, P O Box 3, Vanderbijlpark, 1900, and are open for inspection at all reasonable times.

This amendment is known as Vanderbijlpark Amendment Scheme 477.

W T FIGGINS, Acting Municipal Manager

6 June 2001

(Notice Number: 48/2001)

NOTICE 3042 OF 2001

NOTICE BY LOCAL AUTHORITIES

EMFULENI LOCAL MUNICIPALITY

GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996

ERF 428, VANDERBIJLPARK CENTRAL EAST 1

It is hereby notified in terms of Section 6 (9) (i) (b) of the Gauteng Removal of Restrictions Amended Act, 1997 that the Emfuleni Local Municipality of Vanderbijlpark has approved that: Condition C (a) in Deed of Transfer T17532/99 be removed; and simultaneous approved the amendment of the Vanderbijlpark Town Planning Scheme 1987 from "Residential 1" to "Residential 1" with an annexure for a home industry (making and selling of wedding dresses and relevant uses).

This will come into operation on 6 June 2001.

Map 3 and the Scheme Clauses of the amendment scheme are filed with the Head of Department, Gauteng Provincial Government, Johannesburg, and the Acting Chief Executive Officer of the Emfuleni Local Municipality, P O Box 3, Vanderbijlpark, 1900, and are open for inspection at all reasonable times.

This amendment is known as Vanderbijlpark Amendment Scheme 512.

W T FIGGINS, Acting Municipal Manager

6 June 2001

(Notice Number: 49/2001)

NOTICE 3043 OF 2001

NOTICE BY LOCAL AUTHORITIES

EMFULENI LOCAL MUNICIPALITY

VANDERBIJLPARK AMENDMENT SCHEME 510

It is hereby notified in terms of Section 57(1) of the Town Planning and Townships Ordinance, 1986, that the Emfuleni Local Municipality of Vanderbijlpark has approved the amendment of Vanderbijlpark Town Planning Scheme, 1987, by the rezoning of Portion 3 of Erf 101 Vanderbijlpark CE6X1 from "Industrial 3" to "Industrial 3" with an annexure for a public garage.

Map 3 and the Scheme Clauses of the amendment scheme are filed with the Head of Department, Gauteng Provincial Government, Johannesburg, and the Acting Municipal Manager of the Emfuleni Local Municipality, P.O. Box 3, Vanderbijlpark, 1900, and are open for inspection at all reasonable times.

This amendment is known as Vanderbijlpark Amendment Scheme 510.

W. T. FIGGINS, Acting Municipal Manager

6 June 2001

Notice Number: 43/2001

Kaart 3 en Skema Klousules van hierdie wysigingskema word deur die Departementshoof, Gauteng Provinsiale Regering, Johannesburg, en die Waarnemende Hoof Uitvoerende Beampte van die Emfuleni Plaaslike Munisipaliteit, Posbus 3, Vanderbijlpark, 1900, in bewaring te hou en is gedurende normale kantoorure vir inspeksie beskikbaar.

Hierdie wysigingskema staan bekend as Vanderbijlpark Wysigingskema 477.

W T FIGGINS, Waarnemende Munisipale Bestuurder

6 Junie 2001

(Kenningsnommer: 48/2001)

KENNISGEWING 3042 VAN 2001

PLAASLIKE BESTUURSKENNISGEWING

EMFULENI PLAASLIKE MUNISIPALITEIT

GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996

ERF 428 VANDERBIJLPARK CENTRAL EAST 1

Hierby word ooreenkomstig die bepalinge van artikel 6 (9) (i) (b) van Gauteng se Wysigingswet op Opheffing van Beperkings, 1997, bekend gemaak dat die Emfuleni Plaaslike Munisipaliteit van Vanderbijlpark goedgekeur het dat: Voorwaarde C (a) van Titel Akte T17532/99 opgehef word, en gelyktydig daarmee saam die wysiging van die Vanderbijlpark Dorpsbeplanningskema 1987 vanaf "Residensieel 1" na "Residensieel 1" met 'n bylae vir 'n tuisnywerheid (die maak en verkoop van trourokke en aanverwante gebruike).

Bogenoemde tree in werking op 6 Junie 2001.

Kaart 3 en Skema Klousules van hierdie wysigingskema word deur die Departementshoof, Gauteng Provinsiale Regering, Johannesburg, en die Waarnemende Hoof Uitvoerende Beampte van die Emfuleni Plaaslike Munisipaliteit, Posbus 3, Vanderbijlpark, 1900, in bewaring te hou en is gedurende normale kantoorure vir inspeksie beskikbaar.

Hierdie wysigingskema staan bekend as Vanderbijlpark Wysigingskema 512.

W T FIGGINS, Waarnemende Munisipale Bestuurder

6 Junie 2001

(Kenningsnommer: 49/2001)

KENNISGEWING 3043 VAN 2001

PLAASLIKE BESTUURSKENNISGEWING

EMFULENI PLAASLIKE MUNISIPALITEIT

VANDERBIJLPARK WYSIGINGSKEMA 510

Hierby word ooreenkomstig die bepalinge van artikel 57(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekend gemaak dat die Emfuleni Plaaslike Munisipaliteit van Vanderbijlpark die wysiging van die Vanderbijlpark Dorpsbeplanningskema, 1987, deur die hersonering van Gedeelte 3 van Erf 101, Vanderbijlpark CE6X1 vanaf "Nywerheid 3" na "Nywerheid 3" met 'n bylae vir 'n motorverkoopmark, goedgekeur het.

Kaart 3 en die Skemaklousules van hierdie wysigingskema word deur die Departementshoof, Gauteng Provinsiale Regering, Johannesburg, en die Waarnemende Munisipale Bestuurder van die Emfuleni Plaaslike Munisipaliteit, Posbus 3, Vanderbijlpark, 1900, in bewaring gehou en is gedurende normale kantoorure vir inspeksie beskikbaar.

Hierdie wysigingskema staan bekend as Vanderbijlpark Wysigingskema 510.

W. T. FIGGINS, Waarnemende Munisipale Bestuurder

6 Junie 2001

Kenningsnommer: 43/2001

NOTICE 3044 OF 2001

NOTICE BY LOCAL AUTHORITIES

EMFULENI LOCAL MUNICIPALITY**VANDEBIJLPARK AMENDMENT SCHEME 473**

It is hereby notified in terms of Section 57(1) of the Town Planning and Townships Ordinance, 1986, that the Emfuleni Local Municipality of Vanderbijlpark has approved the amendment of Vanderbijlpark Town Planning Scheme, 1987, by the rezoning of Erf 16 Bonanné from "Residential 1" to "Residential 1" with an annexure for a tuck shop (40 m²), excluding the sale of liquor.

Map 3 and the Scheme Clauses of the amendment scheme are filed with the Head of Department, Gauteng Provincial Government, Johannesburg, and the Acting Municipal Manager of the Emfuleni Local Municipality, P.O. Box 3, Vanderbijlpark, 1900, and are open for inspection at all reasonable times.

This amendment is known as Vanderbijlpark Amendment Scheme 473.

W. T. FIGGINS, Acting Municipal Manager

6 June 2001

Notice Number: 45/2001

KENNISGEWING 3044 VAN 2001

PLAASLIKE BESTUURSKENNISGEWING

EMFULENI PLAASLIKE MUNISIPALITEIT**VANDEBIJLPARK WYSIGINGSKEMA 473**

Hierby word ooreenkomstig die bepalings van artikel 57(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekend gemaak dat die Emfuleni Plaaslike Munisipaliteit van Vanderbijlpark die wysiging van die Vanderbijlpark Dorpsbeplanningskema, 1987, deur die hersonering van Erf 16 Bonanné vanaf "Residensieel 1" na "Residensieel 1" met 'n bylae vir 'n snoepwinkel (40 m²), drankverkope uitgesluit, goedgekeur het.

Kaart 3 en die Skemaklousules van hierdie wysigingskema word deur die Departementshoof, Gauteng Provinsiale Regering, Johannesburg, en die Waarnemende Munisipale Bestuurder van die Emfuleni Plaaslike Munisipaliteit, Posbus 3, Vanderbijlpark, 1900, in bewaring gehou en is gedurende normale kantoorure vir inspeksie beskikbaar.

Hierdie wysigingskema staan bekend as Vanderbijlpark Wysigingskema 473.

W. T. FIGGINS, Waarnemende Munisipale Bestuurder

6 Junie 2001

Kenningsgewingnommer: 45/2001

NOTICE 3045 OF 2001

NOTICE BY LOCAL AUTHORITIES

EMFULENI LOCAL MUNICIPALITY**VANDEBIJLPARK AMENDMENT SCHEME 479**

It is hereby notified in terms of Section 57(1) of the Town Planning and Townships Ordinance, 1986, that the Emfuleni Local Municipality of Vanderbijlpark has approved the amendment of Vanderbijlpark Town Planning Scheme, 1987, by the rezoning of Erf 772, Vanderbijl Park SE6 from "Residential 1" to "Residential 1" with an annexure for offices (estate agency).

Map 3 and the Scheme Clauses of the amendment scheme are filed with the Head of Department, Gauteng Provincial Government, Johannesburg, and the Acting Municipal Manager of the Emfuleni Local Municipality, P.O. Box 3, Vanderbijlpark, 1900, and are open for inspection at all reasonable times.

This amendment is known as Vanderbijlpark Amendment Scheme 479.

W. T. FIGGINS, Acting Municipal Manager

6 June 2001

Notice Number: 50/2001

KENNISGEWING 3045 VAN 2001

PLAASLIKE BESTUURSKENNISGEWING

EMFULENI PLAASLIKE MUNISIPALITEIT**VANDEBIJLPARK WYSIGINGSKEMA 479**

Hierby word ooreenkomstig die bepalings van artikel 57(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekend gemaak dat die Emfuleni Plaaslike Munisipaliteit van Vanderbijlpark die wysiging van die Vanderbijlpark Dorpsbeplanningskema, 1987, deur die hersonering van Erf 772 Vanderbijl Park SE6 vanaf "Residensieel 1" na "Residensieel 1" met 'n bylae vir kantore (eiendomsagent), goeagekeur het.

Kaart 3 en die Skemaklousules van hierdie wysigingskema word deur die Departementshoof, Gauteng Provinsiale Regering, Johannesburg, en die Waarnemende Munisipale Bestuurder van die Emfuleni Plaaslike Munisipaliteit, Posbus 3, Vanderbijlpark, 1900, in bewaring gehou en is gedurende normale kantoorure vir inspeksie beskikbaar.

Hierdie wysigingskema staan bekend as Vanderbijlpark Wysigingskema 479.

W. T. FIGGINS, Waarnemende Munisipale Bestuurder

6 Junie 2001

Kenningsgewingnommer: 50/2001

NOTICE 3046 OF 2001

NOTICE BY LOCAL AUTHORITIES

EMFULENI LOCAL MUNICIPALITY**VANDEBIJLPARK AMENDMENT SCHEME 285**

It is hereby notified in terms of Section 57(1) of the Town Planning and Townships Ordinance, 1986, that the Emfuleni Local Municipality of Vanderbijlpark has approved the amendment of Vanderbijlpark Town Planning Scheme, 1987, by the rezoning of Erf 325 Bonanné from "Residential 1" to "Residential 1" with an annexure for a guesthouse.

KENNISGEWING 3046 VAN 2001

PLAASLIKE BESTUURSKENNISGEWING

EMFULENI PLAASLIKE MUNISIPALITEIT**VANDEBIJLPARK WYSIGINGSKEMA 285**

Hierby word ooreenkomstig die bepalings van artikel 57(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, bekend gemaak dat die Emfuleni Plaaslike Munisipaliteit van Vanderbijlpark die wysiging van die Vanderbijlpark Dorpsbeplanningskema, 1987, deur die hersonering van Erf 325 Bonanné vanaf "Residensieel 1" na "Residensieel 1" met 'n bylae vir 'n gastehuis, goeagekeur het.

Map 3 and the Scheme Clauses of the amendment scheme are filed with the Head of Department, Gauteng Provincial Government, Johannesburg, and the Acting Municipal Manager of the Emfuleni Local Municipality, P.O. Box 3, Vanderbijlpark, 1900, and are open for inspection at all reasonable times.

This amendment is known as Vanderbijlpark Amendment Scheme 285.

W. T. FIGGINS, Acting Municipal Manager

6 June 2001

Notice Number: 51/2001

NOTICE 3047 OF 2001

EMFULeni MUNICIPAL COUNCIL

PROPOSED PERMANENT CLOSING AND ALIENATION OF PARK ERF 417, CW1, VANDERBIJLPARK

Notice is hereby given in terms of Section 79 (18), of the Local Government Ordinance, 1939 (17 of 1939) as amended, that the Emfuleni Municipal Council intends to alienate and close permanently Park Erf 417, CW1, Vanderbijlpark.

A plan indicating the position of the boundaries on Park Erf 417, CW1, Vanderbijlpark, and the Council resolution and conditions in respect of the proposed alienation and closing of the above-mentioned properties, is open for inspection for a period of 30 days as from date of this notice during normal office hours at Room 303, Municipal Office Building, Klasie Havenga Street, Vanderbijlpark.

Any person who has any objection to the proposed closing and alienation, or who has any claim for compensation if the closing is carried out, must lodge his objection or claim, with the Acting Municipal Manager, P O Box 3, Vanderbijlpark, in writing not later than Monday, 9 July 2001.

W. T. FIGGINS, Acting Municipal Manager

P.O. Box 3, Vanderbijlpark, 1900

Notice Number 54/2001

NOTICE 3048 OF 2001

MIDRAND-RABIE RIDGE-IVORY PARK METROPOLITAN SUBSTRUCTURE

(FOR CITY OF JOHANNESBURG)

NOTICE OF APPROVAL OF HALFWAY HOUSE AND CLAYVILLE AMENDMENT SCHEME No. 1219: REMAINDER AND PORTION 1 OF ERF 686 HALFWAY HOUSE EXTENSION 2

Notice is hereby given in terms of the provisions of Section 57 (1) (a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986) that the Midrand-Rabie Ridge-Ivory Park Metropolitan Substructure has approved the amendment of the Town Planning Scheme, by the rezoning of Remainder and Portion 1 of Erf 686, Halfway House Extension 2 from "Business 1" including medical suites, restaurants, laundrettes, bakeries, a cellular antenna mast and a petrol filling station to "Business 1" including medical suites, restaurants, laundrettes, bakeries and a cellular antenna mast, applicable to the remainder Special for a filling station, restaurants, a car wash and automated teller machines, applicable to proposed Portion 1.

Map 3 and the scheme clauses of the amendment scheme are open for inspection at all reasonable times at the offices of the Director-General, Gauteng Provincial Administration, Branch: Community Services, Pretoria and the Head of Midrand Administration.

Kaart 3 en die Skemaklousules van hierdie wysigingskema word deur die Departementshoof, Gauteng Provinsiale Regering, Johannesburg, en die Waarnemende Munisipale Bestuurder van die Emfuleni Plaaslike Munisipaliteit, Posbus 3, Vanderbijlpark, 1900, in bewaring gehou en is gedurende normale kantoorure vir inspeksie beskikbaar.

Hierdie wysigingskema staan bekend as Vanderbijlpark Wysigingskema 285.

W. T. FIGGINS, Waarnemende Munisipale Bestuurder

6 Junie 2001

Kennisgewingsnommer: 51/2001

KENNISGEWING 3047 VAN 2001

EMFULeni MUNISIPALE RAAD

VOORGESTELDE PERMANENTE SLUITING EN VERVREEMDING VAN PARKERF 417, CW1, VANDERBIJLPARK

Ingevolge die bepalings van artikels 67, 68 en 79(18) van die Ordonnansie op Plaaslike Bestuur, 1939 (17 van 1939), soos gewysig, word bekend gemaak dat die Emfuleni Munisipale Raad van voorneme is om Parkerf 417, CW1-dorpsgebied, Vanderbijlpark permanent te sluit en te verkoop.

'n Plan wat die ligging en grense van die Parkerf aantoon en die Raad se besluit en voorwaardes in verband met die voorgename sluiting en vervreemding van die eiendom sal vir 'n tydperk van 30 dae vanaf datum van hierdie kennisgewing gedurende normale kantoorure by Kamer 303, Munisipale Kantoorgebou, Klasie Havengastraat, Vanderbijlpark, ter insae lê.

Enige persoon wat beswaar teen die voorgestelde sluiting of vervreemding het, of wat enige eis om skadevergoeding sal hê indien die sluiting uitgevoer word, moet sodanige eis of beswaar na gelang van die geval, skriftelik by die Waarnemende Munisipale Bestuurder, Posbus 3, Vanderbijlpark indien, nie later nie as Maandag, 9 Julie 2001.

W. T. FIGGINS, Waarnemende Munisipale Bestuurder

Posbus 3, Vanderbijlpark, 1900

Kennisgewingsnommer 54/2001

KENNISGEWING 3048 VAN 2001

MIDRAND-RABIE RIDGE-IVORY PARK METROPOLITAANSE SUBSTRUKTUUR

(VIR JOHANNESBURG STAD)

KENNISGEWING VAN GOEDKEURING VAN HALFWAY HOUSE EN CLAYVILLE WYSIGINGSKEMA No. 1291: RESTANT EN GEDEELTE 1 VAN ERF 686 HALFWAY HOUSE UITBREIDING 2

Kennis geskied hiermee ingevolge Artikel 57 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) dat die Midrand-Rabie Ridge-Ivory Park Metropolitan Substruktuur goedkeuring tot die wysiging van die Dorpsbeplanning-skema deur die herosnering van Restant en Gedeelte 1 van Erf 686, Halfway House Uitbreiding 2, vanaf "Besigheid 1" insluitende mediese kamers, restaurante, kitswassery, bakkerie, sellulêre antenna mas en 'n petrol vulstasie na "Besigheid 1" insluitende mediese kamers, restaurante, kitswasserye, bakkerie asook 'n sellulêre antenna mas, rakende die voorgestelde restant, "Spesiaal" vir 'n petrol vulstasie, restaurante, 'n karwas en outomatiese teller masjiene, rakende die voorgestelde Gedeelte 1, verleen het.

Kaart 3 en die skemaklousules van die wysigingskema lê ter insae te alle redelike tye by die kantore van die Direkteur-Generaal, Gauteng Provinsiale Administrasie, Tak: Gemeenskapsontwikkeling, Pretoria, asook die Hoof van Midrand Administrasie.

Please notice in terms of Section 58 (1) of the above Ordinance the above-mentioned Scheme shall come into operation on 6 June 2001.

A M MOONDA: Head of Midrand Administration

Municipal Offices, 948 16th Road, Randjespark, Midrand; Private Bag X20, Halfway House, 1685.

Notice No.: 28/2001

Ref.: 15/71219

29 March 2001

Geliewe kennis te neem dat in terme van Artikel 58 (1) van bogemelde Ordonnansie die inwerkingtreddingsdatum ten opsigte van bogemelde skema op 6 Junie 2001 sal geskied.

A M MOONDA: Hoof van Midrand Administrasie

Munisipale Kantore, 16de Weg 948, Randjespark, Midrand; Privaatsak X20, Halfway House, 1685.

Kennisgewing No.: 28/2001

Verw.: 15/71219

29 Maart 2001

NOTICE 3049 OF 2001

PRETORIA TOWN PLANNING SCHEME, 1974

THE CITY OF TSHWANE METROPOLITAN MUNICIPALITY

NOTICE IS HEREBY GIVEN TO ALL WHOM IT MAY CONCERN THAT IN TERMS OF CLAUSE 18 OF THE PRETORIA TOWN PLANNING SCHEME, 1974, CITY OF TSHWANE METROPOLITAN MUNICIPALITY INTENDS APPLYING FOR CONSENT TO:

Waste disposal site, including ancillary and subservient uses to the main use on Portion 463, of the farm Pretoria Town and Townlands 351 JR; Portion 452 of the farm Pretoria Town and Townlands 351 JR; Remainder of Portion 206 of the farm Pretoria Town and Townlands 351 JR, also known as Kwaggasrand waste disposal.

Objections to or representations in respect of the scheme must be lodged in writing with the City Secretary within a period of 28 days from 6 June 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.

Full particulars and plans (if any) may be inspected at the office of the City Secretary, Room 1407, 14th Floor, Saambou Building, 227 Andries Street, Pretoria, and enquiries may be made at telephone 308 7397 during normal office hours at the above-mentioned office for a period of 28 days of the publication of the advertisement in the *Provincial Gazette*.

[K13/5/2/Pta T&T 351 JR-6/R/-(Kwaggasrand waste disposal site)]

Acting City Secretary

6 June 2001

(Notice No. 329/2001)

KENNISGEWING 3049 VAN 2001

DIE STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT

PRETORIA DORPSBEPLANNINGSKEMA, 1974

KENNISGEWING INGEVOLGE ARTIKEL 18 VAN DIE PRETORIA DORPSBEPLANNINGSKEMA, 1974, WORD HIERMEE AAN ALLE BELANGHEBBENDES KENNIS GEDEE DAT DIE STAD TSHWANE METROPOLITAANSE MUNISIPALITEIT VAN VOORNEMENS IS OM AANSOEK OM TOESTEMMING TE DOEN VIR:

Afvalstortingsterrein, insluitende aanvullende en ondergeskikte gebruikte tot die hoofgebruik op Gedeelte 463 van die plaas Pretoria Town and Townlands 351 JR; Gedeelte 452 van die plaas Pretoria Town and Townlands 351 JR; Gedeelte 206 van die plaas Pretoria Town and Townlands 351 JR; ook bekend as Kwaggasrand stortings-terrein.

Besware teen of vertoë ten opsigte van die aansoek moet skriftelik binne 'n tydperk van 28 dae vanaf 6 Junie 2001 by die Stadsekretaris 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.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by bogenoemde kantoor van die Stadsekretaris, Kamer 1407, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria, besigtig word en navraag kan by telefoon 308-7397 gedoen word, vir 'n tydperk vir 'n periode van 28 dae na publikasie van die kennisgewing in die *Provinsiale Koerant*.

[K13/5/2/Pta T&T 351 JR-6/R/-(Kwaggasrand stortingsterrein)]

Waarnemende Stadsekretaris

6 Junie 2001

(Kennisgewing No. 329/2001)

NOTICE 3050 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)

SANDTON AMENDMENT SCHEME

We, Steve Jaspan and Associates, being the authorized agent of the owner of Erf 342, Illovo Extension 2, hereby give notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the Eastern Metropolitan Local Council for the removal of the restrictive conditions of title in the Deed of Transfer for the property described above, situated at 80 Boundary Road, Illovo Extension 2 and for the simultaneous rezoning of the property from "Residential 1" to "Residential 2" with a density of 10 dwelling units per hectare, provided that on one of the portions greater than 1 500 m² a cottage, not exceeding 150 m², may be permitted, subject to conditions. The purpose of the application is to permit 4 dwelling houses on the property, including a cottage on one of the 4 subdivided portions.

KENNISGEWING 3050 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)

SANDTON WYSIGINGSKEMA

Ons, Steve Jaspan en Medewerkers, synde die gemagtigde agent van die eienaar van Erf 342, Illovo Uitbreiding 2, gee hiermee ingevolge Artikel 5 (5) van die Wet op Gauteng Opheffing van Beperkings, 1996, kennis dat ons by die Oostelike Metropolitaanse Plaaslike Raad aansoek gedoen het vir die opheffing van beperkende voorwaardes ingesluit in die Transportakte vir die eiendom hierbo beskryf, geleë te Boundaryweg 80, Illovo Uitbreiding 2 en die gelyktydige hersonering van die eiendom van "Residensieel 1" na "Residensieel 2", met 'n digtheid van 10 wooneenhede per hektaar, met dien verstande dat 'n kothuis op een van die gedeeltes groter as 1500 m² met 'n maksimum grootte van 150 m² toegelaat sal word, onderworpe aan voorwaardes. Die doel van die aansoek is om 4 wooneenhede op die eiendom, toe te laat, waarvan een van die 4 eiendomte tesame met 'n kothuis ontwikkel kan word.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive: Urban Planning and Development, Building 1, Ground Floor, Fedsure on Grayston, corner Grayston Drive and Linden Road, Sandton, for a period of 28 days from 6 June 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Executive: Urban Planning and Development at the above address or at Private Bag X9938, Sandton, 2146, within a period of 28 days from 6 June 2001.

Address of agent: C/o Steve Jaspan & Associates, 1st Floor, 49 West Street, Houghton, 2198. (Tel: 728-0042.) (Fax: 728-0043.)

NOTICE 3051 OF 2001

LOCAL AUTHORITY NOTICE

CITY OF JOHANNESBURG

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

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

1) In respect of the Remaining Extent of Portion 1 of Erf 35 Sandhurst, the amendment of Condition 1 in Paragraph (12) in Deed of Transfer No. T8834/99, to read as follows:

"1. Subject to conditions 2(a) and (b) in paragraph (10) above"

2) In respect of Portion 6 (a portion of Portion 2) of Erf 35, the removal of the following condition from Deed of Transfer No. T30652/1971:

"That not more than one dwelling house, which shall mean a house designed for use as a dwelling for a single family, together with such outbuildings as are ordinarily required to be used in connection therewith shall be erected on the land, except in special circumstances and then only with the consent, in writing, of the Administrator (a body or person designated by him for the purpose) who may prescribe such further conditions as he may deem necessary."

3) In respect of the Remaining Extent of Portion 1 and Portion 6 (a portion of Portion 2) of Erf 35 and Portion 1, Portion 2, Portion 4, Portion 5 and the Remaining Extent of Erf 211 Sandhurst:

That the Sandton Town Planning Scheme, 1980, be amended by the rezoning of the properties or parts of the properties as depicted on the Scheme Maps from "Residential 1" and "Residential 2" to "Residential 2" subject to certain conditions, which amendment scheme will be known as Sandton Amendment Scheme 1333E, as indicated on the relevant approved application which is open for inspection at the office of the Acting Municipal Manager, City of Johannesburg, c/o Executive Officer: Land Use Management, Fedsure on Grayston Office Park, Building 1, Ground Floor, corner of Grayston Drive and Linden Road (access from Peter Road), Simba, at all reasonable times.

4) Sandton Amendment Scheme 1333E will come into operation on 2 August 2001.

5) This notice supersedes Notice 590 of 2001 which appeared in the *Provincial Gazette* on 7 February 2001.

M. DLAMINI, Acting Municipal Manager

6 June 2001

(Notice No: 141 of 2001)

NOTICE 3052 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 Cornelia H J Coetzee intends applying to the City Council of Pretoria for consent to:

Use part of an existing dwelling house as a second dwelling house on Erf 327/1 Waverley, also known as 1407 Moulton Ave, located in a Special Residential zone.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Gebou 1, Grond Vloer, Fedsure on Grayston, hoek van Graystonrylaan en Lindenweg, Sandton, vir 'n tydperk van 28 dae vanaf 6 Junie 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 2001 skriftelik by of tot die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Privaatsak X9938, Sandton, 2146, ingedien of gerig word.

Adres van agent: P/a Steve Jaspan & Medewerkers, 1ste Vloer, Wesstraat 49, Houghton, 2198. (Tel: 728-0042.) (Fax: 728-0043.)

KENNISGEWING 3051 VAN 2001

PLAASLIKE BESTUURSKENNISGEWING

STAD VAN JOHANNESBURG

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

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

1) Ten opsigte van die Resterende Gedeelte van Gedeelte 1 van Erf 35 Sandhurst, die wysiging van Voorwaarde 1 in Paragraaf (12) in Titelakte Nr. T8834/99, om soos volg te lees:

"1. Subject to conditions 2(a) and (b) in paragraph (10) above."

2) Ten opsigte van Gedeelte 6 ('n gedeelte van Gedeelte 2) van Erf 35, die opheffing van die volgende voorwaarde in Titelakte No. T30652/1971:

"That not more than one dwelling house, which shall mean a house designed for use as a dwelling for a single family, together with such outbuildings as are ordinarily required to be used in connection therewith shall be erected on the land, except in special circumstances and then only with the consent, in writing, of the Administrator (a body or person designated by him for the purpose) who may prescribe such further conditions as he may deem necessary."

3) Ten opsigte van die Resterende Gedeelte van Gedeelte 1 en Gedeelte 6 ('n gedeelte van Gedeelte 2) van Erf 35 en Gedeelte 1, Gedeelte 2, Gedeelte 4, Gedeelte 5 en die Resterende Gedeelte van Erf 211 Sandhurst:

Dat die Sandton Dorpsbeplanning Skema, 1980, gewysig word deur die hersonering van die eiendomme of gedeeltes van die eiendomme soos aangetoon op die Skema kaart vanaf "Residensieël 1" en "Residensieël 2" tot "Residensieël 2" onderhewig aan sekere voorwaardes, welke wysigingskema bekend sal staan as Sandton Wysigingskema 1333E, soos aangedui op die toepaslike goedgekeurde aansoek wat ter insae lê by die kantoor van die Waarnemende Munisipale Bestuurder, Stad van Johannesburg, p/a Uitvoerende Beampte: Grondgebruiksbestuur, Fedsure on Grayston Kantoorpark, Gebou No. 1, Grondvloer, hoek van Graystonrylaan en Lindenweg (ingang vanaf Peterweg), Simba, op alle redelike tye.

4) Sandton-Wysigingskema 1333E sal in werking tree op 2 Augustus 2001.

5) Hierdie kennisgewing vervang Kennisgewing 590 van 2001 wat in die *Provinsiale Koerant* van 7 Februarie 2001 verskyn het.

M. DLAMINI, Waarnemende Munisipale Bestuurder

6 Junie 2001

(Kennisgewing Nr: 141 van 2001)

KENNISGEWING 3052 VAN 2001

PRETORIA-DORPSBEPLANNINGSKEMA 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Cornelia H J Coetzee van voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om:

'n Deel van 'n bestaande woonhuis te gebruik as 'n tweede woonhuis op Erf 327/1, Waverley ook bekend as Moultonrylaan 1407, geleë in 'n Spesiale woon sone.

Any objection, with the ground 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, 6-6-2001.

Full particulars and plans (if any) may be inspected during normal office hours at the abovementioned office, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 4-7-2001.

Applicant

Street address and Postal Address: 30 A De Hoewe Road, Eldoraigne, 0157; P O Box 308, Wierda Park, 0149.

Telephone: (012) 660-3167.

NOTICE 3053 OF 2001

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

I, Martin Hugo Brits, being the authorised agent of 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 A (a) contained in the Title Deed Rest/407 which property is situated at 117 Lancebrinkstr, Lyttelton Manor, 0157.

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 2001/06/06.

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 2001/07/04.

Name and address of applicant: Mr M. H. Brits, P.O. Box 4074, The Reeds, 0158.

Date of first publication: 6 June 2001.

NOTICE 3054 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, we, Van Zyl & Benadé Town Planners intends applying to the City of Tshwane Metropolitan Municipality for consent to: erect a second dwelling house Erf 1242 Waterkloof Ridge X2, also known as 306 Bontbok Street, located in a Special Residential zone.

Any objection, with the grounds therefore, shall be in writing to: The Executive Director: City Planning and Development, Land Use Rights Division, P O Box 3242, Pretoria, 0110, or hand delivered to Land Use Rights One Stop Service, Munitoria Ground Floor, c/o Vermeulen and Van der Walt Street within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 6 June 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 of the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 4 July 2001.

Applicant: Van Zyl & Benadé Stadsbeplanners, Posbus 32709, Glenstatia, 0010; 29 Selati Street, Ashlea Gardens.

Enige beswaar, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die Provinsiale Koerant, nl 6-6-2001 skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Derde Vloer, Kamer 328, Munitoria, h/v V/d Walt en 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: 4-7-2001.

Aanvraer

Straatnaam en Posadres: De Hoeweweg 30A, Eldoraigne, 0157; Posbus 308, Wierdapark, 0149.

Telefoon: (012) 660-3167.

KENNISGEWING 3053 VAN 2001

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

Ek, Martin Hugo Brits, gemagtigde agent vir 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 nommer A (a) vervat in die transportaktes van Resterende Gedeelte van Erf 407, Lancebrinkstr 117, 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 Rabiestreet, Die Hoewes, Centurion vanaf 2001/06/06 tot 2001/07/04.

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 2001/07/04.

Naam en adres van die aplikant: Mnr M. H. Brits, Posbus 4074, The Reeds, 0158.

Eerste publikasiedatum: 6 Junie 2001.

KENNISGEWING 3054 VAN 2001

PRETORIA DORPSBEPLANNINGSKEMA, 1974

Ingevolge Klousule 18 van die Pretoria Dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ons, Van Zyl & Benadé Stadsbeplanners, voornemens is om by die Stad van Tshwane Metropolitaanse Munisipaliteit aansoek te doen om toestemming om: 'n tweede woonhuis op te rig op Erf 1242 Waterkloof Ridge X2, ook bekend as 306 Bontbokstraat, 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 6 Junie 2001, skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Posbus 3242, Pretoria, 0001, of Grondgebruiksregte, Een Stop Diens, Munitoria Grond Vloer, h/v Vermeulen en Van der Walt Straat Pretoria gerig of ingedien 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 beswaar: 4 Julie 2001.

Aanvraer: Van Zyl & Benadé Stadsbeplanners; Posbus 32709, Glenstantia, 0010; Selatistraat 29, Ashlea Gardens.

NOTICE 3055 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, Francois Hendrik Fourie intends applying to the City Council of Pretoria for consent to use part of an existing dwelling-house as a second dwelling-house on Erf 826/6, Brooklyn, also known as 355 Brooklyn Road located in a Special Residential zone.

Any objections, with the grounds therefore, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Land-use Rights Division, Ground Floor, Munitoria, cnr Vermeulen and v/d Walt Street, P O Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 6 June 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 of the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 4 July 2001.

Applicant street address and postal address: F. H. Fourie, 694 Skukuza Street, Faerie Glen; PO Box 39723, Faerie Glen, 0043. [Tel/Fax: (012) 991-0010 (H/W) Selpone: 083 635 2261.]

NOTICE 3056 OF 2001

NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996), FOR THE REMOVAL OF CERTAIN CONDITIONS OF TITLE OF ERVEN 1967, 1968, 2122, 2123 AND 2124 BENONI TOWNSHIP

I, Dirk van Niekerk, of Gillespie Archibald and Partners (Benoni) being the authorised agent of the owner of Erven 1967, 1968, 2122, 2123 and 2124 Benoni Township, 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 Greater East Rand Metro (Benoni) for the removal of conditions:

1. condition 1 as contained in title deed no. T19749/1993, of Erf 1967 Benoni Township, situated on the corner of Eleventh Avenue and Second Street,

2. condition 1 as contained in title deed no. T12798/1993, of Erf 1968 Benoni Township, situated on the corner of Tenth Avenue and Second Street,

3. condition A.1 and 2 as contained in title deed no. T8805/1996, of Erf 2122 Benoni Township, situated on Seventh Avenue No. 12,

4. condition 1 as contained in title deed no. T31984/1991 of Erf 2123 Benoni Township, situated on the corner of Eight Avenue and Second Street,

5. unnumbered condition as contained in title deed no. T1486/1993, of Erf 2124 Benoni Township, situated on the corner of Seventh Avenue and Second Street.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at the office of the Acting Municipal Manager, Administration Building, First Floor, Room 113, c/o Tom Jones Street and Elston Avenue, Benoni and at postal address Private Bag X014, Benoni, 1500 from 6 June 2001 until 4 July 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 on or before the 4 July 2001.

Date of first publication: 6 June 2001.

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

KENNISGEWING 3055 VAN 2001**PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Francois Hendrik Fourie voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om 'n deel van 'n bestaande woonhuis te gebruik as 'n tweede woonhuis op Erf 826/6, Brooklyn ook bekend as Brooklynweg 355, geleë in 'n Spesiale Woon sone.

Enige besware, met die redes daarvoor, moet binne 28 dae na publikasie van die advertensie in die *Provinsiale Koerant*, nl. 6 Junie 2001 skriftelik by of tot: Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Munitoria, h/v Vermeulen- en Van der Walt-straat, Posbus 3242, Pretoria 0001, ingedien of gerig word.

Volle besonderhede en planne (as daar is) kan gedurende 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: 4 Julie 2001.

Aanvraer straatadres en posadres: F. H. Fourie, Skukuzastraat 694, Faerie Glen; Posbus 39723, Faerie Glen, 0043. [Tel/Faks: (012) 991-0010 (H/W) Selfoon: 083 635 2261.]

KENNISGEWING 3056 VAN 2001

KENNISGEWING INGEVOLGE ARTIKEL 5(5) VAN DIE GAUTENG WET OP OPHEFFING VAN BEPERKINGS, 1996 (WET 3 VAN 1996) VIR DIE OPHEFFING VAN SEKERE TITELVOORWAARDES VAN ERWE 1967, 1968, 2122, 2123 AND 2124 BENONI DORPSGEBIED

Ek, Dirk van Niekerk, van Gillespie Archibald & Vennote (Benoni), synde die gemagtigde agent van die eienaar van Erwe 1967, 1968, 2122, 2123 en 2124 Benoni Dorpsgebied, gee hiermee ingevolge Artikel 5(5) van die Gauteng Wet op Opheffing van Beperkings, 1996 (Wet 3 van 1996), kennis dat ek by die Groter Oosrand Metro (Benoni) aansoek gedoen het vir die opheffing van sekere voorwaardes:

1. voorwaarde 1 in titelakte nr. T19749/1993 van Erf 1967 Benoni Dorpsgebied, geleë op die hoeke van Eifdelaan en Tweedestraat,

2. voorwaarde 1 in titelakte nr. T12798/1993, van Erf 1968 Benoni Dorpsgebied, geleë op die hoeke van Tiendelaan en Tweedestraat,

3. voorwaardes A.1 en 2 in titelakte nr. T8805/1996, van Erf 2122 Benoni Dorpsgebied, geleë te Sewendelaan nr. 12,

4. voorwaarde 1 in titelakte nr. T31984/1991, van Erf 2123 Benoni Dorpsgebied, geleë op die hoeke van Agstelaan en Tweedestraat.

5. voorwaarde ongenommer in titelakte nr. T1486/1993, van Erf 2124 Benoni Dorpsgebied, geleë op die hoeke van Sewendelaan en Tweedestraat.

Alle relevante dokumentasie in verband met die aansoek lê ter insae vir inspeksie gedurende gewone kantoorure by die kantoor van die betrokke plaaslike bestuur, kantoor van die Waarnemende Stadsbestuurder, Administratiewe Gebou, Eerste Vloer, Kamer 113, h/v Tom Jonesstraat en Elstonlaan, Benoni en by posadres Privaatsak X014, Benoni, 1500, vanaf 6 Junie 2001 tot 4 Julie 2001.

Enige persoon wat 'n beswaar wil indien teen die aansoek of wat 'n aanbieding wil maak in verband daarmee moet dit skriftelik indien by genoemde plaaslike bestuur by die adres en kantoor nommer soos hierbo vermeld op of voor 4 Julie 2001.

Adres van Eienaar: per adres Gillespie Archibald & Vennote, Posbus 17018, Benoni Wes, 1503.

NOTICE 3057 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, Desiree Vorster intends applying to the City Council of Pretoria for consent to erect a second dwelling house on 3 Waverley also known as 1158 Breyer Ave, 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 06-06-2001.

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: 04-07-2001.

Applicant street address and postal address: D. L. Vorster, 266 Knysna Ave, Sinoville, 0182. Telephone: 567-2157 (012).

NOTICE 3058 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, Helen Beatrice de Beer intends applying to the City Council of Pretoria for consent to erect a second dwelling house on Erf 3803 Doornpoort X34, also known as Dicomastr. 188, located in a Special Residential zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Land-use Rights Division, Ground Floor, Munitoria, cnr 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 6/6/01.

Full particulars and plans (if any) may be inspected during normal office hours at Room 401, 4th Floor, Munitoria, cnr Vermeulen and V/d Walt Streets for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 6/7/01.

Applicant street address and postal address: Ronaldstr. 432, Garfontein, 0042; P.O. Box 90008, Garfontein, 0042. Telephone: 0824125284.

NOTICE 3059 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, Pieter Rossouw • Architect intends applying to the City Council of Pretoria for consent to erect a second dwelling house on Erf 3144, Faerie Glen X28 also known as 982, Tzaneen Street, located in a Special Residential zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Land-use Rights Division, 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 6 June 2001.

Full particulars and plans (if any) may be inspected during normal office hours at the abovementioned office, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objections: 5 July 2001.

Applicant street address and postal address: Pieter Rossouw, 175 Stuiwer Street, Lynnwood Glen X2, P.O. Box 1797, Pretoria, 0001. Telephone: 3616087/0832550644.

KENNISGEWING 3057 VAN 2001**PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Desiree Vorster van voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om 'n tweede woonhuis op te rig op 3 Waverley ook bekend as Breyerlaan 1158, 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. 06-06-2001, 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: 04-07-2001.

Aanvraer straatnaam en posadres: D. L. Vorster, Knysnalaan 266, Sinoville, 0182. Telefoon: 567-2157 (012).

KENNISGEWING 3058 VAN 2001**PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Helen Beatrice de Beer van voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om 'n tweede woonhuis op te rig op Erf 3803, Doornpoort X34, ook bekend as Dicomastraat 188 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. 6/6/01, skriftelik by of tot Die Uitvoerende Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, 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 Kamer 401, 4de Vloer, Munitoria, h/v Vermeulen en V/d Waltstraat, besigtig word vir 'n periode van 28 dae na publikasie van die kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige besware: 6/7/01.

Aanvraer straatadres en posadres: Ronaldstr. 432, Garfontein, 0042; Posbus 90008, Garfontein, 0042. Telefoon: 0824125284.

KENNISGEWING 3059 VAN 2001**PRETORIA-DORPSBEPLANNINGSKEMA, 1974**

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Pieter Rossouw • Argitek van voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om 'n tweede woonhuis op te rig op Erf 3144, Faerie Glen X28, ook bekend as Tzaneenstraat 982 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. 6 Junie 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 Julie 2001.

Aanvraer straatnaam en posadres: Pieter Rossouw • Argitek, Stuiwerstraat 175, Lynnwood Glen X2, Posbus 1797, Pretoria, 0001. Telefoon: 3616087/0832550644.

NOTICE 3060 OF 2001**NOTICE IN RESPECT OF MINERAL RIGHTS**

PORTION OF PORTION 33, PORTION 34, PORTION OF PORTION 35 AND THE REMAINDER OF PORTION 36 OF THE FARM FRANSPOORT 332-JR: THE PROPOSED TOWNSHIP MAMELODI EXTENSION 20

I, Frederick Edmund Pohl, of the firm F Pohl Town and Regional Planning, being the authorized agent of the owner of Portion of Portion 33, Portion 34, Portion of Portion 35 and the Remainder of Portion 36 of the Farm Franspoort 332-JR.

Whereupon the proposed Township Mamelodi Extension 20 is to be established, hereby give notice in terms of section 69 (5) (i) (bb) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the holder of mineral rights to the above-mentioned properties could not be traced. In terms of deed of Transfer T6294/1994 and Certificate of Mineral rights K329/1940 S, the mineral rights are registered in favour of Louisa Catharina Boshoff. However, in terms of Notarial Deed of Session of Mineral Rights K732/42RM, this mineral rights as sedated to George Grey Boshoff and nine others. There were no further cede registered, and therefore the above mentioned person is still the owner of the mineral rights.

Any person who wishes to lodge an objection with or make representations in writing to The City of Tshwane Metropolitan Municipality in respect of the rights to minerals or the rights in terms of any prospecting contract or notarial deed, must do so within a period of 28 days from 6 June 2001, being the date of publication of this notice.

The proposed township is situated north of Mamelodi Extension 8, south of Mamelodi Extension 7 and west of Mahube Valley Extension 3.

Any person who wishes to lodge an objection or make representations in the above regard, must do so in writing to The City of Tshwane Metropolitan Municipality, The City Secretary, P O Box 440, Pretoria, 0001, or submit the objection at the office of the City Secretary, 14th Floor, Saambou Building, 227 Andries Street, Pretoria, within a period of 28 days from 6 June 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.

NOTICE 2927 OF 2001**SCHEDULE 11**

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP**PRETORIUS PARK EXTENSION 22**

The 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 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: City Planning and Development, Land Use Right Division, Room 401, 4th Floor, Munitoria, corner of Vermeulen and van der Walt Streets, Pretoria, for a period of 28 days from 30 May 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 PO Box 3242, Pretoria, 0001, within a period of 28 days from 30 May 2001.

EXECUTIVE DIRECTOR: CITY PLANNING AND DEVELOPMENT

Date of first publication: 6 June 2001

Date of second publication: 13 June 2001

(Notice No:)

KENNISGEWING 3060 VAN 2001**KENNISGEWING TEN OPSIGTE VAN REGTE OP MINERALE**

GEDEELTE VAN GEDEELTE 33, GEDEELTE 34, GEDEELTE VAN GEDEELTE 35 EN DIE RESTANT VAN GEDEELTE 36 VAN DIE PLAAS FRANSPOORT 332-JR: DIE VOORGESTELDE DORP MAMELODI UITBREIDING 20

Ek, Frederick Edmund Pohl, van die firma F Pohl Stads- en Streekbeplanning, synde die gemagtigde agent van die eienaar van Gedeelte van Gedeelte 33, Gedeelte 334, Gedeelte van Gedeelte 35 en die Restant van Gedeelte 36 van die plaas Franspoort 332-JR, waarop die voorgestelde dorp Mamelodi Uitbreiding 20 gestig te staan te word, gee hiermee in terme van artikel 69 (5) (i) (bb) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek die houer van minerale regte oor bogenoemde eiendom nie opgespoor kon word nie. Ingevolge Akte van Transport T6294/1994 en Sertifikaat van Minerale Regte K329/1940 S word die minerale regte gehou deur Louisa Catharina Boshoff. Hierdie minerale regte is egter, kragtens Notariele sessie van Minerale Regte K732/42RM sedeer aan George Grey Boshoff en nege ander. Daar is geen verdere sessie van minerale regte gedoen nie, en derhalwe is gemelde persoon steeds die eienaar van die minerale regte.

Enige persoon wat beswaar wil aanteken of skriftelike vertoë tot Die Stad van Tshwane Metropolitaanse Munisipaliteit ten opsigte van regte van minerale regte ingevolge enige prospekterkontrak of notariele akte wil rig, moet binne 'n tydperk van 28 dae vanaf 6 Junie 2001, welke die datum van publikasie van hierdie kennisgewing is, sodanige beswaar of vertoë rig.

Die voorgestelde dorp is geleë noord van Mamelodi Uitbreiding 8, suid van Mamelodi Uitbreiding 7 en wes van Mahuba Valley Uitbreiding 3.

Enige persoon wat 'n beswaar wil aanteken of vertoë wil rig, moet dit skriftelik aan Die Stad van Tshwane Metropolitaanse Munisipaliteit, Die Stadsekretaris, Posbus 440, Pretoria, 0001, rig of indien die kantoor van die Stadsekretaris, 14de Verdieping, Saambougebou, Andriesstraat 227, Pretoria, binne 'n tydperk van 28 dae vanaf 6 Junie 2001.

Adres van gemagtigde agent: F Pohl Stads en Streekbeplanning, Fehrsenstraat 461, Brooklyn, Posbus 650, Groenkloof, 0027. Telefoon (012) 346-3735.

(Ons verw: D 00115)

KENNISGEWING 2927 VAN 2001**SKEDULE 11**

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP**PRETORIUS PARK UITBREIDING 22**

Die 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 'n aansoek deur hom ontvang is om die dorp in die Bylae hierby genoem, te stig.

Besonderhede van die aansoek lê gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, 4de Vloer, Munitoria, h/v Van der Walt- en Vermeulenstrate, Pretoria, 0002, vir 'n tydperk van 28 dae vanaf 30 Mei 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 30 Mei 2001 skriftelik in tweevoud by die Stadsekretaris by bovermelde kantoor ingedien of aan hom by Posbus 3242, Pretoria, 0001, gepos word.

UITVOERENDE DIREKTEUR: STEDELIKE BEPLANNING EN ONTWIKKELING

Eerste datum van publikasie: 6 Junie 2001.

Tweede datum van publikasie: 13 Junie 2001.

(Kennisgewing No:)

ANNEXURE

Name of township: Pretorius Park Extension 22.

Full name of applicant: Feinshap (Pty) Ltd.

Number of erven and proposed zoning: 2 erven: "General Business" including places of amusement and a filling station, and such other uses that, in the opinion of the local authority, the compatible wit a shopping and business centre. The proposed floor area ratio is limited to 0,4 of a floor area of 13 260 m² and the entire development will be subject to a site development plan.

Description of land on which township is to be established: A portion of the Remainder of Portion 284 and a Portion of Portion 192 of the farm Garstfontein 374 JR.

Locality of proposed township: The proposed township is situated on the north eastern corner of the intersection of the proposed De Villebois Mareuil Drive and the K50 Provincial Road (an extension of Garstfontein Road), adjacent to and west of the approved township Pretorius Park Extension 5.

BYLAE

Naam van dorp: Pretorius Park Uitbreiding 22.

Volle naam van aansoeker: Feinshap (Edms) Bpk.

Aantal erwe en voorgestelde sonering: 2 Erwe: "Algemene Besigheid" insluitende vermaaklikheidsplekke en 'n vulstasie en sodanige ander gebruike wat na die mening van die plaaslike bestuur by 'n winkel of sakesentrum tuishoort. Die voorgestelde vloer-ruimteverhouding word tot 0,4 of 'n vloeroppervlakte van 13 260 m² beperk in die hele ontwikkeling sal aan 'n goedgekeurde terrein-ontwikkelingsplan onderhewig wees.

Beskrywing van grond waarop dorp gestig staan te word: 'n Gedeelte van die Restant van Gedeelte 284 en 'n Gedeelte van Gedeelte 192 van die plaas Garstfontein 374 JR.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë op die noordoostelike hoek van die kruising tussen De VilleBois Mareuil Rylaan en die K50 Provinsiale Pad ('n verlening van Garsfonteinweg), aanliggend tot en wes van die goedgekeurde dorp Pretorius Park Uitbreiding.

6-13

NOTICE 3061 OF 2001

SCHEDULE 11

(Regulation 21)

NOTICE OF APPLICATION FOR ESTABLISHMENT
OF TOWNSHIP

DIE WILGERS EXTENSION 67

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 1986), that an application to establish the township referred to in the Annexure hereto, has been received by it.

Particulars of the application are open to inspection during normal office hours at the office of the City Planning and Development, Room 435, 4th Floor, Munitoria, 320 Vermeulen Street, Pretoria, for a period of 28 days from 6 June 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 PO Box 440, Pretoria, 0001, within a period of 28 days from 6 June 2001.

(K13/2/Die WilgersX67)

Acting City Secretary

6 June 2001

13 June 2001

(Notice No: 324/2001)

ANNEXURE

Name of township: Die Wilgers Extension 67.

Full name of applicant: Madeleine Johanna Werkman.

Number of erven and proposed zoning:

1 Erf Special for a place of refreshment (restaurant) or dwelling-units with a maximum density of 25 units per hectare.

1 Erf Special for dwelling-units with a maximum density of 25 units per hectare.

Description of land on which township is to be established: Portion 89 of the farm Hartebeestpoort 362 JR.

Locality of proposed township: The proposed township is situated on the north eastern corner of Rubida Street and Frank Road.

Reference: K13/2/Die Wilgers X67.

KENNISGEWING 3061 VAN 2001

SKEDULE 11

(Regulasie 21)

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

DIE WILGERS UITBREIDING 67

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 'n aansoek deur hom ontvang is om die dorp in die Bylae hierby genoem, te stig.

Besonderhede van die aansoek lê gedurende gewone kantoorure by die kantoor van die Stadsbeplanning en Ontwikkeling, Kamer 435, 4de Verdieping, Munitoria, Vermeulenstraat 320, Pretoria, 0002, vir 'n tydperk van 28 dae vanaf 6 Junie 2001 (die datum van eerste publikasie van hierdie kennisgewing) ter insae.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 2001 skriftelik in tweevoud by die Stadsekretaris by bovermelde kantoor ingedien of aan hom by Posbus 440, Pretoria, 0001, gepos word.

(K13/2/Die Wilgers X67)

Waarnemende Stadsekretaris

6 Junie 2001.

13 Junie 2001.

(Kennisgewing No: 324/2001)

BYLAE

Naam van dorp: Die Wilgers Uitbreiding 67.

Volle naam van aansoeker: Madeleine Johanna Werkman.

Aantal erwe en voorgestelde sonering:

1 Erf Spesiaal vir 'n verversingsplek (restaurant) of vir wooneenhede teen 'n maksimum digtheid van 25 eenhede per hektaar.

1 Erf Spesiaal vir wooneenhede teen 'n maksimum digtheid van 25 eenhede per hektaar.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 89 van die plaas Hartebeestpoort 362JR.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë op die noord-oostelike hoek van van Rubidastraat en Frankweg.

Verwysing: K13/2/Die Wilgers X67.

6-13

NOTICE 3062 OF 2001

SCHEDULE 11

(Regulation 21)

**NOTICE OF APPLICATION FOR ESTABLISHMENT
OF TOWNSHIP****EQUESTRIA EXTENSION 99**

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 1986), that an application to establish the township referred to in the Annexure hereto, has been received by it.

Particulars of the application are open to inspection during normal office hours at the office of the City Planning and Development, Room 435, 4th Floor, Munitoria, 320 Vermeulen Street, Pretoria, for a period of 28 days from 6 June 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 PO Box 440, Pretoria, 0001, within a period of 28 days from 6 June 2001.

(K13/2/EquestriaX99)

Acting City Secretary

6 June 2001

13 June 2001

(Notice No: 323/2001)

ANNEXURE*Name of township: Equestria Extension 99.**Full name of applicant: Bendeman and Rossouw CC.**Number of erven and proposed zoning:*

7 Erven Special for offices and commercial purposes subject to a maximum FSR of 0,4 and a height of 2 storeys.

Description of land on which township is to be established: A portion of the Remainder of Holding 217 and a Portion of Holding 218, Willow Glen Agricultural Holdings.

Locality of proposed township: The proposed township is situated south east of and adjacent to Hans Strijdom Drive, approximately 650 m north of the Lynnwood Road Intersection.

*Reference: K13/2/Equestria X99.***KENNISGEWING 3062 VAN 2001**

SKEDULE 11

(Regulasie 21)

**KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP
EQUESTRIA UITBREIDING 99**

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 'n aansoek deur hom ontvang is om die dorp in die Bylae hierby genoem, te stig.

Besonderhede van die aansoek lê gedurende gewone kantoorure by die kantoor van die Stadsbeplanning en Ontwikkeling, Kamer 435, 4de Verdieping, Munitoria, Vermeulenstraat 320, Pretoria, 0002, vir 'n tydperk van 28 dae vanaf 6 Junie 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 6 Junie 2001 skriftelik in tweevoud by die Stadsekretaris by bovermelde kantoor ingedien of aan hom by Posbus 440, Pretoria, 0001, gepos word.

(K13/2/Equestria X99)

Waarnemende Stadsekretaris

6 Junie 2001.

13 Junie 2001.

(Kennisgewing No: 323/2001)

BYLAE*Naam van dorp: Equestria Uitbreiding 99.**Volle naam van aansoeker: Bendeman en Rossouw BK.**Aantal erwe en voorgestelde sonering:*

7 Erwe Spesiaal vir kantore en kommersiële gebruike met 'n maksimum VRV van 0,4 en hoogte van 2 verdiepings.

Beskrywing van grond waarop dorp gestig staan te word: 'n Gedeelte van die Restant van Hoewe 217 en 'n Gedeelte van Hoewe 218, Willow Glen Landbouhoewes.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë direk suid-oos van en aangrensend aan Hans Strijdom Rylaan (K69), ongeveer 650 meter noord van die kruising met Lynnwoodweg.

Verwysing: K13/2/Equestria X99.

6-13

NOTICE 3063 OF 2001**GREATER EAST RAND METRO****KEMPTON PARK TEMBISA ADMINISTRATIVE UNIT (A Trading
Entity of the Ekurhuleni Metropolitan Council)****NOTICE OF APPLICATIONS TO ESTABLISH TOWNSHIPS**

The Greater East Rand Metro (Kempton Park Tembisa Administrative Unit), hereby gives notice in terms of section 69(6)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance No 15 of 1986), that applications to establish the townships referred to in the annexures hereto, have been received by it.

Particulars of the applications will lie for inspection during normal office hours at the office of the Municipal Manager (Kempton Park Tembisa Administrative Unit), Room B301, 3rd Floor, Civic Centre, corner of C R Swart Drive and Pretoria Road, Kempton Park for a period of 28 days from 6 June 2001.

KENNISGEWING 3063 VAN 2001**GROTE OOSRAND METRO****KEMPTON PARK TEMBISA ADMINISTRATIEWE EENHEID ('n
Handelensiteit van die Ekurhuleni Metropolitaanse Raad)****KENNISGEWING VAN AANSOEKE OM
STIGTING VAN DORPE**

Die Groter Oosrand Metro (Kempton Park Tembisa Administratiewe Eenheid) gee hiermee ingevolge artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat die aansoeke om die dorpe in die bylaes hierby genoem, te stig deur hom ontvang is.

Besonderhede van die aansoeke lê ter insae gedurende gewone kantoorure by die kantoor van die Munisipale Bestuurder (Kempton Park Tembisa Administratiewe Eenheid), Kamer B301, Burger sentrum, hoek van C R Swartrylaan en Pretoriaweg, Kempton Park, vir 'n tydperk van 28 dae vanaf 6 Junie 2001.

Objections to or representations in respect of the applications must be lodged with or made in writing and in duplicate to the Municipal Manager (Kempton Park Tembisa Administrative Unit) at the above address or at P O Box 13, Kempton Park, 1620 within a period of 28 days from 6 June 2001.

for Municipal Manager

Civic Centre, cor C R Swart Drive and Pretoria Road (P O Box 13),
Kempton Park, 1620

6 June 2001

Notice 59/2001

Ref: DA 9/119(D)
DA 9/117

ANNEXURE A

Name of Township: **Bredell Extension 4.**

Full name of applicant: Terraplan Associates (Gauteng) on behalf of Condere Beleggings 52 CC.

Number of erven and proposed zoning: "Business 1" with the exclusion of a public garage: 2.

Description of land on which township is to be established: The property is situated on Holding 177, Bredell Agricultural Holdings.

Locality of proposed township: The property is situated at 177 Third Avenue, Bredell Agricultural Holdings.

ANNEXURE B

Name of Township: **Pomona Extension 4.**

Full name of applicant: Terraplan Associates (Gauteng) on behalf of Askari Stand 58 Pomona CC.

Number of erven and proposed zoning: "Industrial 3": 2.

Description of land on which township is to be established: Holding 58, Pomona Estate Agricultural Holdings.

Locality of proposed township: The property is situated centrally to the municipal area of the Kempton Park Tembisa Administrative Unit—adjacent to Maple Road and the R21 Freeway.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 2001 skriftelik en in tweevoud by of tot die Munisipale Bestuurder by bovermelde adres of by Posbus 13, Kempton Park ingedien of gerig word.

nms Municipal Manager

Burgersentrum, h/v C R Swartylaan en Pretoriaweg (Posbus 13),
Kempton Park, 1620

6 Junie 2001

Kennisgewing 59/2001

Verw: DA 9/119(D)
DA 9/117

BYLAAG A

Naam van dorp: **Bredell Uitbreiding 4.**

Volle naam van aansoeker: Terraplan Medewerkers (Gauteng) namens Condere Beleggings 52 CC.

Aantal erwe in voorgestelde dorp: "Besigheid 1" met die uitsluiting van openbare garage: 2.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 177, Bredell Landbouhoewes.

Ligging van voorgestelde dorp: Die eiendom is geleë te Dordelaan 177, Bredell Landbouhoewes.

BYLAAG B

Naam van dorp: **Pomona Uitbreiding 4.**

Volle naam van aansoeker: Terraplan Medewerkers (Gauteng) namens Askari Stand 58 Pomona CC.

Aantal erwe in voorgestelde dorp: "Nywerheid 3": 2.

Beskrywing van grond waarop dorp gestig staan te word: Hoewe 58, Pomona Estates Landbouhoewes.

Ligging van voorgestelde dorp: Sentraal geleë tot die munisipale gebied van Kempton Park Tembisa Administratiewe Eenheid—aangrensend aan Mapleweg en die R21 Deurpad.

6-13

NOTICE 3064 OF 2001

LOCAL AUTHORITY NOTICE

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

EKURHULENI METROPOLITAN COUNCIL (BOKSBURG ADMINISTRATIVE UNIT)

NOTICE 45/2001

The Ekurhuleni Metropolitan Council, 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 Head: Boksburg Administrative Unit, Office 241, Civic Centre, Trichardts Road, Boksburg, for a period of 28 days from 6 June 2001.

Objections to or representations in respect of the application must be lodged with or made in writing and in duplicate to the Head: Boksburg Administrative Unit at the above address or at P O Box 215, Boksburg, 1460, within a period of 28 days from 6 June 2001.

N. J. SWANEPOEL, Head: Boksburg Administrative Unit

ANNEXURE

Name of township: **Jet Park Extension 53.**

Full name of applicant: The Trustees for the time being of the Ackermann Property Trust.

Number of erven in proposed township: "Special" for Industrial 3, a crocodile farm, hotel, place of refreshment, curio shop, offices and related uses: 11.

KENNISGEWING 3064 VAN 2001

PLAASLIKE BESTUURSKENNISGEWING

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

EKURHULENI METROPOLITAANSE RAAD (BOKSBURG ADMINISTRATIEWE EENHEID)

KENNISGEWING 45 VAN 2001

Die Ekurhuleni Metropolitaanse Raad, gee hiermee ingevolge artikel 69(6)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 25 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 y die kantoor van die Hoof: Boksburg Administratiewe Eenheid, Kantoor 241, Burgersentrum, Trichardtsweg, Boksburg vir 'n tydperk van 28 dae vanaf 6 Junie 2001.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 2001 skriftelik en in tweevoud by of tot die Hoof: Boksburg Administratiewe Eenheid by bovermelde adres of by Posbus 215, Boksburg, 1460 ingedien of gerig word.

N. J. SWANEPOEL, Hoof: Administratiewe Eenheid

BYLAE

Naam van dorp: **Jet Park Uitbreiding 53.**

Volle naam van aansoeker: Die Trustees indertyd van die Ackermann Eiendomstrust.

Aantal erwe in voorgestelde dorp: "Spesiaal" vir Nywerheid 3, 'n krokodilplaas, hotel, verversingsplek, kuriositeitswinkel, kantore en verwante gebruike: 11.

Description of land on which township is to be established: The Remainder of Portion 99 (a Portion of Portion 5) of the farm Driefontein 85 IR.

Situation of proposed township: North of and adjacent to Estee Ackermann Street, Jet Park Extension 50 Township, bordered by Jet Park Extension 44 in the west, Jet Park Extension 46 in the east and Portion 58 of the farm Driefontein 85 IR in the north.

Reference No.: 14/19/3/J3/53(HS).

Beskrywing van grond waarop dorp gestig staan te word: Die Restant van Gedeelte 99 ('n Gedeelte van Gedeelte 5) van die plaas Driefontein 85 IR.

Ligging van voorgestelde dorp: Noord van en aangrensend aan Estee Ackermannstraat, Jet Park Uitbreiding 50 dorpsgebied, begrens deur Jet Park Uitbreiding 44 in die weste, Jet Park Uitbreiding 46 in die ooste en Gedeelte 58 van die plaas Driefontein 85 IR in die noorde.

Verwysingsnommer: 14/19/3/J3/53(HS).

6-13

NOTICE 3065 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)

I, Mr W Rossouw of W J R Eiendomme Limited, being the owner of Erf 253 Vanderbijlpark South East 3, hereby gives notice in terms of section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986, that I have applied for the amendment of the town planning scheme known as the Vanderbijlpark Town Planning Scheme, 1987, by the rezoning of the above mentioned erf, situated at 76 Hendrik van Eck Boulevard, Vanderbijlpark, from "Residential 4" to "Residential 4" with an annexure for offices.

Particulars of the application will lie for inspection during normal office hours at the office of the Acting Municipal Manager, Emfuleni Municipal Council, Room 403, Municipal Building, Corner of Klasie Havenga Street and Frikkie Meyer Boulevard from 6 June 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Acting Municipal Manager at the above mentioned address or at P.O. Box 3, Vanderbijlpark, 1900 within a period of 28 days from 6 June 2001.

Address of the owner: Mr W. Rossouw, P.O. Box 5638, Vanderbijlpark, 1900. [Tel: (016) 982-4080.]

KENNISGEWING 3065 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)

Ek, Mnr W Rossouw van W J R Eiendomme Beperk, die eienaar van Erf 253 Vanderbijlpark South East 3 gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 kennis dat ek by die Emfuleni Munisipale Raad aansoek gedoen het om die wysiging van die Dorpsbeplanning skema bekend as die Vanderbijlpark Dorpsbeplanningskema, 1987 deur die hersonering van die eiendom hierbo beskryf, geleë te Hendrik van Eckboulevard 76, Vanderbijlpark van "Residensieël 4" na "Residensieël 4" met 'n bylae vir kantore.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Waarnemende Munisipale Bestuurder, Kamer 403, Munisipale Gebou, hoek van Klasie Havengastraat en Frikkie Meyer Boulevard vir 'n tydperk van 28 dae vanaf 6 Junie 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 2001 skriftelik by of tot die Waarnemende Munisipale Bestuurder by bovermelde adres of by Posbus 3, Vanderbijlpark, 1900 ingedien of gerig word.

Adres van die eienaar: Mnr W. Rossouw, Posbus 5638, Vanderbijlpark, 1900. [Tel: (016) 982-4080.]

6-13

NOTICE 3066 OF 2001

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

I, Mrs L van Biljon of the J P van Biljon Trust, being the authorized and owner, hereby gives notice in terms of section 5(5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the Emfuleni Municipal Council for the removal of certain conditions in the Title Deeds of Erven 198 and 201 Vanderbijlpark, C.E.2 which are situated in Livingstone Boulevard and Lutyens Street and the simultaneous amendment of the Vanderbijlpark Town Planning Scheme, 1987 from "Residential 1" to "Residential 1" with an annexure that the erven may also be used for offices and with the special consent of the local authority for any other use excluding industries and noxious uses.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the Acting Municipal Manager, Room 403, Municipal offices, corner of Frikkie Meyer Boulevard and Klasie Havenga Street, Vanderbijlpark, for 28 days from 6 June 2001.

Any person who wishes to object to the application or submit representations in respect thereof, must lodge the same in writing to the Acting Municipal Manager at the named address or to P.O. Box 3, Vanderbijlpark, 1900 from 6 June 2001.

Address of owner: Mrs L van Biljon, The JP van Biljon Trust, 16 Gillespie Street, Vanderbijlpark, 1911. [Tel: (016) 933-3090.]

KENNISGEWING 3066 VAN 2001

KENNISGEWING INGEVOLGE KLOUSULE 5(5) VAN DIE GAUTENG OPHEFFING VAN BEPERKINGS WET, 1996

Ek, Mev L van Biljon van die J P van Biljon Trust, synde die gemagtigde agent en wettige eienaar, gee hiermee kennis ingevolge klausule 5(5) van die Gauteng Opheffing van Beperkings Wet, 1996 dat ek van voorneme is om by die Emfuleni Munisipale Raad aansoek te doen vir die opheffing van sekere beperkende voorwaardes soos beskryf word in die titelaktes van Erwe 198 en 201 Vanderbijlpark, C.E.2 geleë in Livingstone Boulevard en Lutyensstraat en die gelyktydige wysiging van die Vanderbijlpark Dorpsbeplanningskema, 1987 deur die hersonering van bogenoemde eiendomme vanaf "Residensieël 1" na "Residensieël 1" met 'n bylaag dat die erwe gebruik mag word vir kantore en met toestemming van die plaaslike bestuur vir enige ander gebruik uitgesonderd nywerhede en hinderlike bedrywe.

Besonderhede van die aansoek sal ter insae lê gedurende normale kantoorure by die kantoor van die Waarnemende Munisipale Bestuurder van die Emfuleni Munisipale Raad, Kamer 403, Munisipale Kantore, hoek van Klasie Havenga en Frikkie Meyer Boulevard, Vanderbijlpark, vir 'n tydperk van 28 dae vanaf 6 Junie 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 2001 skriftelik by die Waarnemende Munisipale Bestuurder by bogemelde adres of by Posbus 3, Vanderbijlpark, 1900 ingedien of gerig word.

Adres van die eienaar: Mev L van Biljon, Die JP van Biljon Trust, Gillespiestraat 16, Vanderbijlpark, 1911. [Tel: (016) 933-3090.]

6-13

NOTICE 3067 OF 2001

SCHEDULE 8

(Regulation 11 (2))

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)

PRETORIA AMENDMENT SCHEME

I, Charel Philippus de Bruyn, of EVS (Town and Regional Planners) being the authorised agent of the owner of 763, Gezina 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 Tshwane Metropolitan Municipality: Pretoria Administration (former City Council of Pretoria) for the amendment of the town planning scheme known as the Pretoria Town Planning Scheme, 1974, by the rezoning of the property described above, situated at 612 HF Verwoerd Avenue (at the intersection with Ben Swart Street) from "Special" for a Public Garage subject to certain conditions to "Special" for a Public Garage subject to certain conditions that include the upgrading of the convenience store to 140 m² with a place of refreshment and facilities for the preparation of take-away meals.

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, Vermeulen Street, Pretoria, for a period of 28 days from 6 June 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 6 June 2001.

Address of owner: Per agent: Charel Philippus de Bruyn TRP (SA), EVS (Town and Regional Planners, P O Box 28792, Sunnyside, 0132; 29 De Havilland Crescent, Persequor, Pretoria. Tel: (012) 349-2000. Telefax: (012) 349-2007.

Ref: F4407T.

6 June 2001.

13 June 2001.

KENNISGEWING 3067 VAN 2001

BYLAE 8

(Regulasie 11 (2))

KENNISGEWING VAN AANSOEK OM WYSIGING VAN DIE PRETORIA DORPSBEPLANNINGSKEMA, 1974 INGEVOLGE ARTIKEL 56 (1) (b) (i) VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

PRETORIA WYSIGINGSKEMA

Ek, Charel Philippus de Bruyn, van EVS (Stads- en Streekbeplanners) synde die gemagtigde agent van die eienaar van Erf 763, Gezina gee hiermee ingevolge artikel 56 (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Tshwane Metropolitaanse Munisipaliteit: Pretoria Administrasie (voormalige Stadsraad van Pretoria), aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as die Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van die eiendom hierbo beskryf, geleë te HF Verwoerdlaan 612 (op die kruising met Ben Swartstraat) van "Spesiaal" vir 'n Openbare Garage onderhewig aan sekere voorwaardes tot "Spesiaal" vir 'n Openbare Garage onderhewig aan sekere voorwaardes wat insluit die opgradering van die geriefswinkel na 140 m² met 'n verversingsplek en fasiliteite vir die voorbereiding van wegneem-etes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur, Stedelike Beplanning, Afdeling Grondgebruiksregte, Derdevloer, Kamer 328, Munitoria, Vermeulenstraat, Pretoria vir 'n tydperk van 28 dae vanaf 6 Junie 2001 (die datum van die eerate publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 2001 skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001 ingedien of gerig word.

Adres van eienaar: Per agent: Charel Philippus de Bruyn SS(SA), EVS (Stads- en Streekbeplanners), Posbus 28792, Sunnyside, 0132; De Havillandsingel 29, Persequor, Pretoria. Tel: (012) 349-2000. Telefax: (012) 349-2007.

Verw: F4407T.

6 Junie 2001.

13 Junie 2001

6-13

NOTICE 3068 OF 2001

ANNEXURE D

(Regulation 21 (10) of the Development Facilitation Regulations in terms of the Development Facilitation Act 1995)

Lyric Rose Properties (Pty) Ltd, has lodged an application in terms of the Development Facilitation Act, 1995, for the establishment of a land development area on Erf 3133 Bryanston extension 7.

The development will consist of the following; A land development area for the development of the erf for office uses (a maximum floor area of 1603 square metres) and its incorporation into the land development area comprising erven 3130-3132, 3134-3137, Remainder 3139 and 3140-3147 Bryanston extension 7.

The relevant plans, documents and information are available for inspection at: Room 807, 8th floor, Metropolitan Centre, 158 Loveday Street, Braamfontein for a period of 21 days from 6 June 2001 (the date of first publication of this notice).

The application will be considered at a tribunal hearing to be held at: Committee Room C, Mayor's Wing, Metropolitan Centre, 158 Loveday Street, Braamfontein on 4 September 2001 at 10.00 a.m. and the pre-hearing conference will be held at Committee Room C, Mayor's Wing, Metropolitan Centre, 158 Loveday Street, Braamfontein on 28 August 2001 at 10.00 a.m.

KENNISGEWING 3068 VAN 2001

BYLAE D

(Regulasie 21 (10) van die Regulasies op Ontwikkelingsfasilitering ingevolge die Wet op Ontwikkelingsfasilitering, 1995)

Lyric Rose Properties (Pty Ltd, het 'n aansoek ingevolge die Wet op Ontwikkelingsfasilitering, 1995 ingedien vir die stigting van 'n grondontwikkelingsgebied op Erf 3133 Bryanston uitbreiding 7.

Die ontwikkeling sal uit die volgende bestaan; 'n grondontwikkelingsgebied vir ontwikkeling van kantore ('n maksimum vloeroppervlakte van 1603 vierkantemeter) en die inkorporasie van die ontwikkelingsgebied met die grondontwikkelingsgebied wat op erwe 3130-3132, 3134-3137, Restant van erf 3139 en 3140-3147 Bryanston uitbreiding 7 bestaan is.

Die betrokke planne, dokumente en inligting is ter insae beskikbaar te Kamer 807, 8ste vloer, Metropolitaansesentrum, Lovedaystraat 158, Braamfontein vir 'n tydperk van 21 dae vanaf 6 Junie 2001 (die datum van eerste publikasie van hierdie kennisgewing).

Die aansoek sal oorweeg word op 'n sitting van die tribunaal wat gehou sal word te Komiteekamer C, Burgermeestersblok, Metropolitaansesentrum, Lovedaystraat 158, Braamfontein op 4 September 2001 om 10.00 v.m. en die voorverhoorsamesprekings sal plaasvind te Komiteekamer C, Burgermeestersblok, Metropolitaansesentrum, Lovedaystraat 158, Braamfontein op 28 Augustus 2001 om 10.00 v.m.

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

1. You may within a period of 21 days from the date of first publication of this notice, provide the designated officer with your written objections or representations; or

2. If your comments constitute an objection to any aspect of the land development application, you must appear in person or through a representative before the Tribunal on the dates mentioned above.

Any written objections or representations must be delivered to the designated officer at Room 807 Metropolitan Centre, 158 Loveday Street, Braamfontein, and you may contact the designated officer if you have any queries on the application on telephone no: (011) 407-6180 and fax no: (011) 339-1974.

NOTICE 3069 OF 2001

PRETORIA AMENDMENT SCHEME

I, Dé Walt Koekemoer of the firm Planpractice Town Planners, being the authorised agent of the registered owner of Erf 1060 Waterkloof Extension 1 hereby gives notice in terms of the provisions of Section 56 (1) (b) (i) 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 Pretoria Town Planning Scheme, 1974, by the rezoning of the above-mentioned property, situated at 145 Banket Street from "Special Residential" with a density of one dwelling per 1 500 m² to "Grouphousing" with a density of ten dwelling-units per hectare, to allow the erection of one additional dwelling-unit on the erf.

Particulars of the application will lie for inspection during normal office hours at the office of the Director: City Planning and Development, Land Use Rights Division, Fourth Floor, Munitoria, Vermeulen Street, Pretoria, for a period of 28 days from 6 June 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director: City Planning and Development Department, Land Use Rights at the above address or at P O Box 3242, Pretoria 0001 within a period of 28 days from 6 June 2001.

Date of first publication: 6 June 2001.

Date of Second publication: 13 June 2001

NOTICE 3070 OF 2001

SANDTON AMENDMENT SCHEME

NOTICE OF APPLICATION FOR AMENDMENT OF THE SANDTON TOWN PLANNING SCHEME, 1980, IN TERMS OF SECTION 56(1)(b)(i) OF THE TOWN PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

We, Hunter Theron Inc., being the authorised agent of the owner of Erf 182, Woodmead Extension 1 Township, hereby give notice in terms of Section 56 (1)(b)(i) of the Town Planning and Townships Ordinance, 1986, that we have applied to the Eastern Metropolitan Local Council for the amendment of the Town Planning Scheme known as the Sandton Town Planning Scheme, 1980 by the rezoning of the property described above, situated to the south of Morris Road, Woodmead Extension 1, from "Residential 1" with a density of "one dwelling house per erf" to "Business 4".

Particulars of the application will lie for inspection during normal office hours at the office of the Eastern Metropolitan Local Council, Strategic Executive: Urban Planning and Development, Building 1, Ground Floor, Fedsure-on-Grayston Office Block, Corner of Grayston Drive and Linden Road, Strathavon, for a period of 28 days from 6 June 2001.

Enige persoon wat 'n belang het by die aansoek, moet asseblief kennis neem:

1. U mag binne 'n tydperk van 21 dae vanaf die datum van die eerste publikasie van hierdie kennisgewing, die aangewese beambte van u skriftelik beswaar of vertoë in kennis stel, of

2. Indien u kommentaar neerkom op 'n beswaar met betrekking tot enige aspek van die grondontwikkelingsaansoek, moet u persoonlik voor die Tribunal verskyn of verteenwoordig word op die datums hierbo genoem.

Enige geskrewe beswaar of vertoë moet afgelewer word by die aangewese beambte te Die Kantoer van die Aangewese Beambte (vir aandag Mnr E. Khosi), Kamer 807, 8ste vloer, Metropolitaansesentrum, Braamfontein, en u mag in aanraking kom met die aangewese beambte indien u enige navrae het by telefoon no. (011) 407 6180 en faksno. (011) 339 1974.

6-13

KENNISGEWING 3069 VAN 2001

PRETORIA WYSIGINGSKEMA

Ek, Dé Walt Koekemoer, van die firma Planpraktijk Stadsbeplanners, synde die gemagtigde agent van die eienaar van Erf 1060 Waterkloof Uitbreiding 1, gee hiermee ingevolge die bepalings van artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat ek by die Tshwane Metropolitaanse Munisipaliteit aansoek gedoen het vir die wysiging van die Pretoria Dorpsbeplanningskema, 1974, deur die hersonering van bogenoemde eiendom, geleë te Banketlaan 145, vanaf "Spesiale Woon" met 'n digtheid van een woonhuis per 1 500 m² na "Groepsbehuising" met 'n digtheid van 10 wooneenhede per hektar, ten einde die oprigting van een addisionele wooneenheid op die eiendom toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Kantoer van die Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Vierde Vloer, Munitoria, Vermeulenstraat, Pretoria vir 'n tydperk van 28 dae vanaf 6 Junie 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 28 dae vanaf 6 Junie 2001 skriftelik tot die Direkteur: Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte by die bovermelde adres of by Posbus 3242, Pretoria, 0001, gerig word.

Datum van eerste Publikasie: 6 Junie 2001.

Datum van Tweede Publikaasie: 13 Junie 2001.

6-13

KENNISGEWING 3070 VAN 2001

SANDTON WYSIGINGSKEMA

KENNISGEWING VAN AANSOEK OM WYSIGING VAN SANDTON DORPSBEPLANNINGSKEMA, 1980, 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 182, Woodmead Uitbreiding 1, gee hiermee ingevolge Artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Oostelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die Dorpsbeplanningskema, bekend as die Sandton Dorpsbeplanningskema 1980, deur die hersonering van die eiendom hierbo beskryf, geleë ten suide van Morrisweg, Woodmead Uitbreiding 1, vanaf "Residensieël 1" met 'n digtheid van een woonhuis per erf na "Besigheids 4".

Besonderhede van die aansoek lê ter insae gedurende die gewone kantoorure by die kantoer van die Oostelike Metropolitaanse Plaaslike Raad, Strategiese Uitvoerende Beambte Stedelike Beplanning en Ontwikkeling, Blok 1, Grondvloer, Fedsure-on-Grayston Kantoorpark, hoek van Graystonrylaan en Lindenweg, Strathavon, vir 'n tydperk van 28 dae vanaf 6 Junie 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Executive: Urban Planning and Development at the above address or at Private Bag X9938, Sandton, 2146, within a period of 28 days from 6 June 2001.

Address of Agent: Hunter Theron Inc., P O Box 489, Florida, 1716. Telephone Number: (011) 472-1613. Fax Number: (011) 472-3454.

NOTICE 3071 OF 2001

CITY OF JOHANNESBURG

[Regulation 7 (1) (a)]

NOTICE OF DRAFT SCHEME

The City of Johannesburg hereby give notice in terms of Section 28 (1) (a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that a draft town planning scheme to be known as Sandton Amendment Scheme 1887E, has been prepared by it.

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

The rezoning of a portion of Woodside Avenue, Sandhurst (proposed Erf 246, Sandhurst Extension 3) in terms of a Council Resolution dated 14 November 2000, from "Existing Public Roads" to "Special" for landscaping and access purposes.

The effect of the proposed zoning is that the closed road portion will be incorporated, as an integral part, into the proposed business development on the properties to the south-west of the site. It will however be used for landscaping and access roads only.

The draft scheme will lie for inspection during normal office hours at the office of the Acting Municipal Manager, City of Johannesburg, c/o Executive Officer: Land Use Management, Building 1, Ground Floor, Fedsure on Grayston Building, corner of Grayston Drive and Linden Road (access from Peter Road), Simba, for a period of 28 days from 6 June 2001.

Objections to or representations in respect of the scheme must be lodged with or made in writing and in duplicate to the said authorised Local Authority at the above address or to the Acting Municipal Manager, City of Johannesburg, c/o Executive Officer: Land Use Management, Private Bag X9938, Sandton, 2146, within a period of 28 days from 6 June 2001.

NOTICE 3072 OF 2001

CITY OF JOHANNESBURG

[Regulation 7 (1) (a)]

NOTICE OF DRAFT SCHEME

The City of Johannesburg hereby gives notice in terms of Section 28 (1) (a) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that a draft town planning scheme to be known as Sandton Amendment Scheme S0046 has been prepared by it.

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

The rezoning of a portion of Galway Place, Sandhurst (proposed Erf 245, Sandhurst) in terms of a Council Resolution dated 14 November 2000, from "Existing Public Roads" to "Special" for landscaping and access purposes.

The effect of the proposed zoning is that the closed road portion will be incorporated, as an integral part, into the proposed business development on both sides of it. It will however be used for landscaping and access roads only.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 2001 skriftelik by of tot die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, by bogenoemde adres of by Privaatsak X9938, Sandton, 2146, ingedien of gerig word.

Adres van Agent: Hunter Theron Ing., Posbus 489, Florida Hills, 1716. Telefoon Nommer: (011) 472-1613. Faks Nommer: (011) 472-3454.

KENNISGEWING 3071 VAN 2001

STAD VAN JOHANNESBURG

[Regulasie 7 (1) (a)]

KENNISGEWING VAN ONTWERPSKEMA

Die Stad van Johannesburg gee hiermee ingevolge Artikel 28 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n ontwerp dorpsbeplanningsskema bekend te staan as Sandton Wysigingskema 1887E deur hom opgestel is.

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

Die hersonering van 'n gedeelte van Woodsidelaan, Sandhurst (voorgestelde Erf 246, Sandhurst Uitbreiding 3) in terme van 'n Radsbesluit gedateer 14 November 2000, vanaf "Bestaande Openbare Paaie" tot "Spesiaal" vir belandskapping en toegang doeleindes.

Die uitwerking van die voorgestelde sondering is dat die gedeelte van die straat ingelyf sal word as 'n integrale deel van die voorgestelde besigheidsontwikkeling op die eiendom te suid-weste van die terrein. Dit sal egter, slegs vir belandskapping en toegangspaaie gebruik word.

Die ontwerpsskema lê ter insae gedurende gewone kantoorure by die kantoor van die Waarnemende Munisipale Bestuurder, Stad van Johannesburg, p/a Uitvoerende Beampte: Grondgebruiksbestuur, Geboue No. 1, Grondvloer, Fedsure on Grayston Gebou, hoek van Graystonrylaan en Lindenweg (ingang vanaf Peterweg), Simba, vir 'n tydperk van 28 dae vanaf 6 Junie 2001.

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 2001, skriftelik en in tweevoud by die genoemde gemagtigde Plaaslike Bestuur by bogenoemde adres ingedien word of aan die Waarnemende Munisipale Bestuurder, Stad van Johannesburg, p/a Uitvoerende Beampte: Grondgebruiksbestuur, Privaatsak X9938, Sandton, 2146, gerig word.

KENNISGEWING 3072 VAN 2001

STAD VAN JOHANNESBURG

[Regulasie 7 (1) (a)]

KENNISGEWING VAN ONTWERPSKEMA

Die Stad van Johannesburg gee hiermee ingevolge Artikel 28 (1) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n ontwerp dorpsbeplanningsskema bekend te staan as Sandton Wysigingskema S0046 deur hom opgestel is.

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

Die hersonering van 'n gedeelte van Galwayplek, Sandhurst (voorgestelde Erf 245, Sandhurst) in terme van 'n Radsbesluit gedateer 14 November 2000, vanaf "Bestaande Openbare Paaie" tot "Spesiaal" vir belandskapping en toegangspaaie gebruik word.

Die uitwerking van die voorgestelde sondering is dat die gedeelte van die straat ingelyf sal word as 'n integrale deel van die voorgestelde besigheidsontwikkeling aan beide kante van dit. Dit sal egter, slegs vir belandskapping en toegangspaaie gebruik word.

The draft scheme will lie for inspection during normal office hours at the office of the Acting Municipal Manager, City of Johannesburg, c/o Executive Officer: Land Use Management, Building 1, Ground Floor, Fedsure on Grayston Building, corner of Grayston Drive and Linden Road (access from Peter Road), Simba, for a period of 28 days from 6 June 2001.

Objections to or representations in respect of the scheme must be lodged with or made in writing and in duplicate to the said authorised Local Authority at the above address or to the Acting Municipal Manager, City of Johannesburg, c/o Executive Officer: Land Use Management, Private Bag X9938, Sandton, 2146, within a period of 28 days from 6 June 2001.

NOTICE 3073 OF 2001

SCHEDULE 8

CITY OF JOHANNESBURG (PREVIOUSLY KNOWN AS "NORTHERN METROPOLITAN LOCAL COUNCIL OF THE GREATER JOHANNESBURG METROPOLITAN COUNCIL")

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

I, Barbara Elsie Broadhurst and Vivienne Henley Visser of Broadplan Property Consultants, being the authorised agents of the owner of the Erf 543, Hurlingham Extension 5, 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 "Northern Metropolitan Local Council of the Greater Johannesburg Metropolitan Council") for the amendment of the town-planning scheme known as Sandton Town-planning Scheme, 1980, by the rezoning of the property described above, located on the northern side of Excelsor Street, from "Residential 1" to "Residential 1" in order to increase the coverage by 10% for a second storey, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Director: Planning and Urbanisation, Property Information Centre, Ground Floor, 312 Kent Avenue, Randburg, for the period of 28 days from 6 June 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Director: Planning and Urbanisation at the above address or at Private Bag 10100, Randburg, 2125, within a period of 28 days from 6 June 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).

NOTICE 3074 OF 2001

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

I, Lloyd Douglas Druce being the authorised agent of the owners, hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the Northern Metropolitan Local Council for the removal of certain conditions contained in the Title Deed of Erf 169, Windsor, which property is situated at 27 Princes Avenue Windsor (West) and the simultaneous amendment of the Randburg Town Planning Scheme, 1976 by the rezoning of the property from "Residential 4" to "Residential 4" including offices, subject to conditions.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorised local authority at Private Bag X10100, Randburg, 2125 and on the ground floor, 312 Kent Avenue, Randburg, from 6 June 2001 until 4 July 2001.

Die ontwerp-skema lê ter insae gedurende gewone kantoorure by die kantoor van die Waarnemende Munisipale Bestuurder, Stad van Johannesburg, p/a Uitvoerende Beampte: Grondgebruiksbestuur, Geboue No. 1, Grondvloer, Fedsure en Grayston Gebou, hoek van Graystonrylaan en Lindenweg (ingang vanaf Peterweg), Simba, vir 'n tydperk van 28 dae vanaf 6 Junie 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 2001, skriftelik en in tweevoud by die genoemde gemagtigde Plaaslike Bestuur by bogenoemde adres ingedien word of aan die Waarnemende Munisipale Bestuurder, Stad van Johannesburg, p/a Uitvoerende Beampte: Grondgebruiksbestuur, Privaatsak X9938, Sandton, 2146, gerig word.

6-13

KENNISGEWING 3073 VAN 2001

BYLAE 8

STAD VAN JOHANNESBURG (VOORHEEN BEKEND AS DIE "NOORDELIKE METROPOLITAANSE PLAASLIKE RAAD VAN DIE GROTER JOHANNESBURG METROPOLITAANSE RAAD")

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, Barbara Elsie Broadhurst en Vivienne Henley Visser van Broadplan Property Consultants, synde die gemagtigde agente van die eienaar van Erf 543, Hurlingham Uitbreiding 5 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 "Noordelike Metropolitaanse Plaaslike Raad van die Groter Johannesburg Metropolitaanse Raad") aansoek gedoen het om die wysiging van die dorpsbeplanning-skema bekend as Sandton Dorpsbeplanning-skema, 1980, deur die hersonering van die eiendom hierbo beskryf, geleë aan die noordelike kant van Excelsorstraat, vanaf "Residensieël 1" tot "Residensieël 1" om die dekking teen 10% vir 'n tweeverdieping te verhoog, onderhewig aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantore van die Direkteur: Beplanning en Verstedeliking, Eiendomsinligtingsentrum, Grondvloer, Kentlaan 312, Randburg, vir 'n tydperk van 28 dae vanaf 6 Junie 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 2001 skriftelik by of tot die Direkteur: Beplanning en Verstedeliking by bovermelde adres of by Privaat Sak 10100, Randburg, 2125, 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).

6-13

KENNISGEWING 3074 VAN 2001

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

Ek, Lloyd Douglas Druce die gemagtigde agent van die eienaars, gee hiermee in terme van artikel 5 (5) van die Gauteng Opheffing van Beperkings Wet, 1996, kennis dat ek by die Noordelike Metropolitaanse Plaaslike Raad aansoek gedoen het vir die opheffing van sekere voorwaardes in die Titel Akte van Erf 169, Windsor geleë te 27 Princeslaan, Windsor (Wes) en die gelyktydige wysiging van die Randburg Dorpsbeplanning-skema, 1976 deur die hersonering van die eiendom vanaf "Residensieël 4" na "Residensieël 4" insluitend kantore, onderworpe aan voorwaardes.

Alle tersaaklike dokumente met verwysing na die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die gemagtigde plaaslike bestuur by Privaatsak X10100, Randburg, 2125 en op die Grondvloer, Kentlaan 312, Randburg vanaf 6 Junie 2001 tot 4 Julie 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 on or before 4 July 2001.

Name and address of owner: L D Druce, P O Box 1914, Rivonia, 2128.

Date of first publication: 6 June 2001.

Enige persoon wat beswaar wil maak teen die aansoek, of vertoë wil opper met betrekking daarop moet dit skriftelik by die gemagtigde plaaslike bestuur indien by die adres en kamer nommer hierbo uiteengesit op of voor 4 Julie 2001.

Naam en adres van eienaar: L D Druce, Posbus 1914, Rivonia, 2128.

Datum van eerste publikasie: 6 Junie 2001.

6-13

NOTICE 3075 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)

JOHANNESBURG AMENDMENT SCHEME

I, Stephen Radford Leighton Baylis, being the authorised agent of the owner of Portion 2 of Erf 309 Linden hereby give notice in terms of section 56 (1) (b) (i) of the Town-Planning and Townships Ordinance, 1986, that I have applied to the Northern Metropolitan Local Council for the amendment of the Town-Planning Scheme known as Johannesburg Town Planning Scheme, 1979 for the rezoning of the property described above, being situated at 29 Fifth Street, Linden, from Residential 1 to Residential 1, with offices and dwelling units as Primary Rights, subject to conditions.

Particulars of the application will lie for inspection during normal office hours at the Information Counter, Department of Urban Planning, Northern Metropolitan Local Council, 312 Kent Avenue, Randburg for a period of 28 days from 6 June 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the set authorised local authority at the above address or at Private Bag X1, Randburg 2125 within a period of 28 days from 6 June 2001.

Address of agent: SR L Baylis, VBGD Town Planners - Gauteng, P O Box 3645, Midrand, 1685.

KENNISGEWING 3075 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 DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

JOHANNESBURG WYSIGINGSKEMA

Ek, Stephen Radford Leighton Baylis, die gemagtigde agent van die eienaar van Gedeelte 2 van Erf 309 Linden gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Noordelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg Dorpsbeplanningskema 1979 deur die hersonering van die eiendom hierbo beskryf, geleë te 29 Vyfdelaan, Linden, vanaf Residensieël 1, na Residensieël 1, met kantore en wooneenhede as Primêre Regte, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Inligtingstoonbank, Departement van Stedelike Beplanning Noordelike Metropolitaanse Plaaslike Raad, 312 Kentlaan, Randburg, vir 'n tydperk van 28 dae vanaf 6 Junie 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 2001 skriftelik by of tot die gevolmagtigde Plaaslike Owerheid by bovermelde adres of by Privaatsak X1, Randburg 2125 ingedien of gerig word.

Adres van agent: S R L Baylis, VBGD Stadsbeplanners - Gauteng, Posbus 3645, Halfway House, 1685.

6-13

NOTICE 3076 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)

JOHANNESBURG AMENDMENT SCHEME

I, Stephen Radford Leighton Baylis, being the authorised agent of Re Erf 307 Linden hereby give notice in terms of section 56 (1) (b) (i) of the Town-Planning and Townships Ordinance, 1986, that I have applied to the Northern Metropolitan Local Council for the amendment of the Town-Planning Scheme known as Johannesburg Town Planning Scheme, 1979 for the rezoning of the property described above, being situated at 31 Fifth Street, Linden, from Residential 1 to Residential 1, with offices and dwelling units as Primary Rights, subject to conditions.

Particulars of the application will lie for inspection during normal office hours at the Information Counter, Department of Urban Planning, Northern Metropolitan Local Council, 312 Kent Avenue, Randburg for a period of 28 days from 6 June 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the set authorised local authority at the above address or at Private Bag X1, Randburg 2125 within a period of 28 days from 6 June 2001.

Address of agent: SR L Baylis, VBGD Town Planners - Gauteng, P O Box 3645, Midrand, 1685.

KENNISGEWING 3076 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 DORPSBEPLANNING EN DORPE, 1986 (ORDONNANSIE 15 VAN 1986)

JOHANNESBURG WYSIGINGSKEMA

Ek, Stephen Radford Leighton Baylis, die gemagtigde agent van die eienaar van Restant van Erf 307 Linden gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Noordelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg Dorpsbeplanningskema 1979 deur die hersonering van die eiendom hierbo beskryf, geleë te 31 Vyfdelaan, Linden, vanaf Residensieël 1, na Residensieël 1, met kantore en wooneenhede as Primêre Regte, onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die Inligtingstoonbank, Departement van Stedelike Beplanning Noordelike Metropolitaanse Plaaslike Raad, 312 Kentlaan, Randburg, vir 'n tydperk van 28 dae vanaf 6 Junie 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 2001 skriftelik by of tot die gevolmagtigde Plaaslike Owerheid by bovermelde adres of by Privaatsak X1, Randburg 2125 ingedien of gerig word.

Adres van agent: S R L Baylis, VBGD Stadsbeplanners - Gauteng, Posbus 3645, Halfway House, 1685.

6-13

NOTICE 3077 OF 2001**ANNEXURE 3****NOTICE IN TERMS OF SECTION 5(5) OF THE GAUTENG
REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

I, Graham Dermot Carroll being the authorised agent of the owner hereby give notice in terms of section 5(5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the Eastern Metropolitan Local Council (Greater Johannesburg) for the removal of certain conditions contained in the title deed Deed of Transfer No. T12167/92 of Erf 82 Gresswold which property is situated at 556 Louis Botha Avenue, Gresswold and the simultaneous amendment of the Johannesburg Town Planning Scheme, 1979, by the rezoning of the property from Residential 1 to Residential 1 permitting administrative offices for a small-scale function/party hiring concern with associated storage and related ironing and washing (laundry) facilities as a primary right, subject to certain conditions.

All relevant documents relating to the application will lie for inspection during normal office hours at the office of the said authorised local authority at Norwich-on-Grayston Office Building, Ground Floor, corner Grayston Drive and Linden Road, Strathavon, Sandton from 6 June 2001 until 4 July 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 on or before 4 July 2001.

Name and address of owner: c/o Gurney Planning & Design, P O Box 72058, Parkview, 2122; or 32 Kinross Road, Parkview, 2193. (Tel. 486-1600.) [Fax. 486-1600 (ask for fax).]

KENNISGEWING 3077 VAN 2001**BYLAE 3****KENNISGEWING INGEVOLGE ARTIKEL 5(5) VAN DIE GAUTENG
OPHEFFING VAN BEPERKINGS WET, 1996 (WET 3 VAN 1996)**

Ek, Graham Dermot Carroll, synde die gemagtigde agent van die eienaar, gee hiermee ingevolge artikel 5(5) van die Gauteng Opheffing van Beperkings Wet, 1996 kennis dat ek by die Oostelike Metropolitaanse Plaaslike Raad (Groter Johannesburg) aansoek gedoen het om die skraping van sekere voorwaardes vervat in die titelakte Akte van Transport nr. T12167/92 van Erf 82, Gresswold, welke eiendom geleë is te Louis Bothalaan 556, Gresswold en die gelyktydige wysiging van die Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom van Residensieel 1 to Residensieel 1 om administratiewe kantore vir 'n kleinskaalse funksie/partytjie huurbedryf met aanverwante opberging en bygaande stryk- en wasgeriewe (wassery) as 'n primêre reg, onderworpe aan sekere voorwaardes.

Alle betrokke dokumente verwant aan die aansoek sal gedurende gewone kantoorure by die kantoor van gesegte plaaslike bestuur ter insae lê te Norwich-on-Grayston Kantoorgebou, Grondverdieping, hoek van Graystonrylaan en Lindenweg, Strathavon, Sandton van 6 Junie 2001 tot 4 Julie 2001.

Enige persoon wat beswaar wil aanteken teen die aansoek of vertoë wil rig in verband daarmee moet dieselfde met die betrokke gemagtigde plaaslike bestuur by hul adres en kamernommer hierbo gespesifiseer op of voor 4 Julie 2001 indien.

Naam en adres van eienaar: p/a Gurney Planning & Design, Posbus 72058, Parkview, 2122; of Kinrossweg 32, Parkview, 2193. (Tel. 486-1600.) [Faks. 486-1600 (vra om faks).]

6-13

NOTICE 3078 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, Graham Dermot Carroll, being the authorised agent of the owner of Erf 275, Morningside Manor 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 Eastern Metropolitan Local Council (Greater 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 71 Bowling Avenue, Morningside Manor Extension 1, from Residential 1, one dwelling per erf, Height Zone 0 (three storeys) to Residential 1, permitting offices for a software development and programming concern, Height Zone 0, subject to certain conditions.

Particulars of the application will lie for inspection during normal office hours at the office of the Strategic Executive: Urban Planning and Development, Eastern Metropolitan Local Council (Greater Johannesburg), Ground Floor, Norwich-on-Grayston Office Building, corner Linden Road and Grayston Drive, Strathavon, Sandton, for the period of 28 days from 6 June 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Strategic Executive: Urban Planning and Development at the above address or at Private Bag X9938, Sandton, 2146 within a period of 28 days from 6 June 2001.

Address of owner: C/o Gurney Planning and Design, P O Box 72058, Parkview, 2122; or 32 Kinross Road, Parkview, 2193. Tel: 486 1600. Fax: 486 1600 (ask for fax).

KENNISGEWING 3078 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 DORPSBEPLANNING EN DORPE, 1986
(ORDONNANSIE 15 VAN 1986)****SANDTON-WYSIGINGSKEMA**

Ek, Graham Dermot Carroll synde die gemagtigde agent van die eienaar van Erf 275, Morningside Manor Uitbreiding 1 Dorp, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Oostelike Metropolitaanse Plaaslike Raad (Groter 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 Bowlinglaan 71, Morningside Manor Uitbreiding 1, van Residensieel 1, een woonhuis per erf, Hoogtesone 0 (drie verdiepings) tot Residensieel 1 om die kantore van 'n sagteware ontwikkelings- en programmeringsbedryf, Hoogtesone 0, onderworpe aan sekere voorwaardes, toe te laat.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Strategiese Beampte: Stedelike Beplanning en Ontwikkeling, Oostelike Metropolitaanse Plaaslike Raad (Groter Johannesburg), Grondverdieping, Norwich-on-Grayston Kantoorgebou, hoek van Lindenweg en Graystonrylaan, Strathavon, Sandton vir 'n tydperk van 28 dae vanaf 6 Junie 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 2001 skriftelik by of tot die Strategiese Beampte: Stedelike Beplanning en Ontwikkeling by bovermelde adres of by Privaatsak X9938, Sandton, 2146, ingedien of gerig word.

Adres van eienaar: Gurney Planning and Design, Posbus 72058, Parkview, 2122; of Kinrossweg 32, Parkview, 2193. Tel. 486-1600. Faks: 486-1600 (vra om faks).

6-3

NOTICE 3079 OF 2001

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

I, Marthinus Petrus Bezuidenhout of Tinie Bezuidenhout and Associates, being the authorized agents of the owner, hereby give the notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 that we have lodged an amended application with the City of Johannesburg (previously known as the Eastern Metropolitan Local Council) for the removal of certain conditions contained in the Title Deed of Erf 3226, Bryanston Extension 7, which property is situated at No 35 Clonmore Road, on the north-western corner of the intersection between Clonmore Road and William Nicol Drive, Bryanston, and the simultaneous amendment of the Sandton Town Planning Scheme, 1980, by the rezoning of the property from "Residential 1" to "Business 4", including a showroom component, subject to conditions.

All relevant documents relating to the application will be open for inspection during normal office hours at the office of the said authorized local authority at the acting City Manager, c/o Strategic Executive Officer: Urban Planning and Development, Private Bag X9938, Sandton, 2146 and at Building 1, Ground Floor, Fedsure on Grayston, cnr Grayston Drive and Linden Street, Sandton, from 6 June 2001 until 4 July 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 4 July 2001.

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

Date of first publication: 6 June 2001.

This notice replaces all previous notices in respect of this property.

KENNISGEWING 3079 VAN 2001

GEWYSIGDE 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 'n gewysigde aansoek by die Stad Johannesburg (voorheen bekend as die Oostelike Metropolitaanse Plaaslike Raad) ingedien het vir die opheffing van sekere voorwaardes vervat in die Titelakte van 3226 Bryanston Uitbreiding 7, geleë te No. 35 Clonmoreweg, op die noord-westelike hoek van die kruising tussen Clonmoreweg en William Nicolweg, Bryanston, en die gelyktydige wysiging van die Sandton Dorpsbeplanningskema, 1980, deur die hersonering van die eiendom vanaf "Residensieel 1" na "Besigheid 4", insluitend 'n vertoonlokaal komponent, onderworpe aan voorwaardes.

Alle relevante dokumente van toepassing op die aansoek lê ter insae gedurende normale kantoorure by die kantore van die genoemde gemagtigde plaaslike bestuur by die Waarnemende Stadsbestuurder, p/a die Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Privaatsak X9938, Sandton, 2146 en by Gebou 1, Grondvloer, Fedsure en Grayston, hv Graystonrylaan en Lindenstraat, Sandton, vanaf 6 Junie 2001 tot 4 Julie 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 4 Julie 2001.

Naam en adres van eienaar/agent: Victor Michael Truran, p/a Tinie Bezuidenhout en Medewerkers, Posbus 98558, Sloane Park, 2152.

Datum van eerste publikasie: 6 Junie 2001.

Hierdie kennisgewing vervang alle vorige kennisgewings in verband met hierdie eiendom.

6-13

NOTICE 3080 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)

I, Marthinus Petrus Bezuidenhout of Tinie Bezuidenhout and Associates, being the authorized agents of the owner of Portion 35 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) for the amendment of the town planning scheme known as Johannesburg Town Planning Scheme, 1979, by the rezoning of the property described above, situated on the southern side of Ernest Oppenheimer Avenue, west of its intersection with Marcai Street, in the township of Bruma, from "Business 4", subject to certain conditions, to "Business 4" subject to amended conditions. The effect of the application will be to reduce the FAR applicable to the property from 1.04 to 0.8.

The application will lie for inspection during normal office hours at the office of the Acting City Manager, c/o Strategic Executive: Urban Planning and Development, Building 1, Ground Floor, Fedsure on Grayston, cnr Grayston Drive and Linden Street, Sandton, for a period of 28 days from 6 June 2001.

Any person who wishes to object to the application or submit objections or representations, in writing, to the Acting City Manager, c/o Strategic Executive: Urban Planning and Development at the above address or at Private Bag X9938, Sandton, 2146, within a period of 28 days from 6 June 2001.

Authorised agent: Tinie Bezuidenhout and Associates, PO Box 98558, Sloane Park, 2152. Tel: (011) 706-8847. Fax (011) 706-8850.

KENNISGEWING 3080 VAN 2001

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, Martinus Petrus Bezuidenhout, van Tinie Bezuidenhout and Associates, synde die gemagtigde agente van die eienaar van Gedeelte 35 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 Johannesburg (voorheen bekend as die Oostelike Metropolitaanse Plaaslike Raad) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë aan die suidelike kant van Ernest Oppenheimerlaan, wes van sy kruising met Marciastraat, in die dorp Bruma, vanaf "Besigheid 4" onderworpe aan sekere voorwaardes, na "Besigheid 4", onderworpe aan gewysigde voorwaardes. Die effek van die aansoek sal wees om VOV van toepassing op die erf te verlaag van 1.04 tot 0.08.

Die aansoek lê ter insae gedurende normale kantoorure by die kantoor van die Waarnemende Stadsbestuurder, p/a Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, Gebou 1, Grondvloer, Fedsure on Grayston, hv Graystonrylaan en Lindenstraat, Sandton, vir 'n tydperk van 28 dae vanaf 6 Junie 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 Waarnemende Stadsbestuurder, p/a Strategiese Uitvoerende Beampte: Stedelike Beplanning en Ontwikkeling, indien of rig by bovermelde adres of by Privaatsak X9938, Sandton, 2146, binne 'n tydperk van 28 dae vanaf 6 Junie 2001.

Gemagtigde agent: Tinie Bezuidenhout en Medewerkers, Posbus 98558, Sloane Park, 2152. Tel. (011) 706-8847. Fax (011) 706-8850.

6-13

NOTICE 3081 OF 2001**ERF 913, DUNCANVILLE EXT 3, VEREENIGING****SUBDIVISION & REZONING**

Notice is hereby given that, I the undersigned have applied to the Midvaal Municipal Council, firstly for the Subdivision of Erf 913, Duncanville Ext 3, in terms of Section 92 (1) (a) of Ordinance 15 of 1986, secondly I have applied for the amendment of the Vereeniging Town Planning Scheme (1992), in terms of Article 56 1 (B) (i) of Ordinance 15 of 1986, by the rezoning of the newly formed erf from "Industrial 3" to "Business 1" for the purpose of a public garage (filling station).

Plans and/or particulars relating to the application may be inspected during normal office hours at the office of: Rudolph van Wyk Town and Regional Planners, 4 Varty Street, Marboe Building, Duncanville Ext. 3, Vereeniging.

Any person having any objection to the granting of this application must lodge such objections together with the grounds thereof in writing to the Acting Chief Town Planner, Municipal Offices, President Square, Mitchell Street, Meyerton, 1961 and/or the undersigned not later than 4 July 2001.

R.P.G. VAN WYK

Applicant's address: Rudolph van Wyk Town and Regional Planners, P.O. Box 265297, Three Rivers, 1935. [Tel. (016) 454-8432 or 423-1385.]

NOTICE 3082 OF 2001**BOKSBURG AMENDMENT SCHEME 910**

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, Daniel Francois Meyer, on behalf of "The African Planning Partnership" (TAPP) being the authorised agent of the owner of Erven 395 and 396, Witfield Extension 7, hereby give notice in terms of Section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the Boksburg Local Council (Part of Greater East Rand Metro) for the amendment of the town-planning scheme known as Boksburg Town Planning Scheme, 1991, by the rezoning of the properties described above, situated south of Field Road and west of Pretoria Road, Boksburg from:

Erf 395 from "Residential 1" to "Special" for a Guest House, Car Wash, offices and limited specialised retail uses.

Erf 396 from "Residential 1" to "Special" for Parking and a maximum of 100m² building floor area for Guest House, Car Wash, offices and limited specialized retail uses.

Particulars of the application will lie for inspection during normal office hours at the office of the Town Clerk, Room 207, Civic Centre, Trichardt's Road, Boksburg, for a period of 28 days from 6 June 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 Town Clerk at the above address or at P O Box 215, Boksburg, 1460, within a period of 28 days from 6 June 2001.

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

KENNISGEWING 3081 VAN 2001**ERF 913, DUNCANVILLE UIT 3, VEREENIGING****ONDERVERDELING & HERSONERING**

Hiermee word kennis gegee dat ek die ondergetekende aansoek gedoen het by die Midvaal Munisipale Raad, Eerstens vir die onderverdeling van Erf 913, Duncanville Ext 3, in terme van artikel 92 (1) (a) van Ordonnansie 15 van 1986, tweedens het ek aansoek gedoen vir die wysiging van die Vereeniging Dorpsplanningskema (1992), in terme van artikel 56 (1) (B) (i) van Ordonnansie 15 van 1986, deur die hersonering van die onderverdeelde Erf van "Industrieel 3" na publieke garage (Fulstasie).

Planne en/of besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van Rudolph van Wyk Stads- en Streekbeplanners, Vartystraat 4, Marboe Gebou, Duncanville Uitbr. 3, Vereeniging.

Persone wat enige beswaar teen die goedkeuring van hierdie aansoek het, moet sodanige beswaar saam met die gronde daarvoor, skriftelik indien by die Waarnemende Hoofstadsbeplanner, Vereeniging Kopanong Metropolitaanse Substruktuur, Munisipale Kantore, President Square, Mitchellstraat, Meyerton, 1961 en/of by die ondergetekende voor of op 4 Julie 2001.

R.P.G. VAN WYK

Applikant adres: Rudolph van Wyk Stads- en Streekbeplanners, Posbus 265297, Drie Riviere, 1935. [Tel. (016) 454-8432 or 423-1385.]

6-13

KENNISGEWING 3082 VAN 2001**BOKSBURG WYSIGINGSKEMA 910**

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, Daniel Francois Meyer, namens "The African Planning Partnership" (TAPP), die gemagtigde agent van die eienaar van Erwe 395 en 396, Witfield Uitbreiding 7, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Boksburg Stadsraad (Deel van Groter Oos Rand Metro) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Boksburg-dorpsbeplanningskema, 1991, deur die hersonering van die eiendom hierbo beskryf, geleë ten suide van Fieldweg en wes van Pretoriaweg, Boksburg vanaf:

Erf 395 vanaf "Residensiël 1" na "Spesiaal" vir 'n Gastehuis, Karwassery, Kantore en beperkte gespesialiseerde kleinhandel gebruik.

Erf 396 vanaf "Residensiël 1" na "Spesiaal" vir Parkering en 'n maksimum van 100m² gebou oppervlakte vir 'n Gastehuis, Karwassery, Kantore en beperkte gespesialiseerde kleinhandel gebruik.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Kamer 207, Burgersentrum, Trichardtsweg, Boksburg, vir 'n tydperk van 28 dae vanaf 6 Junie 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 6 Junie 2001 skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 215, Boksburg, 1460, ingedien of gerig word.

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

6-13

NOTICE 3083 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, Schalk Willem Botes, being the authorized agent of the owner of Erf 3205, Randparkrif Extension 41, hereby give notice in terms of section 56 (1) (b) (i) of the Town-Planning and Townships Ordinance 1986, that I applied to the Northern Metropolitan Local Council (Greater Johannesburg) for the amendment of the town-planning scheme known as Randburg Town Planning Scheme, 1976, by the rezoning of the above property, situated at 68 Mimosa Street from "Residential 1" to "Residential 2" with a maximum of four units.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Officer, Planning and Urbanisation, Ground Floor, 312 Kent Avenue, Ferndale, Randburg, for a period of 28 days from 6 June 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Officer, at the above address or at Private Bag X10100, Randburg, 2125, within a period of 28 days from 6 June 2001.

Address of agent: Schalk Botes Town Planner CC, P.O. Box 1833, Randburg, 2125. Tel. (011) 793-5441.

NOTICE 3084 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 L. Venter has applied to the Ekurhuleni Metropolitan Council (Greater Germiston Administrative Unit) for the removal of certain condition(s) in the Title Deed of 253 Harmelia Extension 1 Township.

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 at No. 15 Queen Street, Germiston.

Any such person who wishes to object to the application or submit representations in respect thereof may submit such objections or representations, in writing to the Director: Planning and Development at the above address or at P O Box 145, Germiston, 1400, on or before 03 July 2001.

NOTICE 3085 OF 2001**CENTURION AMENDMENT SCHEME 802**

ERF 1947 AND ERF 1948, HIGHVELD X11

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, Magdalena Catharina Hendrika Oberholzer being the authorised agent of the owner, of Erf 1947 and Erf 1948, Highveld X11, hereby give notice in terms of the section 56(1)(b)(i) of the Town Planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that I have applied to the Council of Centurion for the amendment of the town planning scheme, known as the Centurion Town Planning Scheme, 1992, by the rezoning of the property described above, situated at Willow Run Street, Highveld X11 Township, Centurion, from "Residential 1" to "Residential 2" for the erection of a total of 4 duet houses, to each serve as a Single Family Residence.

KENNISGEWING 3083 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 No. 15 VAN 1986)

Ek, Schalk Willem Botes, synde die gemagtigde agent van die eienaar van Erf 3205, Randparkrif Uitbreiding 41, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Noordelike Metropolitaanse Plaaslike Raad (Groter Johannesburg) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Randburg Dorpsbeplanningskema, 1976, deur die hersonering van die genoemde eiendom, geleë te 68 Mimosastraat, vanaf "Residensieel 1" na "Residensieel 2" met 'n maksimum van vier eenhede.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte, Beplanning en Verstedeliking, Grondvloer, Kentlaan 312, Ferndale, Randburg, vir 'n tydperk van 28 dae vanaf 6 Junie 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 2001 skriftelik by of tot die Uitvoerende Beampte by bovermelde adres of by Privaatsak X10100, Randburg, 2125, ingedien of gerig word.

Adres van agent: Schalk Botes Stadsbeplanner BK, Posbus 1833, Randburg, 2125. Tel. (011) 793-5441.

6-13

KENNISGEWING 3084 VAN 2001

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

Hiermee word in terme van Artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings 1996 bekend gemaak dat L Venter aansoek gedoen het by die Ekurhuleni Metropolitaanse Raad (Groter Germiston Administratiewe Eenheid) vir die verwydering van sekere voorwaardes in die Titel Akte met betrekking tot Erf 253 Dorp Harmelia Uitbreiding 1.

Die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoorure by die kantoor van die Direkteur: Beplanning en Ontwikkeling, 2de Vloer, Planning and Development Service Centre Gebou, No. 15 Queenstraat, Germiston.

Enige sodanige persoon wat beswaar teen die aansoek wil aanteken of vertoë in verband daarmee wil rig, moet sodanige besware of vertoë skriftelik rig aan die Direkteur: Beplanning en Ontwikkeling by die bogenoemde adres of by Posbus 145, Germiston, 1400, op of voor 03 Julie 2001.

6-13

KENNISGEWING 3085 VAN 2001**CENTURION WYSIGINGSKEMA**

ERF 1947 EN ERF 1948, HIGHVELD X11

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, Magdalena Catharina Hendrika Oberholzer synde die gemagtigde agent van die eienaar, van Erf 1947 en Erf 1948, Highveld X11 Dorpsgebied gee hiermee ingevolge die bepaling van artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat ek by die Stadsraad van Centurion aansoek gedoen het om die wysiging van die dorpsbeplanningskema, bekend as die Centurion Dorpsbeplanningskema, 1992, deur die hersonering van die eiendom hierbo beskryf, geleë te Willow Run Straat, Highveld X11 dorpsgebied, van "Residensieel 1" tot "Residensieel 2" vir die oprigting van 'n totaal van 4 duethuise, om elkeen afsonderlik te dien as 'n Enkelgesin Woonhuis.

Particulars of the application will lie for inspection during normal office hours at the office of the Department of Town Planning, Town Council, corner of Rabie Street and Baden Avenue, Lyttelton A.H. for a period of 28 days from 6 June 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 Town Clerk at the above address or at P.O. Box 14013, Lyttelton, 0140, within a period of 28 days from 6 June 2001.

Address of agent: 2 Palmira, 545 Helios Street, Moreletapark, Pretoria.

Postal address: P.O. Box 29253, Sunnyside, 0132. Cell: +27 83 260 2336 / Tel.: +27 12 997 3247.

NOTICE 3086 OF 2001

BOKSBURG AMENDMENT SCHEME 908

We, Terraplan Associates, being the authorised agents of the owner of Portion 3 of Erf 108, Boksburg West, 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 Ekurhuleni Metropolitan Council, Boksburg Administrative Unit, for the amendment of the town-planning scheme known as Boksburg Town Planning Scheme, 1991, by the rezoning of the property described above, situated at 89 Rietfontein Road, Boksburg West, from "Residential 1" to "Business 3", subject to certain restrictive measures (Height zone 7).

Particulars of the application will lie for inspection during normal office hours at the office of the Head, Administrative Unit, Room 207, Civic Centre, Trichardt Road, Boksburg, for the period of 28 days from 06/06/2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Head, Administrative Unit at the above address or at PO Box 215, Boksburg, 1460, within a period of 28 days from 06/06/2001.

Address of agent: Terraplan Associates, PO Box 1903, Kempton Park, 1620. (HS1162)

NOTICE 3087 OF 2001

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

I, Daniël Francois Meyer, from the firm "The African Planning Partnership (TAPP)" 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 Boksburg Administrative Unit, as part of the Greater East Rand Metropolitan Council (Ekurhuleni), for the removal of certain title conditions contained in the Title Deed of Erf 171, Farrar Park Township, which property is situated along and to the west of Rondebult Road at No. 247 (service road) and the simultaneous amendment of the Boksburg Town Planning Scheme 1991 by the rezoning of the property from "Residential 1" to "Business 4" for dwelling house-offices subject to certain conditions (Boksburg Amendment Scheme 909).

All relevant documents relating to the application will be open for inspection during normal office hours at the said authorized local authority at the office of the Town Clerk, Room 207, Civic Centre, Trichardts Road, Boksburg, and at the offices of "The African Planning Partnership (TAPP)", 658 Trichardts Road, Boksburg for a period of 28 days from 6 June 2001 to 4 July 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 PO Box 215, Boksburg, 1460 and/or at the room number specified above on/or before 4 July 2001.

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

Date of first publication: 6 June 2001.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Departement Stadsbeplanning, Stadsraad van Centurion, hoek van Rabiestraat en Basdenlaan, Lyttelton Landbouhoewes, vir 'n tydperk van 28 dae vanaf 6 Junie 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 2001 (1ste publikasiedatum) skriftelik by of tot die Stadsklerk by bovermelde adres of by Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

Adres van agent: Palmira 2, Helios Straat 545, Moreletapark, Pretoria.

Posadres: Posbus 29253, Sunnyside, 0132. Sel: +27 83 260 2336 / Tel.: +27 12 997 3247.

6-13

KENNISGEWING 3086 VAN 2001

BOKSBURG WYSIGINGSKEMA 908

Ons, Terraplan Medewerkers, synde die gemagtigde agent van die eienaars van Gedeelte 3 van Erf 108, Boksburg Wes, gee hiermee ingevolge Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Ekurhuleni Metropolitaanse Raad, Boksburg, Administratiewe Eenheid, aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Boksburg Dorpsbeplanningskema, 1991 deur die hersonering van die eiendom hierbo beskryf, geleë te Rietfonteinweg 89, Boksburg Wes vanaf "Residensieel 1" na "Besigheid 3", onderworpe aan sekere beperkende maatreëls (Hoogtesone 7).

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof, Administratiewe Eenheid, Kamer 207, Burgersentrum, Trichardtweg, Boksburg, vir 'n tydperk van 28 dae vanaf 06/06/2001.

Besware of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 06/06/2001 skriftelik by of tot die Hoof, Administratiewe Eenheid, by bovermelde adres of by Posbus 215, Boksburg, 1460, ingedien of gerig word.

Adres van agent: Terraplan Medewerkers, Posbus 1903, Kempton Park, 1620. (HS1162)

6-13

KENNISGEWING 3087 VAN 2001

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

Ek, Daniel Francois Meyer, van die firma "The African Planning Partnership (TAPP)" synde die gemagtigde agent van die eienaar van Erf 171, Farrar Park Dorpsgebied, gee hiermee ingevolge Artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ons by die Boksburgse Administratiewe Eenheid, 'n deel van die Groter Oosrandse Metropolitaanse Raad (Ekurhuleni) aansoek gedoen het vir die opheffing van sekere voorwaardes in die titelakte van die eiendom hierbo beskryf, geleë aangrensend en ten weste van die Rondebultweg [adres: Rondebultweg No. 247 (dienspad)] en die gelyktydige wysiging van die Boksburg Dorpsbeplanningskema, 1991 deur die hersonering van die eiendom vanaf, "Residensieel 1" tot "Besigheid 4" vir woonhuis-kantoor onderworpe aan sekere voorwaardes (Boksburg Wysigingskema 909).

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Stadsklerk, Kamer 207, Burgersentrum, Trichardtsweg, Boksburg, en by die kantore van "The African Planning Partnership (TAPP)", Trichardtsweg 658, Boksburg, vir 'n tydperk van 28 dae vanaf 6 Junie 2001 tot 4 Julie 2001.

Besware teen of vertoë ten opsigte van die aansoek deur enige persoon moet voor/op 4 Julie 2001 skriftelik by of tot die Gemagtigde Plaaslike Owerheid by bovermelde adres of by Posbus 215, Boksburg, 1460, ingedien of gerig word.

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

Datum van eerste kennisgewing: 6 Junie 2001.

6-13

NOTICE 3088 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 (ORD 15 OF 1986)

AKASIA/SOSHANGUVE AMENDMENT SCHEME 076

I, Jeremia Daniel Kriel being the authorized agent of the owner of Erf 430, Blok K, Soshanguve hereby gives notice in terms of Section 56 (1) (b) (i) of the Town-planning and Townships Ordinance, 1986, that I have applied to the City of Tshwane Metropolitan Municipality for the amendment of the town-planning scheme known as the Akasia/Soshanguve Town-planning Scheme, 1996, by the rezoning of the property described above, situated at: Alpha Medical Centre, Blok K, Soshanguve from Institutional to Business (Height Zone 4).

Particulars of the application will lie for inspection during normal office hours at the office of the Chief: Urban Planning and Development, Spectrum Building, Plein Street West, Karenpark Extension 9 for a period of 28 days from 6 June 2001 (date of first publication).

Objections to or 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 28 days from 6 June 2001.

Address of consultant: J. D. Kriel, 5 Kammiesbos Avenue, Karenpark; P.O. Box 8765, Pretoria, 0001.

NOTICE 3089 OF 2001**ANNEXURE B (SCHEDULE 3)**

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 Carol Vilensky has applied to the Greater Germiston Council for the removal of certain conditions in the Title Deed(s)/Leasehold Title(s) of Stand 72 Highway Gardens, Germiston.

The application will lie for inspection during normal office hours at the office of the Director: Planning and Development, 1st Floor, Samie Building, corner Queen and Spilsbury Streets, Germiston.

Any such person who wishes to object to the application or submit representations in respect thereof may submit such objections or representations, in writing to the Director: Planning and Development at the above address or at P O Box 145, Germiston, 1400, on or before 3rd July 2001.

NOTICE 3090 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 816

We, Nevada Construction, being the authorized agent of the owner of Erf 1341 Elspark Township hereby give notice in terms of Section 56 (1) (b) (i) of the Town Planning and Townships Ordinance, 1986, that we have applied to the City Council of Germiston for the amendment of the Town-Planning Scheme known as Germiston Town-Planning Scheme 1985 by the rezoning of the property described above, situated on Hawk Street, from "Business 1" to "Residential 3".

Particulars of the application will lie for inspection during normal office hours at the office of the Director: Planning and Development, 15 Queen Street, Germiston, for a period of 28 days from 6 June 2001.

KENNISGEWING 3088 VAN 2001

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

AKASIA/SOSHANGUVE WYSIGINGSKEMA 076

Ek, Jeremia Daniel Kriel synde die gemagtigde agent van die eienaar van Erf 430, Blok K, Soshanguve gee hiermee kennis in terme van artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, dat ek aansoek gedoen het by die Stad Tshwane Metropolitaanse Munisipaliteit vir die wysiging van die dorpsbeplanningskema bekend as die Akasia/Soshanguve Dorpsbeplanningskema, 1996, vir die hersonering van die eiendom beskryf hierbo wat geleë is te: Alpha Mediese Sentrum, Blok K, Soshanguve vanaf Inrigting na Besigheid (Hoogtesone 4).

Besonderhede van die aansoek lê ter insae gedurende gewone 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 6 Junie 2001 (datum van eerste publikasie).

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 2001 skriftelik by of tot die Hoof: Stedelike Beplanning en Ontwikkeling by bovermelde adres of Posbus 58393, Karenpark, 0118, ingedien of gerig word.

Adres van Konsultant: J. D. Kriel, Posbus 8765, Pretoria, Kammiesboslaan 5, Karenpark.

6-13

KENNISGEWING 3089 VAN 2001**ANNEXURE B (SCHEDULE 3)**

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

Hiermee word in terme van Artikel 5 (5) van die Gauteng Wet op Opheffing van Beperrings 1996 bekend gemaak dat Carol Vilensky aansoek gedoen het by die Groter Germiston Stadsraad vir die verwydering van sekere voorwaardes in die Titellakte(s)/Huurpag Titel(s) met betrekking tot Erf 72, Highway Gardens, Germiston.

Die aansoek sal beskikbaar wees vir inspeksie gedurende normale kantoorure by die kantoor van die Direkteur: Beplanning en Ontwikkeling, 1ste Vloer, Samie gebou, hoek van Queen- en Spilsburystraat, Germiston.

Enige sodanige persoon wat beswaar teen die aansoek wil aanteken of vertoë in verband daarmee wil rig, moet sodanige besware of vertoë skriftelik rig aan die Direkteur: Beplanning en Ontwikkeling by die bogenoemde adres of by Posbus 145, Germiston, 1400, op of voor 3 Julie 2001.

6-13

KENNISGEWING 3090 VAN 2001

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)

GERMISTON - WYSIGINGSKEMA 816

Ons, Nevada Construction, synde die gemagtigde agent van die eienaar van Erf 1341 Dorp Elspark, gee hiermee kragtens die bepaling van Artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 kennis dat ons by die Stadsraad van Germiston aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Germiston - dorpsbeplanningskema 1985 deur die hersonering van die eiendom hierbo beskryf, geleë te Hawkstraat, vanaf "Besigheid 1" tot "Residensieël 3".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Direkteur: Beplanning en Ontwikkeling, 15 Queenstraat, Germiston, vir 'n tydperk van 28 dae vanaf 6 Junie 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 6 June 2001.

Agent: Nevada Construction, P.O. Box 1039, Alberton, 1450.

NOTICE 3091 OF 2001

HALFWAY HOUSE AND CLAYVILLE AMENDMENT SCHEME 1345

I, Robert Bemner Fowler, being the authorised agent of the registered owner of a closed park erf being Portion 1 of Erf 852, Vorna Valley Extension 2, 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 – Midrand Administration for the amendment of the town-planning scheme known as Halfway House and Clayville Town Planning Scheme, 1976, by the rezoning of the property described above, situated on Pretorius Road, Vorna Valley Extension 2, from "Public Open Space" to "Residential 1" including offices and medical suites and for such other uses or amendment to development controls as the local authority may approve; subject to certain conditions (Coverage 30%, FSR 0,30 and height 2 storeys).

Particulars of the application will lie for inspection during normal office hours at the office of the Regional Director – Region 2, First Floor, Midrand Administration Offices, Sixteenth Road, Randjespark, for the period of 28 days from 6 June, 2001 (the date of the first publication of this notice).

Objections to or representations in respect of the application must be lodged with or made in writing to the Regional Director – Region 2, at the above address or at Private Bag X20, Halfway House, 1685 within a period of 28 days from 6 June, 2001.

Address of owner: c/o Rob Fowler & Associates, Consulting Town & Regional Planners, PO Box 1905, Halfway House, 1685.

NOTICE 3092 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 137, Val-De-Grace hereby gives notice in terms of section 5 (5), of the Gauteng Removal of Restrictions Act, 1996, that we have applied to the City Council of Pretoria for the removal of conditions (k), (l), (m(i)), (m(ii)), and (n), in the Title Deed of the Property described above.

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 a period of 28 days from 6 June 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 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 6 June 2001.

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

NOTICE 3093 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 15 OF 1986)

PRETORIA AMENDMENT SCHEME

I, Hubert Charles Harry Kingston, of the company Ferero Planners.HK.CC Town and Regional Planners, P O Box 36558, Menlo Park, 0102, being the authorised agent of the owner of

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 2001 skriftelik by die Direkteur: Beplanning & Ontwikkeling, by bovermelde adres of by Posbus 145, Germiston, 1400, ingedien of gerig word.

Agent: Nevada Construction, Posbus 1039, Alberton, 1400.

6-13

KENNISGEWING 3091 VAN 2001

HALFWAY HOUSE EN CLAYVILLE-WYSIGINGSKEMA 1345

Ek, Robert Bremner Fowler, synde die gemagtigde agent van die eienaar van geslote park Gedeelte 1 van Erf 852, Vorna Valley Uitbreiding 2, gee hiermee ingevolge artikel 56(1)(b)(i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad van Johannesburg – Midrand Administrasie aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Halfway House en Clayville Dorpsbeplanningskema, 1976, deur die hersonering van die eiendom hierbo beskryf, geleë aan Pretoriusweg, Vorna Valley Uitbreiding 2, vanaf "Openbare Oopruimte" tot "Residensieel 1" en vir kantore en mediese suites en vir sodanige ander gebruike of wysiging van ontwikkelingskontroles as wat die plaaslike bestuur mag goedkeur; onderworpe aan sekere voorwaardes (Dekking 30%, VRV 0,3 en hoogte 2 verdiepinge).

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Streeksdirekteur – Streek 2, 1ste Verdieping, Midrand Administrasie-kantore, Sestiendeweg, Randjespark, vir 'n tydperk van 28 dae vanaf 6 Junie, 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 6 Junie, 2001 skriftelik by of tot die Streeksdirekteur – Streek 2, by bovermelde adres of by Privaatsak X20, Halfway House, 1685 ingedien of gerig word.

Adres van eienaar: p/a Rob Fowler & Medewerkers, Raadgewende Stads- en Streekbeplanners, Posbus 1905, Halfway House, 1685.

6-13

KENNISGEWING 3092 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 137, Val-De-Grace gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996 kennis dat ons by die Stadsraad van Pretoria aansoek gedoen het om die opheffing van voorwaardes (k), (l), (m(i)), (m(ii)), en (n), in die titelakte van die eiendom hierbo beskryf.

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 6 Junie 2001.

Besware teen of vertoe ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 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.

6-13

KENNISGEWING 3093 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)

PRETORIA WYSIGINGSKEMA

Ek, Hubert Charles Harry Kingston van die maatskappy Ferero Beplanners.HK.CC., Stads- en Streekbeplanners, Posbus 36558, Menlo Park, 0102, synde die gemagtigde agent van die eienaar van

Portion 4 of Erf 116, East Lynne, Pretoria, hereby gives notice in terms of section 56 (1) (b) 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 27 Snip Avenue in East Lynne from "Special Residential" with a density of "one dwelling per 700 m²" to "Special Residential" with a density of "one dwelling per 500 m²".

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Director: Department of City Planning and Development, Application Section, Room 401, Munitoria, Vermeulen Street, Pretoria, for a period of 28 days from 6 June 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-mentioned address or at P O Box 3242, Pretoria, 0001, within a period of 28 days from 6 June 2001.

Address of agent: Ferero Planners.HK.CC, Town and Regional Planners, P O Box 36558, Menlo Park, 0102. Tel: (012) 348-8798. Ref: KG 3006.

Gedeelte 4 van Erf 116, East Lynne, Pretoria, gee hiermee ingevolge artikel 56 (1) (b) 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 te Sniplaan 27, East Lynne, van "Spesiale Woon" met 'n digtheid van "een woonhuis per 700 m²" na "Spesiale Woon" met 'n digtheid van "een woonhuis per 500 m²".

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Direkteur: Departement Stedelike Beplanning en Ontwikkeling, Aansoek-administrasie, Kamer 401, Munitoria, Vermeulenstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 6 Junie 2001 (die datum van eerste publikasie van die kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 2001, skriftelik by of tot die Uitvoerende Direkteur by bovermelde adres of by Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Adres van agent: Ferero Beplanners.HK.CC, Stads- en Streeksbeplanners, Posbus 36558, Menlo Park, 0102. Tel: (012) 348-8798. Verw: KG 3006.

6-13

NOTICE 3094 OF 2001

CENTURION AMENDMENT SCHEME

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

I, Frederik Johannes De Lange, of the firm Property Planning Practice, being the authorized agent of the owner of Erf 1674, Highveld Extension 7, 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 Centurion Administrative Unit for the amendment of the town-planning scheme in operation known as Centurion Town Planning Scheme, 1974, by the rezoning of the property described above, situated at 33 Boca Loop Highveld Extension 7, from Residential 1 to Residential 1 with a density of 1 unit per 400 square meters to erect a second dwelling on the erf.

Particulars of the application will lie for inspection during normal office hours at the offices of the Centurion Administrative Unit, Chief Executive Officer, c/o Basden Avenue and Rabie Street, Lyttelton, within a period of 28 days from 6 June 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 Chief Executive Officer at the above address or at PO Box 14013, Lyttelton, 0140, within a period of 28 days from 6 June 2001.

Address of authorised agent: Property Planning Practice, Kasteelpark, 2de Floor, Buren Building, cnr Johhemus/Nossob Street, Erasmuskloof; P.O. Box 11918, Erasmuskloof, 0048. Telephone: (012) 347-1966.

(6 June 2001)

(13 June 2001)

Our Ref: 1083

KENNISGEWING 3094 VAN 2001

CENTURION WYSIGINGSKEMA

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

Ek, Frederik Johannes De Lange, van die firma Property Planning Practice, synde die gemagtigde agent van die eienaar van Erf 1674, Highveld Uitbreiding 7, 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 Administratiewe eenheid van Centurion aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking bekend as Centurion-Dorpsbeplanningskema, 1992, deur die hersonering van die eiendom hierbo beskryf, geleë te Bocaloop 33, Highveld Uitbreiding 7, van Residensieel 1 tot Residensieel 1 met 'n digtheid van een woonhuis per 400 vierkante meter, ten einde 'n tweede woonhuis op die erf te kan oprig.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantore van die Administratiewe Eenheid van Centurion, Hoof Uitvoerende Beampte, h/v Basden Laan en Rabiestraat, Die Hoewekompleks, Lyttelton, vir 'n tydperk van 28 dae vanaf 6 Junie 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 6 Junie 2001 skriftelik by of tot die Hoof Uitvoerende Beampte by bovermelde adres of by Posbus 14013, Lyttelton, 0140, ingedien of gerig word.

Adres van gemagtigde agent: Property Planning Practice, Kasteelpark, 2de Vloer, Buren Gebou, h/v Johhemus/Nossobstraat, Erasmuskloof; Posbus 11918, Erasmuskloof, 0048. Telefoon: (012) 347-1966.

(6 Junie 2001)

(13 Junie 2001)

Ons verw: 1083

NOTICE 3095 OF 2001

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

I, Dr Graham Bruce Peck, being the owner hereby give notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 that I have applied to the City Council of Pretoria for the removal of certain conditions contained in the Title Deed of Erf 846, Menlopark, which property is situated at 494 Atterbury Road, Menlopark.

KENNISGEWING 3095 VAN 2001

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

Ek, Dr Graham Bruce Peck, synde 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 846, Menlopark, welke eiendom geleë is te 494 Atterburyweg, Menlopark.

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 6 June 2001 [the first date of the publication of the notice set out in Section 5 (5) (b) of the Act referred to above] until 5 July 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 5 July 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: Dr Graham Bruce Peck, 494 Atterbury Road, Menlopark, 0081.

Date of first publication: 6 June 2001.

Telephone Number: (012) 348-5712.

NOTICE 3096 OF 2001

The Emfuleni Municipal Council hereby gives notice in terms of Section 6 (8) (a) of the Division of Land Ordinance, 1986 (Ordinance 20 of 1986), that an application to divide the land described hereunder has been received.

Further particulars of the application are open for inspection at the office of the Chief Town Planner, Municipal Offices, President Square, Meyerton.

Any person wishing to object to the granting of the application or who wishes to make representations in regard thereto shall submit his objections or representations in writing and in duplicate to The Chief Town Planner at above address or at P O Box 9, Meyerton, 1960, at any time within a period of 28 days from the date of first publication of this notice.

Date of first publication: 6 June 2001.

Description of land: Portion 98 of the Farm Leeuwkuil 5961Q.

Portion A: ±2,1ha, Portion B: ±4,8ha and Remainder: ±113,0ha.

Agent: EJK Town & Regional Planners, P O Box 991, Vereeniging, 1930. Tel. (016) 428-2891.

NOTICE 3097 OF 2001

NOTICE OF APPLICATION FOR ESTABLISHMENT OF TOWNSHIP

The Northern Pretoria Metropolitan Substructure, City of Tshwane Metropolitan Municipality hereby gives notice in terms of section 96 (4) (a) of the Town Planning and Townships Ordinance 1986 (Ordinance 15 of 1986), that an application to amend the existing township application referred to in the annexure hereto has been received by it.

Particulars of the application will lie for inspection during normal office hours at the office of the Chief Town Planner, 2nd Floor Spektrum Building, Plein street west, Karenpark, Akasia; for a period of 28 days from 6 June 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 P.O. Box 58393, Karenpark, 0118 within a period of 28 days from 6 June 2001.

ANNEXURE

Name of township: Hestepark Extension 14.

Full name of applicant: Urban Consult Town and Regional Planners on behalf of HJM Hamman.

Number of erven in proposed township: Residential 2: 1. Business 3: 2. Special for filling station: 1. Special for motor ancillary uses: 1.

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 6 Junie 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 Julie 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 voorleë op of voor 5 Julie 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: Dr Graham Bruce Peck, 494 Atterbury Weg, Menlopark, 0081.

Datum van eerste publikasie: 6 Junie 2001.

Telefoonnommer: (012) 348-5712.

6-13

KENNISGEWING 3096 VAN 2001

Die Emfuleni Munisipale Raad gee hiermee ingevolge Artikel 6 (8) (a) van die Ordonnansie op die Verdeling van Grond, 1986 (Ordonnansie 20 van 1986), kennis dat 'n aansoek ontvang is om die grond hieronder beskryf, te verdeel.

Verdere besonderhede van die aansoek lê ter insae in die kantoor van die Hoof Stadsbeplanner, Munisipale Kantore, Presidentplein, Meyerton.

Enige persoon wat teen die toestaan van die aansoek beswaar wil maak of vertoë in verband daarmee wil rig, moet sy besware of vertoë skriftelik in tweevoud by die Hoof Stadsbeplanner by die bovermelde adres of by Posbus 9, Meyerton, 1960, ter enige tyd binne 'n tydperk van 28 dae vanaf die datum van van eerste publikasie van hierdie kennisgewing indien.

Datum van eerste publikasie: 6 Junie 2001.

Beskrywing van grond: Gedeelte 98 van die Plaas Leeuwkuil 5961Q.

Gedeelte A: ±2,1ha, Gedeelte B: ±4,8ha en Restant: ±113,0ha.

Agent: EJK Stads en Streekbeplanners, Posbus 991, Vereeniging, 1930. Tel. (016) 428-2891.

6-13

KENNISGEWING 3097 VAN 2001

KENNISGEWING VAN AANSOEK OM STIGTING VAN DORP

Die Noordelike Pretoria Metropolitaanse Substruktuur, gee hiermee ingevolge artikel 96 (4) (a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), kennis dat 'n aansoek om die bestaande dorp in die bylae hierby genoem te wysig deur hom ontvang is.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Hoof Stadsbeplanner 2e Vloer, Spektrum Gebou, Plein straat wes, Karenpark, Akasia vir 'n tydperk van 28 dae vanaf 6 Junie 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 2001, skriftelik en in tweevoud by of tot die Hoof Stadsbeplanner by bovermelde adres of by Posbus 58393, Karenpark, 0118, ingedien of gerig word.

BYLAE

Naam van dorp: Hestea Park Uitbreiding 14.

Naam van aansoeker: Urban Consult Stads en Streeksbeplanners namens HJM Hamman.

Aantal erwe in voorgestelde dorp: Residentieël 2: 1. Besigheid 3: 2. Spesiaal vir Vulstasie: 1. Spesiaal vir Motor-diens gebruik: 1.

Description of land on which township is to be established: Portion 18 of the farm Witfontein 301 JR, Portion 101 (a portion of portion H of a portion) of the farm Witfontein 301 JR and Portion 116 (a portion of portion H of a portion) of the farm Witfontein 301 JR.

Location of proposed township: The proposed township is located on the northern side of Daan de Wet Nel Drive and directly adjacent to Hesteapark extension 5 on the eastern side and west of the Boepensspruit.

Remarks: The amendment is only applicable for the increase in residential density for the residential 2 erf as indicated by the Northern Pretoria Metropolitan Substructure.

Beskrywing van grond waarop dorp gestig staan te word: Gedeelte 18 van die plaas Witfontein 301 JR, Gedeelte 101 ('n gedeelte van gedeelte H van 'n gedeelte) van die plaas Witfontein 301 JR en Gedeelte 116 ('n gedeelte van gedeelte H van 'n gedeelte) van die plaas Witfontein 301 JR.

Ligging van voorgestelde dorp: Die voorgestelde dorp is geleë aan die noordelike kant van Daan de Wet Nel Rylaan en direk aangrensend aan Hesteapark Uitbreiding 5 aan die oostelike kant en wes van die Boepensspruit.

Opmerkings: Die wysiging is alleen van toepassing vir die verhoging van residensiële digtheid vir die residensiële 2 erf soos aangedui deur die Noordelike Pretoria Metropolitaanse Substruktuur.

6-13

NOTICE 3098 OF 2001

JOHANNESBURG AMENDMENT SCHEME

NOTICE OF APPLICATION FOR AMENDMENT OF THE JOHANNESBURG TOWN PLANNING SCHEME, 1979, IN TERMS OF SECTION 56(1)(B)(I) OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1986 (ORDINANCE 15 OF 1986)

We, Vuka Town and Regional Planners Inc being the authorised agent of the owner of Erf 608 Auckland Park, hereby give notice in terms of section 56(1)(B)(I) of the Town Planning and Townships Ordinance, 1986, that we have applied to the Northern Metropolitan Local Council for the amendment of the town planning scheme in operation known as the Johannesburg Town Planning Scheme, 1979, by the rezoning of the property mentioned above from "Residential 1" to "Special" for offices and residential purposes.

Particulars of the application will lie for inspection during normal office hours at the office of the Executive Office: Urban Planning, 312 Kent Avenue, Randburg, for a period of 29 days from 6 June 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 Officer: Urban Planning at the above address or at Private Bag X1, Randburg, 2125, within a period of 29 days from 6 June 2001 (no later than 5 July 2001).

Address of agent: Vuka Town and Regional Planners Inc, PO Box 1277, Cresta, 2118. E-Mail: Vuka@Global.co.za [Telephone No. (011) 782-0535.] [Fax Number: (011) 782-0536.]

KENNISGEWING 3098 VAN 2001

JOHANNESBURG WYSIGINGSKEMA

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, Vuka Town and Regional Planners Inc, synde die gemagtigde agent van die eienaar van Erf 608 Auckland Park, gee hiermee ingevolge artikel 56(1)(B)(I) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ons by die Noordelike Metropolitaanse Plaaslike Raad aansoek gedoen het om die wysiging van die dorpsbeplanningskema in werking, bekend as die Johannesburgse Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf van "Residensiële 1" na "Spesiaal" vir kantore en residensiële doeleindes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte: Stedelike Beplanning, Kentlaan 312, Randburg, vir 'n tydperk van 29 dae vanaf 6 Junie 2001 (die datum van eerste publikasie van hierdie kennisgewing).

Besware teen of verhoë ten opsigte van die aansoek moet binne 'n tydperk van 29 dae vanaf 6 Junie 2001 (nie later nie as 5 Julie 2001) skriftelik by of tot die Uitvoerende Beampte: Stedelike Beplanning by bovermelde adres of by Privaat Sak X1, Randburg, 2125 ingedien of gerig word.

Adres van agent: Vuka Town and Regional Planners Inc, Posbus 1277, Cresta, 2118. E-Mail: Vuka@Global.co.za. [Telefoon No. (011) 782-0535.] [Faksnummer: (011) 782-0536.]

6-13

NOTICE 3099 OF 2001

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

I, Maria Magdalena M Venter 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/we have applied to the City Council of Pretoria for the amendment/suspension/removal of certain conditions contained in the Title Deed of Erf 118 Ashley Gardens and the simultaneous rezoning from Special Residential to Grouphousing for three dwelling units, which property is situate at 82 Matroosberg Road, Ashley Gardens.

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 6 June 2001 [the first date of the publication of the notice set out in section 5(5)(b) of the Act referred to above] until 4 July 2001 [not less than 28 days after the date of first publication of the notice set out in section 5(5)(b)].

KENNISGEWING 3099 VAN 2001

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

Ek/ons, Maria Magdalena M Venter 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 118, Ashley Gardens en die gelyktydige hersonering vanaf Spesiale/Woon na Groepsbehuising vir drie wooneenhede, welke eiendom geleë is te Matroosbergweg 82, Ashley Gardens.

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 6 Junie 2001 [die datum waarop die kennisgewing wat in artikel 5(5)(b) van die bostaande Wet uiteengesit word, die eerste keer gepubliseer word], tot 4 Julie 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 4 July 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: J. M. Flemmer, 82 Matroosberg Road, Ashley Gardens.

Date of first publication: 6 June 2001 + 13 June 2001.

NOTICE 3100 OF 2001

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

I, Hermanus Johannes Kriek, 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 731/R Lynnwood, which property is situated at 281 Thatchers Fields Lynnwood.

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 6 June 2001 (the first date of the publication of the notice set out in section 5(5)(b) of the Act referred to above) until 4 July 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 4 July 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: Kriek Family Trust, P.O Box 36753, Menlo Park, 0102.

NOTICE 3101 OF 2001

PRETORIA AMENDMENT SCHEME

I, Jozeph Albertus du Plessis being the authorized agent of the owner of Erf 111, Section 1, Brooklyn, Pretoria, hereby give 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 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 Murraystreet 28, Brooklyn, Pretoria from "Special Residential" with a density of 1 residential house per 1000 m² to "Special Residential" with a density of 1 residential house per 505 m².

Particulars of the application will lie for inspection during normal office hours at the office of: The Executive Director, City Planning and Development Department, Land-Use Rights Division, Room 401, Fourth floor, Munitoria, cnr Vermeulen and v/d Waltstreet, for a period of 28 days from 30 May 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 30 May 2001.

Address of authorized agent: BdP International, Hatfield, Posbus 12235, Hatfield, 0028.

Telefoon: 082 737 2674

Enige persoon wat beswaar wil aanteken of voorleggings w 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 4 Julie 2001 [nie minder nie as 28 dae na die datum waarop die kennisgewing wat in artikel 5(5)(b) van die bestaande Wet uiteengesit word, die eerste keer gepubliseer word].

Naam en adres van eienaar: J. M. Flemmer, Matroosbergweg 82, Ashley Gardens.

Datum van eerste publikasie: 6 Junie 2001 + 13 Junie 2001.

6-13

KENNISGEWING 3100 VAN 2001

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

Ek, Hermanus Johannes Kriek, 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 731/R Lynnwood welke eiendom geleë is te 281 Thatchers Field, Lynnwood.

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 6 Junie tot 4 Julie 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, 4 Julie 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: Kriek Familie Trust, Posbus 36753, Menlopark, 0102.

6-13

KENNISGEWING 3101 VAN 2001

PRETORIA-WYSIGINGSKEMA

Ek, Joseph Albertus Du Plessis synde die gemagtigde agent van die eienaar van Erf 111, Gedeelte 1, 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 dorpsbeplanningskema in werking bekend as Pretoria-dorpsbeplanningskema, 1974, deur die hersonering van die eiendom(me) hierbo beskryf, geleë te Murraystraat 28, Brooklyn, van "Spesiale woon" met 'n digtheid van 1 woonhuis per 1000 m² na "Spesiale woon" met 'n digtheid van 1 woonhuis per 505 m².

Besonderhede van die aansoek lê ter insae gedurende gewone kantooare by die kantoor van: Die Uitvoerende Direkteur, Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Kamer 401, Vierde vloer, Munitoria, h/v Vermeulen en v/d Waltstraat, Pretoria, vir 'n tydperk van 28 dae vanaf 30 Mei 2001.

Besware teen of vertoë ten opsigte van die aansoek met binne 'n tydperk van 28 dae vanaf 30 Mei 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: BdP International, Hatfield, Pretoria, Posbus 12235, Hatfield, 0028.

Telefoonnr: 082 737 2674.

30-6

NOTICE 3110 OF 2001

LOCAL AUTHORITY NOTICE 28

EKURHULENI METROPOLITAN COUNCIL

PROPOSED PERMANENT CLOSURE OF A PORTION OF EAST GEDULD ROAD, ROAD RESERVE, ENSTRA, SPRINGS

Notice is hereby given in terms of Section 67 of the Local Government Ordinance, 1939 that it is the intention of the Ekurhuleni Metropolitan Council to permanently close a portion of East Geduld Road, Road Reserve, Enstra, Springs.

Further particulars on the proposed closure of the roadreserve portion concerned and a sketch-plan thereof lie open for inspection at the office of the undersigned during ordinary office hours.

Any person who has an objection to the proposed closure of the roadreserve portion concerned, should lodge his objection in writing with the undersigned not later than 12 July 2001.

P. S. T. RABORIFE, Acting Head (Springs Administrative Unit)

Civic Centre, Springs.

6 June 2001

(Notice No. 28/2001)

(143/3/7/12/HAOV)

KENNISGEWING 3110 VAN 2001

PLAASLIKE BESTUURSKENNISGEWING 28

EKURHULENI METROPOLITAANSE RAAD

VOORGESTELDE PERMANENTE SLUITING VAN 'N GEDEELTE VAN EAST GEDULDWEG PADRESERWE, ENSTRA, SPRINGS

Kennis geskied hiermee ingevolge Artikel 67 van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Ekurhuleni Metropolitaanse Raad van voorneme is om 'n gedeelte van East Geduldweg Padreserwe, Enstra, Springs, permanent te sluit.

Nadere besonderhede oor die voorgestelde sluiting van die betrokke padreserwegedeelte en 'n sketsplan daarvan lê ter insae in die kantoor van die ondergetekende tydens gewone kantoorure.

Enige persoon wat 'n beswaar het teen die voorgestelde sluiting van die padreserwegedeelte, moet sy beswaar skriftelik by die ondergetekende indien nie later nie as 12 Julie 2001.

P. S. T. RABORIFE, Waarnemende Hoof (Springs Administratiewe Eenheid)

Burgersentrum, Springs.

6 Junie 2001

(Kennisgewing No. 28/2001)

(14/3/3/7/12/HABV)

NOTICE 3111 OF 2001

ALBERTON AMENDMENT SCHEME 1241

It is hereby notified in terms of section 57(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the Town Council of Alberton (a trading entity of the Greater East Rand Metropolitan Council) has approved the amendment of the Alberton Town-planning Scheme, 1979, by the rezoning of Portion 1 of Erf 232, Alberton from "Residential 1" to "Special" for storage and sale of building materials and service industries as may be approved with the special consent of the Local Authority.

Map 3 and the scheme clauses of the amendment scheme are filed with the Director-general, Provincial Administration Gauteng, Community Development Branch, Germiston, and the Chief Executive Officer on behalf of Acting Municipal Manager, Alberton, and are open for inspection at all reasonable times.

This amendment is known as Alberton Amendment Scheme 1241 and shall come into operation 56 days from date of publication of this notice.

A. S. DE BEER, Head: Alberton Administrative Unit

Civic Centre, Alwyn Taljaard Avenue, Alberton.

(Notice No. 41/2001)

KENNISGEWING 3111 VAN 2001

ALBERTON WYSIGINGSKEMA 1241

Hiermee word ooreenkomstig die bepalings van artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986), bekend gemaak dat die Stadsraad van Alberton ('n handelsentiteit van die Groter Oos Rand Metropolitaanse Raad) goedgekeur het dat die Alberton Dorpsbeplanning-skema, 1979, gewysig word deur die hersonering van Gedeelte 1 van Erf 232, Alberton vanaf "Residensieel 1" tot "Spesiaal" vir stoor en verkoop van boumateriale en vir diensnywerhede met die spesiale toestemming van die Plaaslike Bestuur.

Kaart 3 en die skemaklousules word in bewaring gehou deur die Direkteur-generaal, Provinsiale Administrasie Gauteng, Tak Gemeenskapsontwikkeling, Germiston, en die Hoof Uitvoerende Beampte namens Waarnemende Munisipale Bestuurder, Alberton, en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Alberton Wysigingskema 1241 en tree 56 dae vanaf datum van publikasie van hierdie kennisgewing in werking.

A. S. DE BEER, Hoof: Alberton Administratiewe Eenheid

Burgersentrum, Alwyn Taljaardlaan, Alberton.

(Kennisgewing No. 41/2001)

NOTICE 3112 OF 2001

GREATER EAST RAND METRO

**KEMPTON PARK TEMBISA ADMINISTRATIVE UNIT
(A trading Entity of the Greater East Rand Metro)**

KEMPTON PARK AMENDMENT SCHEME 1118

The Greater East Rand Metro (Kempton Park Tembisa Administrative Unit) hereby gives notice in terms of Section 57(1)(a) of the Town-planning and Townships Ordinance, 1986 (Ordinance 15 of 1986), that the application for the rezoning of Erf 26, Aston Manor Township from "Special" for doctors consulting rooms to "Business 4" including two dwelling units has been approved subject to certain conditions.

Map 3 and the scheme clauses of the amendment scheme will be open for inspection during normal office hours at the Office of the Head Kempton Park Tembisa Administrative Unit, Room B301, Civic Centre, corner of C R Swart Drive and Pretoria Road, Kempton Park and the Office of the Head of Department, Gauteng Provincial Government: Department of Development Planning and Local Government, Private Bag X86, Marshalltown, 2107.

KENNISGEWING 3112 VAN 2001

GROTER OOSRAND METRO

**KEMPTON PARK TEMBISA ADMINISTRATIEWE EENHEID
('n Handelsentiteit van die Groter Oosrand Metro)**

KEMPTON PARK WYSIGINGSKEMA 1118

Die Groter Oosrand Metro (Kempton Park Tembisa Administratiewe Eenheid) gee hiermee ingevolge die bepalings van artikel 57(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986 (Ordonnansie 15 van 1986) kennis dat die aansoek om die hersonering van Erf 26, dorp Aston Manor vanaf "Spesiaal" vir dokters spreekkamers na "Besigheids 4" met die insluiting van twee wooneenhede, onderworpe aan sekere voorwaardes goedgekeur is.

Kaart 3 en die skemaklousules van die wysigingskema lê ter insae gedurende gewone kantoorure by die Kantoor van die Hoof Kempton Park Tembisa Administratiewe Eenheid, Kamer B301, Burgersentrum, hoek van C R Swartrylaan en Pretoriaweg, Kempton Park en die Kantoor van die Departementshoof, Gauteng Provinsiale Regering: Ontwikkelingsbeplanning en Plaaslike Regering, Privaatsak X86, Marshalltown, 2107.

The Amendment Scheme is known as Kempton Park Amendment Scheme 1118 and shall come into operation on the date of publication of this notice.

For MUNICIPAL MANAGER

Civic Centre, cor C R Swart Drive and Pretoria Road, P.O. Box 13, Kempton Park, 1620.

6 June 2001

(Notice 55/2001)

[Ref: DA 1/1/1118(D)]

(DA 5/19/26)

Hierdie wysigingskema staan bekend as Kempton Park Wysigingskema 1118 en tree op datum van publikasie van hierdie kennisgewing in werking.

nms MUNISIPALE BESTUURDER

Burgersentrum, h/v C R Swartrylaan en Pretoriaweg, Posbus 13, Kempton Park, 1620.

6 Junie 2001

(Kennisgewing 55/2001)

[Verw: DA 1/1/1118(D)]

(DA 5/19/26)

NOTICE 3113 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, J. A. Coetzee (Jan Adrian), intends applying to the City Council of Pretoria for consent to erect a second dwelling-house on Erf 540, Faerie Glen X1, Pretoria, also known as 394 Colorado Street, located in a Special Residential zone.

Any objection, with the grounds therefor, shall be lodged with or made in writing to: The Executive Director: City Planning and Development, Land-use Rights Division, Ground Floor, Munitoria, cnr Vermeulen and v/d Walt Street, P O Box 3242, Pretoria, 0001, within 28 days of the publication of the advertisement in the *Provincial Gazette*, viz 6 June 2001.

Full particulars and plans (if any) may be inspected during normal office hours at Room 401, 4th Floor, Munitoria, cnr Vermeulen and v/d Walt Street, for a period of 28 days after the publication of the advertisement in the *Provincial Gazette*.

Closing date for any objection: 4 July 2001.

Applicant street address and postal address: J. A. Coetzee, P.O. Box 74909, Lynnwood Ridge, 0040. Tel. (012) 807-2788 or 083 788 1300.

KENNISGEWING 3113 VAN 2001

PRETORIA-DORPSBEPLANNINGSKEMA, 1974

Ingevolge klousule 18 van die Pretoria-dorpsbeplanningskema, 1974, word hiermee aan alle belanghebbendes kennis gegee dat ek, Jan Adrian Coetzee, voornemens is om by die Stadsraad van Pretoria aansoek te doen om toestemming om 'n tweede woonhuis op te rig op Erf 540, Faerie Glen X1, Pretoria, ook bekend as Coloradostraat 394, 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. 6 Junie 2001, skriftelik by of tot: Die Uitvoerende Direkteur, Stedelike Beplanning en Ontwikkeling, Afdeling Grondgebruiksregte, Grondvloer, Munitoria, h/v Vermeulen en v/d Waltstraat, Posbus 3242, Pretoria, 0001, ingedien of gerig word.

Volledige besonderhede en planne (as daar is) kan gedurende gewone kantoorure by Kamer 401, 4de Vloer, Munitoria, h/v Vermeulen en v/d Waltstraat, besigtig word, vir 'n periode van 28 dae na publikasie van die kennisgewing in die *Provinsiale Koerant*.

Sluitingsdatum vir enige beswaar: 4 Julie 2001.

Aanvraer straatadres en posadres: J. A. Coetzee, Posbus 74909, Lynnwood Rif, 0040. Tel. (012) 807-2788 of 083 788 1300.

NOTICE 3114 OF 2001

JOHANNESBURG AMENDMENT SCHEME

SCHEDULE 8

[Regulation 11 (2)]

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

I, Karen Burger, being the authorised agent of the owner of Erf 168, Bassonia, 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 (formerly the Southern Metropolitan Local Authority) for the amendment of the town planning scheme known as Johannesburg Town-planning Scheme, 1979, by the rezoning of the property described above, situated on Johannes Meyer Drive, Qudeberg Street and Basroyd Drive, Bassonia, the western part of the block, from "Educational" to "Residential 2", subject to conditions.

Particulars of the application will lie for inspection during normal office hours at the offices of the Executive Officer: Urban Development, Fifth Floor, B Block, Civic Centre, Braamfontein, for a period of 28 days from 6 June 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Executive Officer: Urban Development at the above address or at P O Box 30848, Braamfontein, 2017 within a period of 28 days from 6 June 2001.

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

KENNISGEWING 3114 VAN 2001

JOHANNESBURG WYSIGINGSKEMA

BYLAE 8

[Regulasie 11 (2)]

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

Ek, Karen Burger, synde die gemagtigde agent van Erf 168, Bassonia, gee hiermee ingevolge artikel 56 (1) (b) (i) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1986, kennis dat ek by die Stad Johannesburg (vantevoren die Suidelike Metropolitaanse Plaaslike Bestuur) aansoek gedoen het om die wysiging van die dorpsbeplanningskema bekend as Johannesburg Dorpsbeplanningskema, 1979, deur die hersonering van die eiendom hierbo beskryf, geleë te Johannes Meyer Rylaan, Oudeberg Straat en Basroyd Rylaan, die westelike gedeelte van die blok, van "Opvoedkundig" na "Residensieel 2" onderworpe aan sekere voorwaardes.

Besonderhede van die aansoek lê ter insae gedurende gewone kantoorure by die kantoor van die Uitvoerende Beampte: Stedelike Ontwikkeling, Vyfde Vloer, B Blok, Burgersentrum, Braamfontein vir 'n tydperk van 28 dae vanaf 6 Junie 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 2001 skriftelik by of tot die Uitvoerende Beampte: Stedelike Ontwikkeling by bovermelde adres of by Posbus 30848, Braamfontein, 2017, ingedien of gerig word.

Adress van agent: Karen Burger, Posbus 340, Melville, 2109.

NOTICE 3172 OF 2001

ERF 426 VANDERBIJLPARK SOUTH EAST 7 NOTICE

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

This notice supercedes all previous notices published in respect of the application as originally submitted. I, Daniel Hugo being the owner hereby give notice in terms of section 5 (5) of the Gauteng Removal of Restrictions Act, 1996 that I have applied to the Emfuleni Municipal Council for the removal of certain restrictive conditions in the Title Deed of Erf 426, Vanderbijl Park South East 7 situated at no 31 Colonel Blake Street, and the simultaneous amendment of the Vanderbijlpark Town Planning Scheme, 1987, by the rezoning of the property from "Residential 1" with a 8 metre building line to "Residential 1" with a 0 metre building line. The effect of the application is the street front relaxation of the building line. This amendment will be known as Amendment Scheme 521. The application will lie for inspection during normal office hours at the above-mentioned Municipal Council at the office of the Acting Head: Engineering Services, Room 402, Municipal Buildings, corner of Klasie Havenga Street and Frikkie Meyer Boulevard, Vanderbijl Park for a period of 28 days from 6 June 2001 to 4 July 2001.

Objections to or representations in respect of the application must be lodged with or made in writing to the Acting Head: Engineering Services at the above address or at PO Box 3, Vanderbijl Park, 1900 or Fax (016) 950-5106 within a period of 28 days from 6 June 2001.

Address of owner: PO Box 3694, Vanderbijl Park, 1900.

NOTICE 3173 OF 2001

LOCAL AUTHORITY NOTICE

CITY OF JOHANNESBURG

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

CORRECTION NOTICE

Notice number 336 of 2000 which appeared in the *Provincial Gazette* of 8 November 1999 is herewith substituted with the following notice:

It is hereby notified in terms of section 6 (8) of the Removal of Restrictions Act, 1996, that the Eastern Metropolitan Substructure has approved that—

(1) conditions (k), (l) (i), (l) (ii) and (m) in Deed of Transfer T25911/1993, in respect of Erf 128, Morningside Extension 12; and conditions A (k), A (l) (i), A (l) (ii) and A (m) in Deed of Transfer T34048/1977, in respect of Erf 129, Morningside Extension 12;

conditions A (k), A (l) (i), A (l) (ii) and A (m) in Deed of Transfer T77976/1973, in respect of Erf 130, Morningside Extension 12;

conditions A (k), A (l) (i), A (l) (ii) and A (m) in Deed of Transfer T34298/1972, in respect of Erf 131, Morningside Extension 12;

conditions A (k), A (l) (i), A (l) (ii) and A (m) in Deed of Transfer T796261/1997, in respect of Erf 132, Morningside Extension 12;

conditions (k), (l) (i), (l) (ii) and (m) in Deed of Transfer T38998/1992, in respect of Erf 134, Morningside Extension 12;

conditions A (k), A (l) (i), A (l) (ii) and A (m) in Deed of Transfer T786439/1992, in respect of Erf 135, Morningside Extension 12, be removed; and

(2) Sandton Town-planning Scheme, 1980, be amended by the rezoning of Erven 128 to 131 and Erven 132, 134 and 135, Morningside Extension 12, from "Residential 1 and Residential 2" to

KENNISGEWING 3172 VAN 2001

ERF 426 VANDERBIJL PARK SOUTH EAST 7 KENNISGEWING

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

Hierdie kennisgewing vervang alle vorige kennisgewings wat gepubliseer is ten opsigte van die aansoek soos oorspronklik ingedien. Ek Daniel Hugo, synde die eienaar gee hiermee ingevolge artikel 5 (5) van die Gauteng Wet op Opheffing van Beperkings, 1996, kennis dat ek by die Emfuleni Munisipale Raad aansoek gedoen het vir die opheffing van sekere voorwaardes vervat in die Titelakte van Erf 426, Vanderbijlpark South East 7, geleë te Kolonel Blakestraat 31 en die gelyktydige wysiging van die Vanderbijlpark Dorpsbeplanningskema, 1987 deur die hersonering van die eiendom vanaf "Residensieel 1" met 'n 8 meter boulyn na "Residensieel 1" met 'n 0 meter boulyn. Die effek van die aansoek sal wees om die boulyn op die straatgrens te verslap. Die wysiging sal bekend staan as Wysiging Skema 521. Alle relevante dokumente lê ter insae gedurende normale kantoorure by bogenoemde Munisipale Raad by die kantoor van die Waarnemende Hoof: Ingenieurs Dienste, Kamer 402, Munisipale Gebou, hoek van Klasie Havenga Straat en Frikkie Meyer Boulevard, Vanderbijl Park vir 'n tydperk van 28 dae vanaf 6 Junie 2001 tot 4 Julie 2001.

Besware teen of vertoë ten opsigte van die aansoek moet binne 'n tydperk van 28 dae vanaf 6 Junie 2001 skriftelik by of tot die Waarnemende Hoof: Ingenieurs Dienste by bovermelde adres of by Posbus 3, Vanderbijl Park, 1900 of Faks (016) 950-5106 ingedien of gerig word.

Adres van eienaar: Posbus 3694, Vanderbijl Park, 1900.

6-13

KENNISGEWING 3173 VAN 2001

PLAASLIKE BESTUURSKENNISGEWING

STAD VAN JOHANNESBURG

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

REGSTELLINGSKENNISGEWING

Kennisgewing 336 van 2000 wat in die *Provinsiale Koerant* van 8 November 1999 gepubliseer is word hiermee vervang met die volgende kennisgewing:

Hierby word ingevolge bepalings van artikel 6 (8) van die Gauteng Wet op Opheffing van Beperkings, 1996, bekendgemaak dat die Oostelike Metropolitaanse Substruktuur goedgekeur het dat—

(1) voorwaardes (k), (l) (i), (l) (ii) en (m) van Akte van Transport T25911/1993, met betrekking tot Erf 128, Morningside Uitbreiding 12; and

voorwaardes A (k), A (l) (i), A (l) (ii) en A (m) van Akte van Transport T34048/1977, met betrekking tot Erf 129, Morningside Uitbreiding 12;

voorwaardes A (k), A (l) (i), A (l) (ii) en A (m) van Akte van Transport T77976/1973, met betrekking tot Erf 130, Morningside Uitbreiding 12;

voorwaardes A (k), A (l) (i), A (l) (ii) en A (m) van Akte van Transport T34298/1972, met betrekking tot Erf 131, Morningside Uitbreiding 12;

voorwaardes A (k), A (l) (i), A (l) (ii) en A (m) van Akte van Transport T796261/1997, met betrekking tot Erf 132, Morningside Uitbreiding 12;

voorwaardes (k), (l) (i), (l) (ii) en (m) van Akte van Transport T38998/1992, met betrekking tot Erf 134, Morningside Uitbreiding 12;

voorwaardes A (k), A (l) (i), A (l) (ii) en A (m) van Akte van Transport T786439/1992, met betrekking tot Erf 135, Morningside Uitbreiding 12, opgehef word; en

(2) Sandton-dorpsbeplanningskema, 1980, gewysig word deur die hersonering van Erwe 128 tot 131 en 132, 134 en 135, Morningside Uitbreiding 12, vanaf "Residensieel 1" na "Spesiaal" vir residen-

"Special for residential buildings and/or dwelling units, offices, show-rooms and retail", subject to certain conditions, which amendment scheme will be known as Sandton Amendment Scheme 0248E, as indicated on the approved application which are open for inspection at the office of the Department of Development Planning and Local Government, Johannesburg and the Eastern Metropolitan Local Council.

(3) Sandton Amendment Scheme 0248E will come into operation 28 days after 8 November 2000.

Particulars of the amendment scheme are filed with the Director-General, Community Development, and the office of the Chief Executive Officer, Norwich-on-Grayston Building, corner of Linden Street and Grayston Drive, Simba, Sandton, and are open for inspection at all reasonable times.

This amendment is known as the Sandton Amendment Scheme 0248E.

C. LISA, Acting Administration Manager

6 June 2001

sieële geboue, en/of wooneenhede, kantore, vertoonkamers e kleinhandel, onderworpe aan sekere voorwaardes, welke wysiging skema bekend sal staan as Sandton-wysigingskema 0248E, soos aangedui op die goedgekeurde aansoek wat ter insae lê by die kantoor van die Departement van Ontwikkelingsbeplanning en Plaaslike Regering, Johannesburg, en die Oostelike Metropolitaanse Plaaslike Raad.

(3) Sandton-wysigingskema 0248E, sal in werking tree 28 dae na 8 November 2000.

Besonderhede van die wysigingskema word in bewaring gehou deur die Direkteur-Generaal, Departement Gemeenskapontwikkeling en by die kantoor van die Hoof Uitvoerende Beampte, Norwich-on-Graystonegebou, hoek van Lindenstraat en Graystonrylaan, Simba, Sandton, en is beskikbaar vir inspeksie te alle redelike tye.

Hierdie wysiging staan bekend as Sandton Wysigingskema 0248E.

C. LISA, Acting Administration Manager

6 Junie 2001

NOTICE 3010 OF 2001

ERVEN 4913, 4914, 4915 AND 4916 STRETFORD EXTENSION 5

NOTICE

In terms of Section 5(5) of the Gauteng Removal Restrictions Act, 199 (Act 3 of 1996).

Notice is hereby given in terms of Section 5(5) of the Gauteng Removal of Restrictions Act, 1996 that Ivan Kadungure has applied to the Johannesburg Metropolitan Council for the removal of certain conditions in the Title Deeds of Erven 4913, 4914, 4915 and 4916 Stretford Extension 5 Township, and the simultaneous amendment of the conditions of Township Establishment by the rezoning of the properties from residential to business in terms of Annexure F.

The application will lie for inspection during normal office hours at the office of the Executive Director: Development Planning, Metropolitan Centre, 158 Loveday Street, Braamfontein, for a period of 28 days from the 30 May 2001.

Any such person who wishes to object to the application or submit representations may submit such objection or representations in writing to the Executive Director at the above address on or before 28 June 2001.

30-6

NOTICE 3102 OF 2001

NOTICE IN TERMS OF THE GAUTENG CITY IMPROVEMENT DISTRICT ACT No. 12 OF 1997

In as much as a petition has been submitted to the Eastern Metropolitan Local Council for the formation of a city improvement district in Sandton CBD to be known as the "Sandton Business Improvement District" in terms of Section 2(4) and Regulation 3 of the above mentioned Act, the following information is hereby provided:

Public Hearing:

Venue: EMLC Council Chambers, 4th Floor, Sandton Library.

Time: 14h00.

Date: Wednesday, 20th June 2001.

Plan available for inspection

The Improvement District Plan is available for inspection and comment Monday to Friday during normal Council office hours (07h30-16h00) at the offices of EMLC Technical Support, First Floor, Norwich/Fedsure on Grayston, cnr Grayston Drive and Linden Street, Simba, Sandton, during working hours (07h30 to 16h30 Monday to Friday). Contact-Mr. U. Striepe.

Location and boundaries

The proposed Improvement District is in the Sandton CBD and is the area between Grayston Drive, Rivonia Road (incorporating the Holiday Inn Crown Plaza Hotel, Hilton Hotel, Courtyard Hotel, Villa Via Hotel), West Street, Alice Street and Sandton Drive.

Services to be provided

Security Service.

Cleaning.

Management & Administration.

Marketing & Publicity.

Levy

The proposed levy is R459 750.00 per month excl. VAT.

Comments and Objections

Comments and objections relating to the Petition may be directed to Mr. H A Levesley, Executive Officer: Technical Support, Room 51, Fedsure on Grayston (fax No. 303-8798).

Petitioner

The Petitioner is Partnerships for Urban Revitalisation trading as Partnerships for Urban Renewal, Box CC99-010 Carlton Centre, Commissioner Street, Johannesburg, 2001. Telephone (011) 331-2851, Fax (011) 331-5161, E-mail: Info@cjp.co.za

NOTICE 3103 OF 2001**GAUTENG GAMBLING ACT, 1995****APPLICATION FOR CONSENT TO HOLD AN INTEREST CONTEMPLATED IN SECTION 38 OF THE ACT**

Notice is hereby given that Galaxy International Limited of Western House, Place Du Commerce, St. Peter Port, Channel Islands, Guernsey, GY1 3RL, intend submitting an application to the Gauteng Gambling Board for consent to hold an interest as contemplated in Section 38 of the Gauteng Gambling Act, 1995, as amended, in Playmeter Leisure Services (Pty) Ltd.

The application will be open to public inspection at the offices of the Board from 19 June 2001.

Attention is directed to the provisions of Section 20 of the Gauteng Gambling Act, 1995 as amended, which makes provision for the lodging of written representations in respect of the application.

Such representations should be lodged with the Chief Executive Officer, Gauteng Gambling Board, Private Bag X934, Pretoria, 0001, within one month from 19 June 2001. Any person submitting representations should state in such representation whether or not they wish to make oral representations at the hearing of the application.

NOTICE 3115 OF 2001**NOTICE IN TERMS OF SECTION 5 (5) OF THE GAUTENG REMOVAL OF RESTRICTIONS ACT, 1996 (ACT 3 OF 1996)**

I, Dalingcebo Maxwell Thango, being the owner, hereby give notice in terms of Section 5 (5) of the Gauteng Removal of Restrictions Act, 1996, that I have applied to the Southern Metropolitan Substructure, for the removal of certain restrictive conditions contained in the Title Deed/s of Erf 845, Mondeor, which property/ies is/are situated at 105 Brabazon Avenue, Mondeor.

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 Room 760, Seventh Floor, Civic Centre, Braamfontein, from 13 December 2000 until 20 December 2000.

Any person who wishes to object to the application or submit representations in respect thereof, must lodge the same in writing with both the said authorised local authority at its address and room number specified above or at P.O. Box 30733, Braamfontein, 2017 on or before 28 days.

Name and address of owner: Dalingcebo Maxwell Thango, 105 Brabazon Avenue, Mondeor. Tel. (011) 942-4936, Fax (011) 248-5565. Cell 083 264 2940.

16-13

NOTICE 3116 OF 2001**GAUTENG GAMBLING ACT, 1995****APPLICATION FOR AMENDMENT OF BOOKMAKER'S LICENCE—RELOCATION OF LICENCE**

Notice is hereby given that we, National Sporting Index Ltd, of NSI House, Keyes Avenue, Rosebank, Johannesburg, intend submitting an application to the Gauteng Gambling Board for an amendment of a bookmaker's licence, to relocate from corner Skinner and Pretorius Streets, Pretoria, to Erf 1905 Zwartkop Extension 15 Township and situate at Kwartsiet Crescent, off John Vorster Drive, Centurion.

Our application will be open to public inspection at the offices of the Board from 8th June 2001.

Attention is directed to the provisions of Section 20 of the Gauteng Gambling Act, 1995, which makes provision for the lodging of written representations in respect of the application.

Such representations should be lodged with the Chief Executive Officer, Gauteng Gambling Board, Private Bag X125, Centurion, 0046, within one month from 8th June 2001. Any person submitting representations should state in such representation whether or not they wish to make oral representations at the hearing of the application.

Advertiser: Attorney J J F Cameron, Tel. 786-7111/2, Fax 786-7113.

NOTICE 3117 OF 2001**GAUTENG GAMBLING ACT, No. 4 OF 1995****HEARING OF APPLICATION**

Notice is hereby given in terms of Section 27 read with Section 20 (1) (a) (b), of the Gauteng Gambling Act, No. 4 of 1995, that a hearing will be held on Saturday, 28 July 2001 at 9:00 at the offices of the Gauteng Gambling Board, 1256 Heuwel Avenue, Centurion, Pretoria, in respect of the following application received.

Application for Amendment of an Application for Casino Licence by Rhino Resorts Limited formerly known as Rhino Hotel & Resort (Pty) Ltd of, 137 Daisy Street, cnr. Grayston Drive, Sandown, 2196.

By order of the Gauteng Gambling Board: 1256 Heuwel Avenue, Centurion, Pretoria. Private Bag X125, Centurion, 0046. Tel. (012) 663-8900. Fax (012) 663-8588. E-mail: info@ggb.org.za

NOTICE 3118 OF 2001**IN THE GAUTENG CONSUMER AFFAIRS COURT HELD AT JOHANNESBURG**

Case No. GCC 02/10/04/01

Johannesburg, 4th May 2001

In the matter between DENNIS EDWIN BOULTON, Complainant, and DARYLL DENNIS INTERIORS, Respondent**ORDER***It is Ordered:*

That the arrangement annexed hereto is hereby confirmed in terms of section 21 (2) (a) of the Consumer Affairs (Unfair Business Practices) Act, 1996.

By Order of the Court.

Dated at Johannesburg on the 4th day of May 2001.

Trevor Bailey, Alternative Chairperson-Consumer Affairs Court.

IN THE GAUTENG CONSUMER AFFAIRS COURT HELD AT JOHANNESBURG

Case No. GCC02/10/04/01

**In the matter of DENNIS EDWIN BOULTON, Consumer (Complainant), and
DARYLL DENNIS INTERIORS (MR D. EHRKE), (Respondent)****NEGOTIATION OF ARRANGEMENT TO DISCONTINUE UNFAIR BUSINESS PRACTICE (SECTION 11) OF THE CONSUMER AFFAIRS
(UNFAIR BUSINESS PRACTICES) ACT 7 OF 1997**

Whereas the complaint, Mr Dennis Edwin Boulton ("Boulton") had in July 2000 paid the amount of R7 048,00 (seven thousand and forty eight rand) to Daryll Dennis Interiors in respect of the re-upholstering of the lounge suite with a tapestry material named Madonna No. 22, and:

Whereas this amount was received by Mr D. Ehrke ("Ehrke") on behalf of Daryll Dennis Interiors to perform the above service, and;

Whereas the incorrect fabric was used to re-upholster the complainant's lounge suite, and;

Whereas Mr D. Ehrke acknowledges this mistake and wishes to correct it, and;

Whereas this arrangement subject to the Court confirming it, has the effect of an order of this Court, and;

Whereas such an Order shall be published in the Gauteng Provincial Gazette;

Now, therefore Mr D. Ehrke on behalf of Daryll Dennis Interiors concludes with the office the following arrangement subject to confirmation by the Court in accordance with section 21 of the Act as follows:

1. That he undertakes and binds himself to re-upholster the complainant's lounge suite with the correct fabric to wit Madonna no. 22.
2. That Mr Boulton will find opportunity to inspect the re-upholstered lounge suite on the 17th of August 2001.
3. That in addition to paragraph 1 and 2 above, and provided Mr Boulton is satisfied about the lounge suite, Mr Ehrke further undertakes and commits himself to deliver the lounge suite to Mr Boulton on the 17th of August 2001.
4. Mr Ehrke concedes that he makes this arrangement purely for purposes of settlement and that this should not be construed as admission of guilt on his part.

The office hereby applies to this Court for an order confirming this arrangement subject to section 21 (2) (a) (b) (c) and (3) of the Act.

Thus done and signed at 94 Main Street, Johannesburg on the 4th of May 2001.

Consumer Assisted by Office, Dennis Edwin Boulton, ID: 3106195152188.

Respondent, D. Ehrke, ID: 4409045106001.

(Office Ref: GP-281169)

NOTICE 3104 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.1154895. (2) LERUTLA MM ID NO 4201225503085. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: 530 PHASE 10, ALEXANDRA, 2090 C/O MOATSHE TRANSPORT BROKERS P O BOX 3804, RANDBURG, 2125. (4) NEW APPLICATION. (5) 1 X 5 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: FROM RANK NO.85 PLEIN STREET OFF BASKET STREET TO POINTS WITHIN THE REPUBLIC SOUTH AFRICA AND RETURN.

OP.1154896. (2) KUNGWANE SP ID NO 4204225506082. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: 8 CAROLINE STREET, 54 STRATHBOOGIE, HILLBROW JHB, 2001 C/O MOATSHE TRANSPORT BROKERS P O BOX 3804, RANDBURG, 2125. (4) NEW APPLICATION. (5) 1 X 5 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: FROM RANK NO.85 PLEIN STREET OFF BASKET STREET TO POINTS WITHIN THE REPUBLIC OF SOUTH AFRICA AND RETURN.

OP.1154898. (2) MAHLAELA AM ID NO 6511275241081. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: 85 PLEIN STREET, JOHANNESBURG, JOHANNESBURG, 2000 C/O MOATSHE TRANSPORT BROKERS P O BOX 3804, RANDBURG, 2125. (4) NEW APPLICATION. (5) 1 X 4 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: FROM RANK NO.85 PLEIN STREET OFF BASKET STREET TO POINTS WITHIN THE RSA AND RETURN.

OP.1154899. (2) LESEDI TT ID NO 5811185550089. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: 85 PLEIN OFF BASKET STR, JOHANNESBURG, 2000 C/O MOATSHE TRANSPORT BROKERS P O BOX 3804, RANDBURG, 2125. (4) NEW APPLICATION. (5) 1 X 4 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: FROM RANK NO. 85 PLEIN STREET OFF BASKET STREET TO POINTS WITHIN THE RSA AND RETURN.

OP.1154900. (2) LEOKANA BD ID NO 5603215384088. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: 130 19TH AVE, ALEXANDRA, 2090 C/O MOATSHE TRANSPORT BROKERS P O BOX 3804, RANDBURG, 2125. (4) NEW APPLICATION. (5) 1 X 5 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: FROM RANK NO.85 PLEIN STREET OFF BASKET STREET TO POINTS WITHIN THE REPUBLIC OF SOUTH AFRICA AND RETURN.

OP.1154901. (2) KGANAKA SD ID NO 5608105653088. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: P.O. BOX 31560, BRAAMFONTEIN, 2017 C/O MOATSHE TRANSPORT BROKERS P O BOX 3804, RANDBURG, 2125. (4) NEW APPLICATION. (5) 1 X 4 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: FROM RANK NO.85 PLEIN STREET OFF BASKET STREET TO POINTS WITHIN RSA AND RETURN.

OP.1154902. (2) KGANAKGA MS ID NO 5309255699084. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: 64-7TH AVENUE, ALEXANDRA, 0000 C/O MOATSHE TRANSPORT BROKERS P O BOX 3804, RANDBURG, 2125. (4) NEW APPLICATION. (5) 1 X 4 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: FROM RANK NO.85 PLEIN STREET OFF BASKET STREET TO POINTS WITHIN THE RSA AND RETURN.

OP.1157353. (2) MAHLANGU MJ ID NO 5505225347080. (3) DISTRICT: HIGHVELD RIDGE. POSTAL ADDRESS: 20086 SECTION D, MAMELODI WEST, PRETORIA, 0122 C/O JOSEPHINE MOHLODI 243 MAUNDE STREET, ATTRIDGEVILLE, 0008. (4) AMENDMENT OF ROUTE. (5) 1 X 15 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: FROM CENTURION TAXI RANK TO THE BLOED STREET TAXI RANK IN PRETORIA AND RETURN. ON CONDITION THAT THE DRIVER SHALL IN HIS/HER POSSESSION CARRY A VALID PASSENGER LIABILITY INSURANCE. PROPOSED ROUTE

ORIGIN CENTURION, DESTINATION: PRETORIA.
IRENE CENTRE NELLMAPIUS DRIVE, JOHN VORSTER STR, HIGHVELD EXT, KENTRON, RYNELVELD AVENUE, CANTONMENTS ROAD, UNITAS HOSPITAL M185 PINEDENE AND OAKMOOR STATION RANK, WIERDAPARK, OLIVENHOUT BOSCH AND BACK TO CENTURION CBD.

OP.1157530. (2) NKOSI MA ID NO 6010135277088. (3) DISTRICT: ROODEPOORT. POSTAL ADDRESS: 48 B ZONE 7, MEADOWLANDS, P O IKETLO, 1852 C/O MOATSHE TRANSPORT BROKERS P O BOX 3804, RANDBURG, 2125. (4) REPLACEMENT OF VEHICLE. (5) 1 X 15 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: NOT MORE THAN 15 TAXI PERSONS AND THEIR PERSONAL LUGGAGE. PERSONS WITHIN A RADIUS OF 10KM. FROM DOBSONVILLE CEMETARY.

 PROPOSED ROUTE.

FROM SOWETO TO JOHANNESBURG AND RETURN VEHICLE TO BE STATIONED AT RANK 8 JOHANNESBURG AND SOWETO.

OP.1158046. (2) MAKALLA MS ID NO 4706155814088. (3) DISTRICT: PRETORIA. POSTAL ADDRESS: 19424 MAMELODI EASTT, P.O. RETHABILE, PRETORIA, 0122. (4) REPLACEMENT OF VEHICLE (04 - 15). (5) 1 X 15 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: VANAF DENNEBOOMSTASIE MAMELODI DISTRIK WONDERBOOM NA MARBLE HALL TAXI RANK DISTRIK GROBLERSDAL OOR DIE VOLGENDE ROETE DENNEBOOM STASIE WALTLOOWEG PRETORIA WEG R104 R25 GROBLERSDAL GAAN VOORT MET R35/33 JERSALEM SENTRUM MARBLE HALL EN TERUG NA DENNEBOOMSTASIE MAMELODI DISTRIK WONDERBOOM.

OP.1158070. (2) LENGWATHI PB ID NO 5509025312088. (3) DISTRICT: RANDBURG. POSTAL ADDRESS: 228 FAR EAST BANK, BLOCK C, ALEXANDRA, 2090 C/O J M MNISI CONSULTANT 53 4TH AVENUE, ALEXANDRA, 2090. (4) REPLACEMENT OF VEHICLE. (5) 1 X 15 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: FROM ARMSTA TAXI RANK, STAND 93 4 TH STREET WYNBERG DISTRICT RANDBURG ALONG THE 4TH STREET INTO ARKWRIGHT STREET INTO ANDRIES STREET WYNBERG AND ACROSS FLYOVER TAKING RIGHT HAND TURN TO ACCESS ROAD ONTO BEN SCHOEMAN MOTORWAY (N1) NORTH PROCEEDING ON N1 AS FAR AS HAMMANSKRAAL AND DIRECTLY TO THE KENTUCKY TAXI RANK HAMMANSKRAAL TEMBA AND RETURN. VEHICLE TO BE STATIONED AT THE SAID ARMSTA TAXI RANK. SUBJECT TO THE CONDITION THAT NO PASSENGERS ARE TO BE PICKED UP OUTSIDE THE SAID ARMSTA TAXI RANK WYNBERG.

PROPOSED ROUTE

 FROM ALEXANDRA TO SANDTON AND RETURN.

OP.1158423. (2) MAILA MT ID NO 6903125612084. (3) DISTRICT: BRONKHORSTSPRUIT. POSTAL ADDRESS: 15715 MAMELODI, MAMELODI WEST, 0122 C/O OSKAR TAXI PERMITS P O BOX 7, KWATHEMA, 1563. (4) REPLACEMENT OF VEHICLE (13 - 21). (5) 1 X 21 PASSENGERS. (6) THE CONVEYANCE OF PERSONS ON A PARTICULAR BUS ROUTE. (7) AUTHORITY: FROM 484 EKANGALA EXTENTION 1 DISTRICT BRONKHORSTSPRUIT TO POINTS WITHIN A RADIUS OF 30 (THIRTY) KILOMETRES RADIUS FROM 484 EKANGALA EXTENTION 1, DISTRICT BRONKHORSTSPRUIT AND RETURN TO 484 EKANGALA EXTENTION 1, DISTRICT BRONKHORSTSPRUIT.

PROPOSED ROUTE

 FROM EKANGALA TAXI RANK DISTRICT BRONKHORSTSPRUIT TO DR. SAVAGE TAXI RANK AND RETURN.

OP.1159115. (2) TLAILANE LD ID NO 5209155472089. (3) DISTRICT: PRETORIA. POSTAL ADDRESS: P.O. BOX 910894, PYRAMID, 0120 C/O S.L MOJELA PO BOX 1075, HAMMANSKRAAL, 0400. (4) NEW APPLICATION. (5) 1 X 35 PASSENGERS. (6) THE CONVEYANCE OF ORGANISED PARTIES. (7) AUTHORITY: PERSONS WHO HAVE ORGANISED THEMSELVES INTO A GROUP AND THEIR PERSONAL BAGGAGE. FROM POINTS WITHIN THE MAGISTERIAL DISTRICT OF WONDERBOOM AND PRETORIA TO POINTS WITHIN THE PROVINCE OF GAUTENG AND RETURN.

OP.1159138. (2) DRH TOURS AND SHUTTLE SERVICE ID NO 200005169023. (3) DISTRICT: KEMPTON PARK. POSTAL ADDRESS: FLEURHOF, FLORIDA, FLORIDA, 1709. (4) NEW APPLICATION. (5) 1 X 7 PASSENGERS. (6) THE CONVEYANCE OF TOURISTS. (7) AUTHORITY: A SHUTTLE SERVICE PROVIDED FOR TOURISTS TO AND FROM JOHANNESBURG INTERNATIONAL AIRPORT. GUIDED TOURS CONDUCTED OF PLACES OF INTEREST SUCH AS SOWETO, JOHANNESBURG, PRETORIA, SUN CITY, GAME RESERVES SUCH AS KRUGER NATIONAL PARK, LION AND RHINO PARK AND ALL CULTURAL VILLAGES. TOURS WILL ALSO BE CONDUCTED OF DURBAN, KWA ZULU NATAL, NORTHERN PROVINCE, MPUMALANGA, NORTH WEST, WESTERN CAPE, GAUTENG, EASTERN CAPE. CORPORATE COMPANY AND GOVERNMENT CLIENTS WILL BE CATERED FOR IN TERMS OF TRANSPORT TO BUSINESS DESTINATIONS.

OP.1159168. (2) VAN WYK T/A JCJ BUS SERVICE CC. ID NO 5105155074083. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: POSBUS 630, FONTAINEBLEUA, RANDBURG, 2125 C/O MOATSHE TRANSPORT BROKERS P O BOX 3804, RANDBURG, 2125. (4) NEW APPLICATION. (5) 10 X 18 PASSENGERS. (6) THE CONVEYANCE OF OTHER. (7) AUTHORITY: THE CONVEYANCE OF SCHOLARS FROM THE POINTS SITUATED WITHIN THE NORTHERN

WESTERN SUBURBS IN THE GAUTENG PROVINCE TO SCHOOLS SITUATED WITHIN
RANDBURG, PRETORIA, AND KRUGERSDORP AREA AND RETURN.
ON CONDITIONS THAT:

1. NO TAXI SHUTTLE OR SCHEDULED BUS SERVICE SHOULD BE PROVIDED OR ALLOWED;
2. THE DRIVER OF THE VEHICLE MUST BE IN POSSESSION OF A VALID S.A. PUBLIC DRIVER'S PERMIT (PDP);
3. PROOF OF A VALID PASSENGER LIABILITY INSURANCE MUST AT ALL TIMES BE AVAILABLE ON THE VEHICLE.

TIMEFRAME: DEPARTURE BETWEEN 6H00 AND 7H30 (MORNINGS) - BETWEEN 14H30 AND 15H30 (AFTERNOON), MONDAY TO FRIDAY
SCHOOLS IN DIFFERENT AREAS:

=====

RANDBURG: (C5)	PETORIA (N3)	KRUGERSDORP (N5)
MUZOMUHLE	PHILENA	MATLA
MONAGHAN	PARADISE	SWARTKOP
RIVERSANDS	BATHABILE	LESEGO
KWENA MOLAPO		
ST ANGARS		
ITERELE		
BLAIR ATHOLL		
WITKOPPEN		
GOLANG		

OP.1159189. (2) MOKWELELA SV ID NO 4508185385083. (3) DISTRICT: KEMPTON PARK. POSTAL ADDRESS: KEMPTON PARK, 1620 C/O INTERAFRICA P O BOX 13907, HATFIELD, 0028. (4) NEW APPLICATION. (5) 2 X 9 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY:
A. FROM JOHANNESBURG INTERNATIONAL AIRPORT TO POINTS WITHIN GAUTENG PROVINCE AND RETURN TO JOHANNESBURG INTERNATIONAL AIRPORT.
2. ON CASUAL TRIPS FROM POINTS SITUATED WITHIN GAUTENG PROVINCE TO POINTS WITHIN THE REPUBLIC OF SOUTH AFRICA AND RETURN.
1X9 PASSENGERS
1X5 PASSENGERS

OP.1159190. (2) RAMAHALA MH ID NO 7005165732084. (3) DISTRICT: KEMPTON PARK. POSTAL ADDRESS: KEMPTON PARK, 1620 C/O INTERAFRICA P O BOX 13907, HATFIELD, 0028. (4) NEW APPLICATION. (5) 1 X 4 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY:
A. FROM JOHANNESBURG INTERNATIONAL AIRPORT TO POINTS WITHIN GAUTENG PROVINCE AND RETURN TO JOHANNESBURG INTERNATIONAL AIRPORT.
B. ON CASUAL TRIPS FROM POINTS SITUATED WITHIN GAUTENG PROVINCE TO POINTS WITHIN THE REPUBLIC OF SOUTH AFRICA AND RETURN.

OP.1159191. (2) MPHABLELE SG ID NO 6309255579087. (3) DISTRICT: KEMPTON PARK. POSTAL ADDRESS: KEMPTON PARK, 1620 C/O INTERAFRICA P O BOX 13907, HATFIELD, 0028. (4) NEW APPLICATION. (5) 1 X 4 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY:
A. FROM JOHANNESBURG INTERNATIONAL AIRPORT TO POINTS WITHIN GAUTENG PROVINCE AND RETURN TO JOHANNESBURG INTERNATIONAL AIRPORT.
B. ON CASUAL TRIPS FROM POINTS SITUATED WITHIN GAUTENG PROVINCE TO POINTS WITHIN THE REPUBLIC OF SOUTH AFRICA AND RETURN.

OP.1159192. (2) MAROPOLA KE ID NO 5604265773089. (3) DISTRICT: KEMPTON PARK. POSTAL ADDRESS: P O BOX 1067, KEMPTON PARK, KEMPTON PARK, 1620 C/O INTERAFRICA P O BOX 13907, HATFIELD, 0028. (4) NEW APPLICATION. (5) 1 X 4 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY:
A. FROM JOHANNESBURG INTERNATIONAL AIRPORT TO POINTS WITHIN GAUTENG AIRPORT TO JOHANNESBURG INTERNATIONAL AIRPORT.
B. ON CASUAL TRIPS FROM POINTS SITUATED WITHIN GAUTENG PROVINCE TO POINTS WITHIN THE REPUBLIC OF SOUTH AFRICA AND RETURN.

OP.1159193. (2) SEKOEKOETLA JS ID NO 5206155451089. (3) DISTRICT: KEMPTON PARK. POSTAL ADDRESS: P O BOX 1067, KEMPTON PARK, KEMPTON PARK, 1620 C/O INTERAFRICA P O BOX 13907, HATFIELD, 0028. (4) NEW APPLICATION. (5) 1 X 4 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY:
A. FROM JOHANNESBURG INTERNATIONAL AIRPORT TO POINTS WITHIN GAUTENG PROVINCE AND RETURN TO JOHANNESBURG INTERNATIONAL AIRPORT.
B. ON CASUAL TRIPS FROM POINTS SITUATED WITHIN GAUTENG PROVINCE TO POINTS WITHIN THE REPUBLIC OF SOUTH AFRICA AND RETURN.

OP.1159203. (2) BOSOMA ML ID NO 5301115498088. (3) DISTRICT: KEMPTON PARK. POSTAL ADDRESS: P O BOX 1067, KEMPTON PARK, KEMPTON PARK, 1620 C/O INTERAFRICA P O BOX 13907, HATFIELD, 0028. (4) NEW APPLICATION. (5) 1 X 5 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY:
A. FROM JOHANNESBURG INTERNATIONAL AIRPORT TO POINTS WITHIN GAUTENG PROVINCE AND RETURN TO JOHANNESBURG INTERNATIONAL AIRPORT.
B. ON CASUAL TRIPS FROM POINTS SITUATED WITHIN GAUTENG PROVINCE TO POINTS WITHIN THE REPUBLIC OF SOUTH AFRICA AND RETURN.

WITHIN THE REPUBLIC OF SOUTH AFRICA AND RETURN.

OP.1159208. (2) MUDAU MP ID NO 5608265751086. (3) DISTRICT: VEREENIGING. POSTAL ADDRESS: 50 27 SMALL FARM, EVATON, VEREENIGING, 1982. (4) REPLACEMENT OF VEHICLE (15 - 23). (5) 1 X 23 PASSENGERS. (6) THE CONVEYANCE OF PERSONS ON A PARTICULAR BUS ROUTE. (7) AUTHORITY: FROM VEREENIGING TAXI RANK TO PRETORIA (DAIRY MALL TAXI RANK) AND RETURN
PROPOSED ROUTE: (NOT FOR USE UNTIL APPROVED BY BOARD)

=====
(1) FROM THE VEREENIGING TAXI RANK TO THE DAIRY MALL TAXI RANK IN TSWANE AND RETURN, SUBJECT TO THE CONDITION THAT A DETAILED DESCRIPTION OF BOTH THE FORWARD AND RETURN JOURNEYS BE SUPPLIED

(2) FROM THE VEREENIGING TAXI RANK TO THE WESTGATE RAILWAY STATION TAXI RANK IN JOHANNESBURG AND RETURN, SUBJECT TO THE CONDITION THAT A DETAILED ROUTE DESCRIPTION OF BOTH THE FORWARD AND RETURN JOURNEYS BE SUPPLIED

OP.1159216. (2) MAZIBUKO MJ ID NO 5010175560089. (3) DISTRICT: VEREENIGING. POSTAL ADDRESS: P O BOX 719, GLENVISTA, 2058. (4) REPLACEMENT OF VEHICLE (15 - 23). (5) 1 X 23 PASSENGERS. (6) THE CONVEYANCE OF PERSONS ON A PARTICULAR BUS ROUTE. (7) AUTHORITY: FROM VEREENIGING TAXI RANK TO PRETORIA DAIRY MALL TAXI RANK AND RETURN. SUBJECT TO THE CONDITION THAT A DETAILED DESCRIPTION OF BOTH FORWARD AND RETURN JOURNEYS BE SUPPLIED.
PROPOSED ROUTE:

- =====
1. FROM VEREENIGING TAXI RANK TO PRETORIA DAIRY MALL TAXI RANK AND RETURN. SUBJECT TO THE CONDITION TO THE CONDITION THAT A DETAILED DESCRIPTION OF BOTH FORWARD AND RETURN JOURNEYS BE SUPPLIED.
2. FROM THE VEREENIGING TAXI RANK TO THE WESTGATE RAILWAY STATION TAXI RANK IN JOHANNESBURG AND RETURN

OP.1159284. (2) MABUNDA MJ ID NO 5405235684087. (3) DISTRICT: PRETORIA. POSTAL ADDRESS: 2025 SECTION J, MAMELODI WEST, MAMELODI, 0122 C/O P MAGANE 5698 SECTION Q, MAMELODI WEST, 0122. (4) AMENDMENT OF ROUTE. (5) 1 X 15 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: FROM DENNEBOOM STATION (MAMELODI) TO NELSPRUIT AND RETURN. ON CONDITION THAT THE DRIVER IN HIS/HER POSSESSION CARRY A VALID PASSENGER LIABILITY INSURANCE.
PROPOSED ROUTE

FROM DENNEBOOM TAXI RANK IN MAMELODI TO SOUTH-EASTERN SUBURBS OF PRETORIA SUCH AS WILLOWS, MORELETA, ELARDUS PARK, SILVER LAKES, WAPADRAND, CONSTANTIA PAEK, FAIRIE GLE, WATERKLOOF, GLENFAIR, AND ERASMUS KLOOF AND RETURN.

OP.1159297. (2) NKAOTA MA ID NO 6605165534082. (3) DISTRICT: KEMPTON PARK. POSTAL ADDRESS: 146 SELEPE CRESCENT, SPRUITVIEW, KATLEHONG, 1431. (4) NEW APPLICATION. (5) 1 X 23 PASSENGERS. (6) THE CONVEYANCE OF TOURISTS. (7) AUTHORITY: FROM JOHANNESBURG INTERNATIONAL AIRPORT TO POINTS WITHIN THE BOUNDARIES OF RSA AND RETURN.

OP.1159299. (2) MATHONKHA HJ ID NO 6104135688087. (3) DISTRICT: RICHMOND (NATAL). POSTAL ADDRESS: P.O. BOX 1536, SAXONWORLD, 2132. (4) NEW APPLICATION. (5) 1 X 0 PASSENGERS. (6) THE CONVEYANCE OF TOURISTS. (7) AUTHORITY: FROM HYATT PARK HOTEL IN ROSEBANK TO POINTS WITHIN THE BOUNDARIES OF RSA AND RETURN. ON CONDITION THAT NO ADDITIONAL PERSONS SHALL BE PICKED UP AT ANY POINTS OTHER THAN THE STARTING POINT. ALL PERSONS MUST BE CONVEYED TO THE POINT OF EMBARKATION EXCEPT IN CASE OF A PERSON WHO WISHES TO DISCONTINUE THE TOUR.

OP.1159361. (2) LUDWIG KEMPER TOERISTGIDSE LJ ID NO CK9734663723. (3) DISTRICT: PRETORIA. POSTAL ADDRESS: 920 DAY STR, WAVERLEY, PRETORIA, 0186. (4) NEW APPLICATION. (5) 1 X 7 PASSENGERS. (6) THE CONVEYANCE OF TOURISTS. (7) AUTHORITY:
1. FROM PRETORIA TO BLYDERIVER, KNP, JEPPEES REEF, LAVUMISA, DURBAN, BLOEMFONTEIN, PORT ELIZABETH, OUDTSHOORN, MOSSEL BAY, CAPE TOWN.
2. PRETORIA, LOBATSE, GHANZI, MANUMO, WINDHOEK, ETOSHA, SWAKOPMUND, SOSSUSVLEI, KEETMANSHOOP, ARIAMSVLEI, UPINGTON, SPRINGBOK, CLANWILLIAM, TULBACH, CAPE TOWN

OP.1159396. (2) UNITRANS PASS T/A GREYHOUND COACH LINES ID NO 680869907. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: P.O. BOX 1129, JOHANNESBURG, 2000 C/O BURMAN MATSENG ASSOCIATES P O BOX 54, ROSETTENVILLE, 2130. (4) NEW APPLICATION. (5) 90 X 33 PASSENGERS. (6) THE CONVEYANCE OF TOURISTS. (7) AUTHORITY:

1. TOURISTS AND THEIR PERSONAL EFFECTS FROM POINTS WITHIN A RADIUS OF 50KMS FROM MAIN POST OFFICE, JOHANNESBURG TO POINTS WITHIN THE REPUBLIC OF SOUTH AFRICA.
2. TOURISTS AND PASSENGERS ARRIVING AND DEPARTING AT/FROM JOHANNESBURG INTERNATIONAL AIRPORT BETWEEN THE SAID AIRPORT AND AIR TERMINALS IN JOHANNESBURG AND PRETORIA, AS WELL AS BETWEEN THE AIRPORT AND HOTELS SITUATED WITHIN GAUTENG, NORTH WEST PROVINCE AND MPUMALANGA.

OP.1159924. (2) PAXTRANS T/A RANDBUS ID NO 961442007. (3) DISTRICT: KEMPTON PARK. POSTAL ADDRESS: P.O. BOX 2335, KEMPTON PARK, 1620. (4) ADDITIONAL VEHICLE. (5) 5 X 60 PASSENGERS. (6) THE CONVEYANCE OF ORGANISED PARTIES. (7) AUTHORITY: GROUP OF PEOPLE WHO HAVE ORGANISED THEMSELVES INTO A GROUP OR MEMBERS OF A CLUB OR ASSOCIATION AND THEIR PERSONAL LUGGAGE ON PRE-ARRANGED TRIPS FROM POINTS WITHIN A RADIUS OF 100 (ONE HUNDRED) KILOMETRES FROM THE GENERAL POST OFFICE IN KEMPTON PARK, TO POINTS WITHIN THE BOUNDARIES OF THE REPUBLIC OF SOUTH AFRICA AND RETURN ON CONDITION: (A) THAT THE SOLE COMMON PURPOSE OF THE GROUP FOR THE TRIP IS TO ATTEND ONE OR MORE OF THE FOLLOWING EVENTS OR OCCASIONS:

- (A) A FUNERAL OR WAKE;
- (B) A WEDDING CEREMONY OR RECEPTION FUNCTION;
- (C) A CHURCH MEETING;
- (D) A SPORT OR RECREATION EVENT WHETHER AS PARTICIPANTS,
- (E) A STOKVEL , CONFERENCE OR EXHIBITION.

B) NO STANDING PASSENGERS MAY BE CONVEYED.
 C) THE DRIVER OF THE VEHICLE MUST HAVE A PUBLIC DRIVER'S PERMIT;
 D) ON TRIPS LONGER THAN 200 KILOMETRES OR UNINTERRUPTED TRAVELLING TIMES OF LONGER THAN THREE HOURS, PASSENGERS SHALL BE GIVEN THE OPPORTUNITY OF DISEMBARKING AT AN APPROPRIATE VENUE FOR AT LEAST FIFTEEN MINUTES;
 E) DRIVERS MAY NOT DRIVE THE BUS FOR LONGER THAN FOUR HOURS AT A TIME WITHOUT A REST PERIOD OF AT LEAST TWO HOURS OR FOR CONSECUTIVE STINTS AT DRIVING FOR UP TO EIGHT HOURS WITHOUT A REST PERIOD OFF THE VEHICLE FOR AT LEAST EIGHT HOURS;
 F) PASSENGER LIABILITY INSURANCE OF AT LEAST R30 MILLION PER INCIDENT MUST BE MAINTAINED , PROOF OF WHICH MUST BE AVAILABLE ON THE VEHICLE AT ALL TIMES .

THESE CONDITIONS MAY BE REVIEWED AND ALTERED AT ANYTIME.

OP.1160096. (2) THUKWANA JJ ID NO 5404205714081. (3) DISTRICT: SPRINGS. POSTAL ADDRESS: 24 MSIKINYA STREET, KWA THEMA, SPRINGS, 1563. (4) REPLACEMENT OF VEHICLE (10 - 05). (5) 1 X 5 PASSENGERS. (6) THE CONVEYANCE OF TAXI PASSENGERS. (7) AUTHORITY: BETWEEN POINTS SITUATED IN KWA THEMA TOWNSHIP, MAGISTERIAL DISTRICT OF SPRINGS AND SPRINGS STATION. VEHICLE TO BE STATIONED ALTERNATIVELY AT KWA THEMA TOWNSHIP, MAGISTERIAL DISTRICT SPRINGS OR AT SPRINGS STATION SITUATED IN SPRINGS TOWN, MAGISTERIAL DISTRICT SPRINGS.

PROPOSED ROUTE

 FROM KWA THEMA TO SPRINGS TAXI RANK AND RETURN.

OP.1160695. (2) MAPHANGWA TW ID NO 5004295438086. (3) DISTRICT: JOHANNESBURG. POSTAL ADDRESS: 8428 ORLANDO WEST, P.O. ORLANDO, SOWETO, 1804 C/O ELIJAH MPHAKE CONSULTANT 4069 ZONE 3, DIEPKLOOF, 1864. (4) REPLACEMENT OF VEHICLE (15 - 28). (5) 1 X 28 PASSENGERS. (6) THE CONVEYANCE OF PERSONS ON A PARTICULAR BUS ROUTE. (7) AUTHORITY: FROM POINTS WITHIN THE BOUNDARIES OF SOWETO AND DIEPMEADOW MUNICIPAL AREAS TO POINTS WITHIN THE JOHANNESBURG MUNICIPAL AREA AND BACK.

PROPOSED ROUTE

 FROM MEADOWLANDS ZONE 1,2,3,4, AND 5 BY PASS PHEFENI VIA MZIMHLOPE ONTO SOWETO FREEWAY TO DIEPKLOOF ZONE 1,2,3,4 AND 5 AND BACK TO SOWETO FREEWAY TO JOHANNESBURG APPROVED RANK AND RETURN.

TENDERS

DESCRIPTION	REQUIRED AT	TENDER No.	DUE AT 11:00	TENDERS OBTAINABLE FROM	POST OR DELIVER TENDERS TO
-------------	-------------	------------	--------------	-------------------------	----------------------------

SUPPLIES: GENERAL

Nominated sub-contract for joinery fittings. Specification Inquiries: Mr P. J. Fouché, Tel. (011) 355-2840. A non-refundable levy of R50 should be paid at 8th Floor, Sage Life Building, North Tower, 41 Simmonds Street, Johannesburg on collection of each document	Van Ryn Place of Safety	TPW 01/198 PS	2001-07-03	959	959
Electrical installation for the staff housing—technical area. Specification Inquiries: Mr R. van der Watt, Tel. (011) 355-2739. A non-refundable levy of R50 should be paid at 8th Floor, Sage Life Building, North Tower, 41 Simmonds Street, Johannesburg on collection of each document	Abe Baily Nature Reserve	TPW 01/199 PS	2001-07-03	959	959
Electrical installation for the entrance & muti entrance. Specification Inquiries: Mr R. van der Watt, Tel. (011) 355-2739. A non-refundable levy of R50 should be paid at 8th Floor, Sage Life Building, North Tower, 41 Simmonds Street, Johannesburg on collection of each document	Abe Baily Nature Reserve	TPW 01/200 PS	2001-07-03	959	959
Specialist contract for waterproofing. Compulsory site visit: 22 June 2001 at 10:00, main entrance. A non-refundable levy of R50 should be paid at 8th Floor, Sage Life Building, North Tower, 41 Simmonds Street, Johannesburg on collection of each document	Leratong Hospital Part 2C	TPW 01/201 PS	2001-07-03	959	959
Electrical installation. Compulsory site visit: 22 June 2001 at 10:00, main entrance. A non-refundable levy of R50 should be paid at 8th Floor, Sage Life Building, North Tower, 41 Simmonds Street, Johannesburg on collection of each document	Leratong Hospital Part 2D	TPW 01/202 PS	2001-07-03	959	959

ADDRESS LIST

959 Department of Transport and Public 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 R. Daniels/Mr D. Moraswi
Tel. (011) 355-9599/9448

Office hours: 08:00–12:45 and 13:30–15:45
Mondays to Fridays

Dog ate your Gazette? ... read it online

www.SA Gazettes.co.za
.....

A new information Portal keeping you up to date with news, legislation, the Parliamentary programme and which is the largest pool of SA Gazette information available on the Web.

- Easily accessible through the www!
 - Government Gazettes - from January 1994
 - Compilations of all Indexes pertaining to the past week's Government Gazettes
 - All Provincial Gazettes - from September 1995
 - Parliamentary Bills - as of January 1999
- Available in full-text, with keyword searching
- Sabinet Online scans, formats, edits and organize information for you. Diagrams and forms included as images.
- No stacks of printed gazettes - all on computer. Think of the storage space you save.
- Offer Bill Tracker - complementing the SA Gazettes products.

For easy electronic access to full-text gazette info, subscribe to the SA Gazettes from Sabinet Online. Please visit us at www.sagazettes.co.za

*Looking for back copies and out of print issues of
the Government Gazette and Provincial Gazettes?*

The National Library of SA has them!

Let us make your day with the information you need ...

National Library of SA, Pretoria Division

PO Box 397

0001 PRETORIA

Tel.:(012) 321-8931, Fax: (012) 325-5984

E-mail: infodesk@nlsa.ac.za

*Soek u ou kopieë en uit druk uitgawes van die
Staatskoerant en Provinsiale Koerante?*

Die Nasionale Biblioteek van SA het hulle!

Met ons hoef u nie te sukkel om inligting te bekom nie ...

Nasionale Biblioteek van SA, Pretoria Divisie

Posbus 397

0001 PRETORIA

Tel.:(012) 321-8931, Faks: (012) 325-5984

E-pos: infodesk@nlsa.ac.za

SA WEATHER BUREAU SA WEERBURO

**W
E
A
T
H
E
R
·
S
E
R
V
I
C
E
S
·
W
E
E
R
D
I
E
N
S
T
E**

KEEP YOUR SHIP GOING.
PHONE THE WEATHER
BUREAU FOR THE MOST
ACCURATE FORECASTING

THE WEATHER BUREAU: DEPARTMENT OF ENVIRONMENTAL AFFAIRS AND TOURISM

THE WEATHER BUREAU HELPS FARMERS TO PLAN THEIR CROP

THE WEATHER BUREAU: DEPARTMENT OF ENVIRONMENTAL AFFAIRS & TOURISM
DIE WEERBURU: DEPARTEMENT VAN OMGEWINGSAKE EN TOERISME

Wetlands are wonderlands!

Department of Environmental Affairs and Tourism

