

MENIKO

THE PROVINCE OF TRANSVAAL

DIE PROVINSIE TRANSVAAL

Official Gazette

(Registered at the Post Office as a Newspaper)

Offisiële Koerant

(As 'n Nuusblad by die Poskantoor Geregistreer)

PRICE S.A. 10c OVERSEAS 15c

PRYS: S.A. 10c OORSEE 15c

VOL. 221

PRETORIA 16 NOVEMBER, 1977
16 NOVEMBER

3921

No. 252 (Administrator's), 1977.

PROCLAMATION

Whereas power is vested in me by section 2 of the Removal of Restrictions Act, 1967 (Act 84 of 1967) to alter, suspend or remove a restriction or obligation referred to in that section;

Now therefore I do hereby, in respect of Lots 1046, 1047, and 2336 situate in Houghton Estate Township, district Johannesburg, held in terms of Deed of Transfer 6147/1946 remove conditions 1(h), 1(i), 3(a), 3(g) and 3(h).

Given under my Hand at Pretoria this 27th day of October, One thousand Nine hundred and Seventy-seven.

S. G. J. VAN NIEKERK,
Administrator of the Province Transvaal.
PB: 4-14-2-619-6

No. 253 (Administrator's), 1977.

PROCLAMATION

Whereas power is vested in me by section 2 of the Removal of Restrictions Act, 1967 (Act 84 of 1967) to alter, suspend or remove a restriction or obligation referred to in that section;

Now therefore I do hereby, in respect of Holding 23, situate in River Park Agricultural Holdings, district Vereeniging, held in terms of Deed of Transfer 16997/1965 alter condition (e) to read as follows:

"(e) Notwithstanding conditions (a) and (d) no store or place of business whatsoever may be opened or conducted on the holding, without the written consent of the Administrator and subject to such requirements as he may impose."

Given under my Hand at Pretoria this 16th day of September, One thousand Nine hundred and Seventy-seven.

S. G. J. VAN NIEKERK,
Administrator of the Province Transvaal.
PB: 4-16-2-494-3

No. 254 (Administrator's), 1977.

PROCLAMATION

Whereas power is vested in me by section 2 of the Removal of Restrictions Act, 1967 (Act 84 of 1967)

No. 252 (Administrateurs-), 1977.

PROKLAMASIE

Nademaal bevoegdheid by artikel 2 van die Wet op Opheffing van Beperkings, 1967 (Wet 84 van 1967) aan my verleen is om 'n beperking of verpligting in daardie artikel genoem te wysig, 'op te skort of op te hef;

So is dit dat ek, met betrekking tot Lotte 1046, 1047, en 2336, geleë in dorp Houghton Estate, distrik Johannesburg; gehou kragtens Akte van Transport 6147/1946 voorwaardes 1(h), 1(i), 3(a), 3(g) en 3(h) ophef.

Gegee onder my Hand te Pretoria op hede die 27ste dag van Oktober, Eenduisend Negehonderd Sewe-en-sewentig.

S. G. J. VAN NIEKERK,
Administrateur van die Provincie Transvaal.
PB: 4-14-2-619-6

No. 253 (Administrateurs-), 1977.

PROKLAMASIE

Nademaal beyoegdheid by artikel 2 van die Wet op Opheffing van Beperkings, 1967 (Wet 84 van 1967) aan my verleen is om 'n beperking of verpligting in daardie artikel genoem te wysig, op te skort of op te hef;

So is dit dat ek, met betrekking tot Hoewe 23, geleë in River Park Landbouhoeves, distrik Vereeniging, gehou kragtens Akte van Transport 16997/1965 voorwaarde (e) wysig om soos volg te lees:

"(e) Notwithstanding conditions (a) and (d) no store or place of business whatsoever may be opened or conducted on the holding without the written consent of the Administrator and subject to such requirements as he may impose."

Gegee onder my Hand te Pretoria op hede die 16de dag van September, Eenduisend Negehonderd Sewe-en-sewentig.

S. G. J. VAN NIEKERK,
Administrateur van die Provincie Transvaal.
PB: 4-16-2-494-3

No. 254 (Administrateurs-), 1977.

PROKLAMASIE

Nademaal bevoegdheid by artikel 2 van die Wet op Opheffing van Beperkings, 1967 (Wet 84 van 1967) aan

to alter, suspend or remove a restriction or obligation referred to in that section;

Now therefore I do hereby, in respect of Railway Reserve 243, situate in Isando Township, district Kempton Park, held in terms of Deed of Transfer F.33064/1963, alter the condition on page 3 of the said Deed to read as follows:

"The erf shall be entitled and subject to the following servitudes, reservations and conditions, namely:"

Given under my Hand at Pretoria this 6th day of October, One thousand Nine hundred and Seventy-seven.

S. G. J. VAN NIEKERK,
Administrator of the Province Transvaal.
PB. 4-14-2-648-2

No. 255 (Administrator's), 1977.

PROCLAMATION

Whereas power is vested in me by section 2 of the Removal of Restrictions Act, 1967 (Act 84 of 1967) to alter, suspend or remove a restriction or obligation referred to in that section;

Now therefore I do hereby, in respect of Erven 550, 551 and 566, situate in Delville Township, Registration Division I.R., Transvaal, remove the following conditions:

- (1) conditions (a) and (b) in Deed of Transfer T. 8820/1975;
- (2) condition c in Deed of Transfer F.14/1941; and
- (3) conditions (b) and (c) in Deed of Transfer F. 12404/1967.

Given under my Hand at Pretoria this 14th day of October, One thousand Nine hundred and Seventy-seven.

S. G. J. VAN NIEKERK,
Administrator of the Province Transvaal.
PB. 4-14-2-328-3

No. 256 (Administrator's), 1977.

PROCLAMATION

Whereas power is vested in me by section 2 of the Removal of Restrictions Act, 1967 (Act 84 of 1967) to alter, suspend or remove a restriction or obligation referred to in that section;

Now therefore I do hereby, in respect of Remaining Extent of Erf 1066, situate in Pretoria North Township, City of Pretoria, held in terms of Deed of Transfer 1424/1973, remove the condition on page 2 of the said deed.

Given under my Hand at Pretoria this 26th day of October, One thousand Nine hundred and Seventy-seven.

S. G. J. VAN NIEKERK,
Administrator of the Province Transvaal.
PB. 4-14-2-10-74-1

my verleen is om 'n beperking of verpligting in daardie artikel genoem te wysig, op te skort of op te hef;

So is dit dat ek, met betrekking tot Spoorwegreserwe 243, geleë in die dorp Isando, distrik Kemptonpark, gehou kragtens Akte van Transport F.33064/1963, die voorwaarde op bladsy 3 van die genoemde Akte, wysig om soos volg te lui:

"The erf shall be entitled and subject to the following servitudes, reservations and conditions, namely:"

Gegee onder my Hand te Pretoria op hede die 6de dag van Oktober, Eenduisend Negehonderd Sewe-en-sewentig.

S. G. J. VAN NIEKERK,
Administrateur van die Provincie Transvaal.
PB. 4-14-2-648-2

No. 255 (Administrateurs-), 1977.

PROKLAMASIE

Nademaal bevoegdheid by artikel 2 van die Wet op Opheffing van Beperkings, 1967 (Wet 84 van 1967) aan my verleen is om 'n beperking of verpligting in daardie artikel genoem te wysig, op te skort of op te hef.

So is dit dat ek, met betrekking tot Erve 550, 551 en 566, geleë in die dorp Delville, Registrasie Afdeling I.R., Transvaal, die volgende voorwaardes ophef:

- (1) voorwaardes (a) en (b) in Akte van Transport T.8820/1975;
- (2) voorwaarde c in Akte van Transport F.14/1941; en
- (3) voorwaardes (b) en (c) in Akte van Transport F.12404/1967.

Gegee onder my Hand te Pretoria op hede die 14de dag van Oktober, Eenduisend Negehonderd Sewe-en-sewentig.

S. G. J. VAN NIEKERK,
Administrateur van die Provincie Transvaal.
PB. 4-14-2-328-3

No. 256 (Administrateurs-), 1977.

PROKLAMASIE

Nademaal bevoegdheid by artikel 2 van die Wet op Opheffing van Beperkings, 1967 (Wet 84 van 1967) aan my verleen is om 'n beperking of verpligting in daardie artikel genoem te wysig, op te skort of op te hef;

So is dit dat ek, met betrekking tot Resterende Geeldeel van Erf 1066, geleë in die dorp Pretoria-Noord, stad Pretoria, gehou kragtens Akte van Transport 1424/1973, die voorwaarde op bladsy 2 van die genoemde akte, ophef.

Gegee onder my Hand te Pretoria op hede die 26ste dag van Oktober, Eenduisend Negehonderd Sewe-en-sewentig.

S. G. J. VAN NIEKERK,
Administrateur van die Provincie Transvaal.
PB. 4-14-2-10-74-1

No. 257 (Administrator's), 1977.

PROCLAMATION

Whereas power is vested in me by section 2 of the Removal of Restrictions Act, 1967 (Act 84 of 1967) to alter, suspend or remove a restriction or obligation referred to in that section;

Now therefore I do hereby, in respect of Lots 622 and 624, situate in Brooklyn Township, district Pretoria, held in terms of Deed of Transfer 11093/1956, alter condition 1(b) by the deletion of the following words:

"Not more than one dwelling house with the necessary outbuildings and appurtenances shall be erected on the said lot and the said lot shall not be subdivided."

Given under my Hand at Pretoria this 24th day of October, One thousand Nine hundred and Seventy-seven.

S. G. J. VAN NIEKERK,
Administrator of the Province Transvaal.
PB. 4-14-2-206-55

ADMINISTRATOR'S NOTICES

Administrator's Notice 1707

16 November, 1977

BETHAL MUNICIPALITY: AMENDMENT TO BY-LAWS FOR THE REGULATION OF PARKS AND GARDENS.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter, which have been approved by him in terms of section 99 of the said Ordinance.

The By-laws for the Regulation of Parks and Gardens of the Bethal Municipality, published under Administrator's Notice 144, dated 22 January, 1975, as amended, are hereby further amended by the substitution for the Schedule of the following:

"SCHEDULE.

TARIFF OF CHARGES.

1. Camping Sites (except as provided in item 2).

	Per 24 hrs. or part thereof	Per week
R	R	R

(1) Per caravan or tent (with a maximum of 5 persons per caravan or tent) 2,75 16,50

(2) Where more than 5 persons are house in a caravan or tent, an additional charge, per person in excess of 5 0,55 3,30

2. Groups of not less than 15 persons connected with churches, charitable and youth organisations or such other groups as the Council may approve on special occasions in terms of section 27: 80% of the charges payable in terms of item 1.

No. 257 (Administrators-), 1977.

PROKLAMASIE

Nademaal bevoegdheid by artikel 2 van die Wet op Opheffing van Beperkings, 1967 (Wet 84 van 1967) aan my verleen is om 'n beperking of verpligting in daardie artikel genoem te wysig, op te skort of op te hef;

So is dit dat ek, met betrekking tot Lotte 622 en 624, geleë in die dorp Brooklyn, distrik Pretoria, gehou kragtens Akte van Transport 11093/1956, voorwaarde 1(b) wysig deur die skrapping van die volgende woorde:

"Not more than one dwelling house with the necessary outbuildings and appurtenances shall be erected on the said lot and the said lot shall not be subdivided."

Gegee onder my Hand te Pretoria op hede die 24ste dag van Oktober, Eenduisend Negehonderd Sewe-en-sewentig.

S. G. J. VAN NIEKERK,
Administrateur van die Provisie Transvaal.
PB. 4-14-2-206-55

ADMINISTRATEURSKENNISGEWINGS

Administrateurskennisgewing 1707 16 November 1977

MUNISIPALITEIT BETHAL: WYSIGING VAN VERORDENINGE VIR DIE REGULERING VAN PARKE EN TUINE.

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit, wat deur hom ingevolge artikel 99 van voornoemde Ordonnansie goedgekeur is.

Die Verordeninge vir die Regulering van Parke en Tuine van die Munisipaliteit Bethal, afgekondig by Administrateursgoedkeuring 144 van 22 Januarie 1975, soos gewysig, word hierby verder gewysig deur die By-lae deur die volgende te vervang:

"BYLAE.

TARJEF VAN GELDE.

1. Kampeerterreine (uitgesonderd soos in item 2 bepaal):

	Per 24 uur of gedeelte daarvan	Per week
R	R	R

(1) Per woonwa of tent (met 'n maksimum van 5 persone per woonwa of tent) 2,75 16,50

(2) Waar meer as 5 persone in 'n woonwa of 'n tent gehuisves word, 'n bykomende geld, per persoon bo 5 0,55 3,30

2. Groepe van nie minder nie as 15 persone verbonden aan kerke, liefdadigheids- en jeugorganisasies of sodanige ander groepe wat die Raad by spesiale geleenthede ingevolge artikel 27 goedkeur: 80% van die gelde betaalbaar ingevolge item 1.

3. Angling, per Person:

- (1) Per day: 15c.
- (2) Per week: 40c.
- (3) Per month: 80c.
- (4) Per year: R2."

PB. 2-4-2-69-7

Administrator's Notice 1708 16 November, 1977

BREYSEN MUNICIPALITY: AMENDMENT TO VACUUM TANK BY-LAWS.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter, which have been approved by him in terms of section 99 of the said Ordinance.

The Vacuum Tank By-laws of the Breyten Municipality, published under Administrator's Notice 923, dated 17 December, 1958, as amended, are hereby further amended by the substitution for section 1 of the following:

"Tariffs for the Removal of Sewage."

1. The following charges shall be payable, per premises, per month:

(a) Railway Institute, Hotel, South African Police, Magistrate Office, Post Office, Department of Education and business premises:

- (i) For the first 45 kl or part thereof: R6,50.
- (ii) Thereafter, per kl or part thereof: 33c.

(b) Railway Hostel:

- (i) For the first 45 kl or part thereof: R10.
- (ii) Thereafter, per kl or part thereof: 33c.

(c) Private Dwellings:

- (i) For the first five removals, per month or part thereof: R3,50.
- (ii) Thereafter, for each additional removal during the same month: 50c."

PB. 2-4-2-153-49

Administrator's Notice 1709 16 November, 1977

BREYSEN MUNICIPALITY: AMENDMENT TO SANITARY AND REFUSE REMOVALS TARIFF.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter, which have been approved by him in terms of section 99 of the said Ordinance.

The Sanitary and Refuse Removals Tariff of the Breyten Municipality, published under Administrator's Notice 1739, dated 2 October, 1974, is hereby amended as follows:

1. By the substitution in item 1, for the figure "R1,50" of the figure "R2".

3. Hengel, per Persoon:

- (1) Per dag: 15c.
- (2) Per week: 40c.
- (3) Per maand: 80c.
- (4) Per jaar: R2."

PB. 2-4-2-69-7

Administratorskennisgiving 1708 16 November 1977

MUNISIPALITEIT BREYSEN: WYSIGING VAN VAKUUMTENKVERORDENINGE.

Die Administrateur publiseer hierby, ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit, wat deur hom ingevolge artikel 99 van genoemde Ordonnansie goedgekeur is.

Diel Vakuumteikverordeninge van die Munisipaliteit Breyten; afgekondig by Administratorskennisgiving 923 van 17 Desember 1958, soos gewysig, word hierby verder gewysig deur artikel 1 deur die volgende te vervang: *EINDE VAN SPRAKING.*

"Tariewe vir die Verwydering van Rioolwater."

1. Die volgende gelde is betaalbaar, per perseel, per maand:

(a) Spoorweginstytuut, Hotel, Suid-Afrikaanse Polisie, Landdroskantoor, Poskantoor, Departement van Onderwys en besigheidspersele:

- (i) Vir die eerste 45 kl of gedeelte daarvan: R6,50.
- (ii) Daarna, per kl of gedeelte daarvan: 33c.

(b) Spoorweghostel:

- (i) Vir die eerste 45 kl of gedeelte daarvan: R10.
- (ii) Daarna, per kl of gedeelte daarvan: 33c.

(c) Private Woonhuise:

- (i) Vir die eerste vyf verwyderings, per maand of gedeelte daarvan: R3,50.
- (ii) Daarna, vir elke bykomende verwydering gedurende dieselfde maand: 50c."

PB. 2-4-2-153-49

Administratorskennisgiving 1709 16 November 1977

MUNISIPALITEIT BREYSEN: WYSIGING VAN SANITERE EN VULLISVERWYDERINGSTARIEF.

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge uiteengesit, wat deur hom ingevolge artikel 99 van genoemde Ordonnansie goedgekeur is.

Die Saniteré en Vullisverwyderingstarief van die Munisipaliteit Breyten, afgekondig by Administratorskennisgiving 1739 van 2 Oktober 1974, wórd hierby soos volg gewysig:

1. Deur in item 1 die syfer "R1,50", deur die syfer "R2" te vervang.

2. By the substitution in item 2—

- (a) in subitem (1)(a) for the figure "R1" of the figure "R1,50"; and
- (b) in subitem (1)(b) for the figure "R1,50" of the figure "R2".

PB. 2-4-2-81-49

Administrator's Notice 1710 / 16 November, 1977

BREYSEN MUNICIPALITY: AMENDMENT TO TRAFFIC BY-LAWS AND REGULATIONS.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, read with section 166 of the Road Traffic Ordinance, 1966, publishes the by-laws set forth hereinafter, which have been approved by him in terms of section 99 of the first-mentioned Ordinance.

The Traffic By-laws and Regulations, published under Administrator's Notice 243, dated 21 March, 1951, and made applicable *mutatis mutandis* to the Breyten Municipality by Administrator's Notice 76, dated 11 February, 1953, are hereby amended by the substitution in items 7 and 8 of the Tariff of Licence Fees under Schedule A of Annexure XXV for the figures "0 5 0" and "0 7 6" of the figure "R1" respectively.

PB. 2-4-2-98-49

Administrator's Notice 1711 / 16 November, 1977

BREYSEN MUNICIPALITY: AMENDMENT TO SEARCH FEES BY-LAWS.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter, which have been approved by him in terms of section 99 of the said Ordinance.

The Search Fees By-laws of the Breyten Municipality, published under Administrator's Notice 53, dated 4 February, 1931, are hereby amended by the substitution in section 4 for the expression "2s. 6d. (two shillings and sixpence)" of the figure "R1".

PB. 2-4-2-40-49

Administrator's Notice 1712 / 16 November, 1977

BREYSEN MUNICIPALITY: AMENDMENT TO BY-LAWS AND REGULATIONS RELATING TO DOGS.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter, which have been approved by him in terms of section 99 of the said Ordinance.

The By-laws and Regulations Relating to Dogs of the Breyten Municipality, published under Administrator's Notice 274, dated 8 September, 1919, as amended, are hereby further amended by the substitution in section 4 —

- (a) in subsection (2) for the figure "R1 50" of the figure "R3"; and

2. Deur in item 2 —

- (a) in subitem (1)(a) die syfer "R1" deur die syfer "R1,50" te vervang; en
- (b) in subitem (1)(b) die syfer "R1,50" deur die syfer "R2" te vervang.

PB. 2-4-2-81-49

Administrateurskennisgwing 1710 / 16 November 1977

MUNISIPALITEIT BREYSEN: WYSIGING VAN VERKEERSVERORDENINGE EN REGULASIES.

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, gelees met artikel 166 van die Ordonnansie op Padverkeer, 1966, die verordeninge hierna uiteengesit, wat deur hom ingevolge artikel 99 van eersgenoemde Ordonnansie goedgekeur is.

Die Verkeersverordeninge en Regulasies, aangekondig by Administrateurskennisgwing 243 van 21 Maart 1951, en *mutatis mutandis* van toepassing gemaak op die Munisipaliteit Breyten by Administrateurskennisgwing 76 van 11 Februarie 1953, word hierby gewysig deur in items 7 en 8 van die Tarief van Licensiegelde onder Bylae A van Aanhangsel XXV die syfers "0 5 0" en "0 7 6" onderskeidelik deur die syfer "R1" te vervang.

PB. 2-4-2-98-49

Administrateurskennisgwing 1711 / 16 November 1977

MUNISIPALITEIT BREYSEN: WYSIGING VAN NASOEKFOOIE BYWETTE.

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit, wat deur hom ingevolge artikel 99 van genoemde Ordonnansie goedgekeur is.

Die Nasoekfooie Bywette van die Munisipaliteit Breyten, aangekondig by Administrateurskennisgwing 53 van 4 Februarie 1931, word hierby gewysig deur in artikel 4 die uitdrukking "2s. 6d. (twee sjelings en ses pennies)" deur die syfer "R1" te vervang.

PB. 2-4-2-40-49

Administrateurskennisgwing 1712 / 16 November 1977

MUNISIPALITEIT BREYSEN: WYSIGING VAN BYWETTE EN REGULASIES OP HONDE.

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit, wat deur hom ingevolge artikel 99 van genoemde Ordonnansie goedgekeur is.

Die Bijwetten en Regulaties op Honden van die Munisipaliteit Breyten, aangekondig by Administrateurskennisgwing 274 van 8 September 1919, soos gewysig, word hierby verder gewysig deur in artikel 4 —

- (a) in subartikel (2) die syfer "R1 50" deur die syfer "R3" te vervang; en

(b) in subsection (3) for the figure "R2 50" of the figure "R5".

PB. 2-4-2-33-49

Administrator's Notice 1713 16 November, 1977

DELMAS MUNICIPALITY: ADOPTION OF STANDARD BY-LAWS RELATING TO CAFÉS, RESTAURANTS AND EATING-HOUSES.

1. The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes that the Town Council of Delmas has, in terms of section 96bis(2) of the said Ordinance, adopted, without amendment the Standard By-laws Relating to Cafés, Restaurants and Eating-houses, published under Administrator's Notice 492, dated 27 April, 1977, as by-laws made by the said Council.

2. Chapters 10, 14 and 15 of the Public Health By-laws of the Delmas Municipality, published under Administrator's Notice 148, dated 21 February, 1951, as amended, are hereby deleted.

PB. 2-4-2-22-53

Administrator's Notice 1714 16 November, 1977

DELMAS MUNICIPALITY: ADOPTION OF AMENDMENT TO STANDARD FOOD-HANDLING BY-LAWS.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes that the Town Council of Delmas has in terms of section 96bis(2) of the said Ordinance, adopted the amendment to the Standard Food-handling By-laws, published under Administrator's Notice 378, dated 30 March, 1977, as by-laws made by the said Council.

PB. 2-4-2-176-53

Administrator's Notice 1715 16 November, 1977

EVANDER MUNICIPALITY: ADOPTION OF AMENDMENT TO STANDARD FOOD-HANDLING BY-LAWS.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes that the Town Council of Evander has in terms of section 96bis(2) of the said Ordinance, adopted the amendment to the Standard Food-handling By-laws, published under Administrator's Notice 378, dated 30 March, 1977, as by-laws made by the said Council.

PB. 2-4-2-176-154

Administrator's Notice 1716 16 November, 1977

EVANDER MUNICIPALITY: AMENDMENT TO FINANCIAL BY-LAWS.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter, which have been ap-

(b) in subartikel (3) die syfer "R2 50" deur die syfer "R5" te vervang.

PB. 2-4-2-33-49

Administrateurskennisgewing 1713 16 November 1977

MUNISIPALITEIT DELMAS: AANNAME VAN STANDAARDVERORDENINGE BETREFFENDE KAFFES, RESTAURANTE EN EETHUISE.

1. Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Delmas die Standaardverordeninge Betreffende Kaffes, Restaurante en Eethuse, afgekondig by Administrateurskennisgewing 492 van 27 April 1977, ingevolge artikel 96bis(2) van genoemde Ordonnansie, sonder wysiging aangeneem het as verordening wat deur genoemde Raad opgestel is.

2. Hoofstukke 10, 14 en 15 van die Publieke Gesondheidsverordeninge van die Munisipaliteit Delmas afgekondig by Administrateurskennisgewing 148 van 21 Februarie 1951, soos gewysig, word hierby geskrap.

PB. 2-4-2-22-53

Administrateurskennisgewing 1714 16 November 1977

MUNISIPALITEIT DELMAS: AANNAME VAN WYSIGING VAN STANDAARDVOEDSELHANTERINGSVERORDENINGE.

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Delmas ingevolge artikel 96bis(2) van genoemde Ordonnansie, die wysiging van die Standaardvoedselhanteringsverordeninge, afgekondig by Administrateurskennisgewing 378 van 30 Maart 1977, aangeneem het as verordening wat deur genoemde Raad opgestel is.

PB. 2-4-2-176-53

Administrateurskennisgewing 1715 16 November 1977

MUNISIPALITEIT EVANDER: AANNAME VAN WYSIGING VAN STANDAARDVOEDSELHANTERINGSVERORDENINGE.

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Evander ingevolge artikel 96bis(2) van genoemde Ordonnansie, die wysiging van die Standaardvoedselhanteringsverordeninge, afgekondig by Administrateurskennisgewing 378 van 30 Maart 1977, aangeneem het as verordening wat deur genoemde Raad opgestel is.

PB. 2-4-2-176-154

Administrateurskennisgewing 1716 16 November 1977

MUNISIPALITEIT EVANDER: WYSIGING VAN FINANSIELE VERORDENINGE.

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordening hierna uiteengesit, wat deur hom in-

proved by him in terms of section 99 of the said Ordinance.

The Financial By-laws, published under Administrator's Notice 314, dated 8 March, 1972, and which in terms of Proclamation 109 (Administrator's), 1972, read with section 159bis(1)(c) of the said Ordinance became the by-laws of the Town Council of Evander, are hereby amended by the substitution in section 15 for the figure "R1 000" of the figure "R2 000".

PB. 2-4-2-173-154

Administrator's Notice 1717

16 November, 1977

CORRECTION NOTICE.

POTCHEFSTROOM MUNICIPALITY: ELECTRICITY BY-LAWS.

Administrator's Notice 732, dated 15 June, 1977, is hereby corrected as follows:

1. By the substitution in the second line of section 21(2) for the word "defased" of the word "defaced".
2. By the substitution in the sixth line of item 1(10) under the heading "GENERAL" for the word "damend" of the word "demand".
3. By the substitution in the fourth line of item 4(1) under the heading "ALGEMEEN" of the Afrikaans text for the word "by" of the word "sy".

PB. 2-4-2-36-26

Administrator's Notice 1718

16 November, 1977

EVANDER MUNICIPALITY: ADOPTION OF STANDARD WATER SUPPLY BY-LAWS.

1. The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes that the Town Council of Evander has in terms of section 96bis(2) of the said Ordinance, adopted without amendment the Standard Water Supply By-laws, published under Administrator's Notice 21, dated 5 January, 1977, as by-laws made by the said Council.

2. The Water Supply By-laws, published under Administrator's Notice 1240, dated 8 September, 1971, as amended, and which in terms of Proclamation 109 (Administrator's), 1972, read with section 159bis(1)(c) of the said Ordinance, became the by-laws of the Town Council of Evander are hereby revoked, excepting the Tariff of Charges under Schedule 1.

PB. 2-4-2-104-154.

Administrator's Notice 1719

16 November, 1977

JOHANNESBURG MUNICIPALITY: AMENDMENT TO TRAMWAY BY-LAWS.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter, which have been approved by him in terms of section 99 of the said Ordinance.

gevolge artikel 99 van genoemde Ordonnansie goedgekeur is.

Die Finansiële Verordeninge, aangekondig deur Administrateurskennisgewing 314 van 8 Maart 1972 en wat ingevolge Proklamasie 109 (Administrateurs), 1972, gelees met artikel 159bis(1)(c) van genoemde Ordonnansie, die verordeninge van die Stadsraad van Evander geword het, word hierby gewysig deur in artikel 15 die syfer "R1 000" deur die syfer "R2 000" te vervang.

PB. 2-4-2-173-154

Administrateurskennisgewing 1717 16 November 1977

KENNISGEWING VAN VERBETERING.

MUNISIPALITEIT POTCHEFSTROOM: ELEKTRISITEITSVERORDENINGE.

Administrateurskennisgewing 732 van 15 Junie 1977 word hierby soos volg verbeter:

1. Deur in die tweede reël van artikel 21(2) van die Engelse teks die woord "defased" deur die woord "defaced" te vervang.
2. Deur in die sesde reël van item 1(10) onder die opschrift "GENERAL" van die Engelse teks die woord "damend" deur die woord "demand" te vervang.
3. Deur in die vierde reël van item 4(1) onder die opschrift "ALGEMEEN" die woord "by" deur die woord "sy" te vervang.

PB. 2-4-2-36-26

Administrateurskennisgewing 1718 16 November 1977

MUNISIPALITEIT EVANDER: AANNAME VAN STANDAARD WATERVOORSIENINGSVERORDENINGE.

1. Die Administrator publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Evander die Standaard Watervoorsieningsverordeninge, aangekondig deur Administrateurskennisgewing 21 van 5 Januarie 1977, ingevolge artikel 96bis(2) van genoemde Ordonnansie sonder wylsing aangeneem het as verordeninge wat deur genoemde Raad opgestel is.

2. Die Watervoorsieningsverordeninge, aangekondig deur Administrateurskennisgewing 1240 van 8 September 1971, soos gewysig, en wat ingevolge Proklamasie 109 (Administrateurs), 1972, gelees met artikel 159bis(1)(c) van genoemde Ordonnansie, die verordeninge van die Stadsraad van Evander geword het, word hierby herroep, uitgesondert die Tarief van Gelde onder Bylae 1.

PB. 2-4-2-104-154

Administrateurskennisgewing 1719 16 November 1977

MUNISIPALITEIT JOHANNESBURG: WYSIGING VAN VERORDENINGE INSAKE TREMWEË.

Die Administrator publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit, wat deur hom ingevolge artikel 99 van genoemde Ordonnansie goedgekeur is.

The Tramway By-laws of the Johannesburg Municipality, published under Administrator's Notice 259, dated 5 April, 1950, as amended, are hereby further amended by the substitution for section 8 of the following:

"Smoking."

8. Smoking is prohibited in any single-deck and on the lower deck of any double-deck transport vehicle."

PB. 2-4-2-99-2

Administrator's Notice 1720

16 November, 1977

JOHANNESBURG MUNICIPALITY: AMENDMENT TO DRAINAGE AND PLUMBING BY-LAWS.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter, which have been approved by him in terms of section 99 of the said Ordinance.

The Drainage and Plumbing By-laws of the Johannesburg Municipality, published under Administrator's Notice 509, dated 1 August, 1962, as amended, are hereby further amended as follows:

1. By amending Schedule B as follows:

(1) By the substitution in rule 5(1) and (2)(a) under Part I for the expression "July 1975" of the expression "January 1978".

(2) By the substitution in the Table under Part III —

- (a) in items 1, 2, 3, 5, 6 and 7 for the figure "15,00" of the figure "17,50";
- (b) in item 4 for the figure "7,50" of the figure "8,75"; and
- (c) in item 8 for the figures "12c" and "R7,50" of the figures "14c" and "R8,75" respectively.

(3) By the substitution in Part IV —

- (a) in rule 1(b) for the expressions "7,40 + 0,040" and "8,40 cents" of the expressions "8,80 + 0,046" and "9,80 cents" respectively;
- (b) in rule 8(a) for the expression "12 cents" of the expression "14 cents"; and
- (c) in rule 8(b) for the expression "8,40 cents" of the expression "9,80 cents".

(4) By the substitution in item 2 of Part V for the figure "R43,50" of the figure "R48".

(5) By the substitution in Part VI for the figure R20,15" of the figure "R23,50".

(6) By the substitution in Part VII for the figure "R9" of the figure "R10,50".

2. By the substitution in the Table under Schedule C for the figures "36,40", "7,25", "1,85" and "9,10", wherever they occur, of the figures "42,00", "8,50", "2,25" and "10,50" respectively.

The provisions in this notice contained shall come into operation on 1 January, 1978.

PB. 2-4-2-34-2

Die Verordeninge insake Tremweë van die Munisipaliteit Johannesburg, afgekondig by Administrateurskennisgewing 259 van 5 April 1950, soos gewysig, word hierby verder gewysig deur artikel 8 deur die volgende te vervang:

"Rook."

8. Niemand mag in 'n enkeldek- of op die onderste dek van 'n dubbeldekpassasiersvoertuig rook nie."

PB. 2-4-2-99-2

Administrateurskennisgewing 1720 16 November 1977

MUNISIPALITEIT JOHANNESBURG: WYSIGING VAN RIOLERINGS- EN LOODGIETERSVERORDENINGE.

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit, wat deur hom ingevolge artikel 99 van genoemde Ordonnansie goedgekeur is.

Die Rioleerings- en Loodgietersverordeninge van die Munisipaliteit Johannesburg, afgekondig by Administrateurskennisgewing 509 van 1 Augustus 1962, soos gewysig, word hierby verder soos volg gewysig:

1. Deur Bylae B soos volg te wysig:

(1) Deur in reël 5(1) en (2)(a) van Deel I die uitdrukking "Julie 1975" deur die uitdrukking "Januarie 1978" te vervang.

(2) Deur in die Tabel onder Deel III —

- (a) in items 1; 2, 3, 5, 6 en 7 die syfer "15,00" deur die syfer "17,50" te vervang;
- (b) in item 4 die syfer "7,50" deur die syfer "8,75" te vervang; en
- (c) in item 8 die syfers "12c" en "R7,50" onderskeidelik deur die syfers "14c" en "R8,75" te vervang.

(3) Deur in Deel IV —

- (a) in reël 1(b) die uitdrukings "7,40 + 0,040" en "8,40 sent" onderskeidelik deur die uitdrukings "8,80 + 0,046" en "9,80 sent" te vervang;
- (b) in reël 8(a) die uitdrukking "12 sent" deur die uitdrukking "14 sent" te vervang; en
- (c) in reël 8(b) die uitdrukking "8,40 sent" deur die uitdrukking "9,80 sent" te vervang.

(4) Deur in item 2 van Deel V die syfer "R43,50" deur die syfer "R48" te vervang.

(5) Deur in Deel VI die syfer "R20,15" deur die syfer "R23,50" te vervang.

(6) Deur in Deel VII die syfer "R9" deur die syfer "R10,50" te vervang.

2. Deur in die Tabel onder Bylae C die syfers "36,40", "7,25", "1,85" en "9,10", waar dit ook al voorkom, onderskeidelik deur die syfers "42,00", "8,50", "2,25" en "10,50" te vervang.

Die bepalings in hierdie kennisgewing vervat, tree op 1 Januarie 1978 in werking.

PB. 2-4-2-34-2

Administrator's Notice 1721 16 November, 1977

ROAD TRAFFIC ORDINANCE, 1966 (ORDINANCE 21 OF 1966): AMENDMENT OF ROAD TRAFFIC REGULATIONS.

In terms of the provisions of section 165 of the Road Traffic Ordinance, 1966 (Ordinance 21 of 1966), the Administrator hereby amends the Road Traffic Regulations promulgated under Administrator's Notice 1052 of 28 December, 1966 by the insertion after regulation 86 of the following regulation:

"Compulsory wearing of safety belts."

(1) No person shall after 30 November, 1977 drive on a public road a motor vehicle which shall, in terms of the provisions of regulation 86, be fitted with safety belts or be a passenger in such vehicle if that driver or that passenger occupies a seat which is required to be fitted with a safety belt unless he wears the safety belt which has, in terms of the provisions of the said regulation, been fitted to the seat he occupies and such safety belt is properly adjusted and securely fastened.

(2) No person shall occupy a seat without a safety belt on the front seat of a motor vehicle contemplated in regulation 86, while such vehicle is operated on a public road, unless all other seats on that front seat, which are required to be fitted with safety belts, are occupied.

(3) The driver of a motor vehicle contemplated in regulation 86, shall ensure that a passenger who is younger than 14 years and who occupies a seat on the front seat of that vehicle, wears the safety belt which has, in terms of the provisions of the said regulation, been fitted to the seat which such passenger occupies and that that belt is properly adjusted and securely fastened.

(4) The Administrator may, on the written application by a person referred to in subregulation (1), on the medical grounds he deems sufficient and subject to such conditions as he may deem expedient, exempt such person from the provisions of that subregulation.

(5) For the purpose of considering an application in terms of subregulation (4), the Administrator may order the applicant to furnish the information and to submit the evidence he may deem expedient.

(6) The provisions of subregulation (1) shall not apply to —

- (a) the driver of a motor vehicle while he causes that vehicle to travel backwards or causes it to move in or out of a parking bay; or
- (b) a person who occupies a seat in a motor vehicle while that vehicle is parked.

(7) Any person who is 14 years or older who contravenes the provisions of subregulation (1) or (2), or fails to comply therewith and the driver of a motor vehicle who fails to comply with the provisions of subregulation (3), shall be guilty of an offence and liable on conviction to a fine not exceeding R10 or, in default of payment, to imprisonment for a period not exceeding 10 days: Provided that a driver of a motor vehicle who proves to the satisfaction of a court that he took all reasonable steps to prevent a contravention of subregulation (3), shall not be guilty of a contravention of that subregulation."

Administrateurskennisgewing 1721 16 November 1977

ORDONNANSIE 'OP' PADVERKEER, 1966 (ORDONNANSIE 21 VAN 1966): WYSIGING VAN PADVERKEERSREGULASIES.

Ingevolge die bepalings van artikel 165 van die Ordonnansie op Padverkeer, 1966 (Ordonnansie 21 van 1966), wysig die Administrateur hierby die Padverkeersregulasies afgekondig by Administrateurskennisgewing 1052 van 28 Desember 1966 deur die volgende regulasie na regulasie 86 in te voeg:

"Verpligte dra van veiligheidsgordels."

(1) Niemand mag na 30 November 1977 'n motorvoertuig wat ingevolge die bepalings van regulasie 86 van veiligheidsgordels voorsien moet wees op 'n openbare pad bestuur of 'n passasier in so 'n voertuig wees nie, indien daardie bestuurder of daardie passasier 'n sitplek okkupeer wat met 'n veiligheidsgordel toegerus moet wees, tensy hy die veiligheidsgordel dra wat, ingevolge die bepalings van gemelde regulasie, vir die sitplek wat hy okkupeer, voorsien is en so 'n gordel behoorlik verstel en stewig vasgemaak is.

(2) Niemand mag 'n sitplek sonder 'n veiligheidsgordel op die voorste sitplek van 'n motorvoertuig in regulasie 86 beoog, okkupeer nie terwyl so 'n voertuig op 'n openbare pad gebruik word tensy alle ander sitplekke op daardie voorste sitplek wat van veiligheidsgordels voorsien moet wees, geokkupeer is.

(3) Die bestuurder van 'n motornoertoerug in regulasie 86 beoog, sien toe dat 'n passasier wat jonger as 14 jaar is en wat 'n sitplek op die voorste sitplek van daardie voertuig okkupeer die veiligheidsgordel dra wat, ingevolge die bepalings van gemelde regulasie, voorsien is vir die sitplek wat so 'n passasier okkupeer en dat daardie gordel behoorlik verstel en stewig vasgemaak is.

(4) Die Administrateur kan op skriftelike aansoek deur 'n persoon in subregulasië (1) genoem, op die mediese gronde wat hy voldoende ag en onderworpe aan sodanige voorwaardes wat hy dienstig ag, so 'n persoon van die bepalings van daardie subregulasië vrystel.

(5) Ten einde 'n aansoek ingevolge subregulasië (4) te oorweeg, kan die Administrateur die aansoeker gelas om die inligting te verstrek en die getuenis voor te lê wat hy dienstig ag.

(6) Die bepalings van subregulasië (1) is nie van toepassing nie op —

- (a) die bestuurder van 'n motorvoertuig terwyl hy daardie voertuig agteruit laat loop of by 'n parkeerplek in of uit laat beweeg; of
- (b) niemand wat 'n sitplek in 'n motorvoertuig okkupeer terwyl daardie voertuig geparkeer is.

(7) Iemand wat 14 jaar en ouer is en wat die bepalings van subregulasië (1) of (2) oortree of versuim om daaraan te voldoen en die bestuurder van 'n motorvoertuig wat versuim om aan die bepalings van subregulasië (3) te voldoen, is aan 'n misdryf skuldig en by skuldigbevinding strafbaar met 'n boete van hoogstens R10 of, by wanbetaling, met gevangenisstraf vir 'n tydperk van hoogstens 10 dae: Met dien verstande dat 'n bestuurder van 'n motornoertoerug wat tot bevrediging van 'n hof bewys dat hy alle redelike stappe gedoen het om 'n oortreding van subregulasië (3) te voorkom, nie aan 'n oortreding van daardie subregulasië skuldig is nie."

Administrator's Notice 1722

16 November, 1977

DECLARATION AND CLOSING OF PUBLIC ROADS WITHIN THE MUNICIPAL AREA OF DEVON.

The Administrator:—

(a) Hereby declares, in terms of the provisions of sections 5(2)(a), 5(2)(b), 5(1)(c) and section 3 of the Roads Ordinance, 1957 (Ordinance 22 of 1957) that:—

- (i) a public provincial road, with varying widths of 37,78 metres to 122 metres, shall exist as an extension of Provincial Road P36-3 over the farm Leeuwkop 299-I.R., situated within the municipal area of Devon;
- (ii) the road over the farm Leeuwkop 299-I.R., situated within the municipal area of Devon, shall exist as an extension of district road 1059, 37,78 metres wide;

(b) hereby closes, in terms of the provisions of section 5(2)(c) of the said Ordinance a section of Provincial Road P36-3 over the said farm.

The general direction and situation of the declared roads, the extent of the reserve widths thereof and the road to be closed are shown on the subjoined sketch plan.

In terms of the provisions of subsections (2) and (3) of section 5A of the said Ordinance, it is hereby declared that cairns and iron pegs have been erected to demarcate the land taken up by the said public roads.

E.C.R. 1339(14) dated 2 August, 1977
DP. 021-022-23/21/P36-3

Administrateurskennisgewing 1722 16 November 1977

VERKLARING EN SLUITING VAN OPENBARE PAAIE BINNE DIE MUNISIPALE GEBIED VAN DEVON.

Die Administrateur:

(a) Verklaar hierby, ingevolge die bepalings van artikels 5(2)(a), 5(2)(b), 5(1)(c) en artikel 3 van die Padordonnansie, 1957 (Ordonnansie 22 van 1957) dat:—

- (i) 'n openbare provinsiale pad, met afwisselende breedtes van 37,78 meter tot 122 meter, as 'n verlenging van Provinciale Pad P36-3 oor die plaas Leeuwkop 299-I.R., geleë binne die munisipale gebied van Devon, sal bestaan;
- (ii) die pad oor die plaas Leeuwkop 299-I.R., geleë binne die munisipale gebied van Devon, as 'n verlenging van distrikspad 1059, 37,78 meter breed, sal bestaan;

(b) sluit hierby, ingevolge die bepalings van artikel 5(2)(c) van genoemde Ordonnansie 'n gedeelte van Provinciale Pad P36-3 oor genoemde plaas.

Die algemene rigting en ligging van die verklaarde paaie, die omvang van die reserwebreedtes daarvan en die pad wat gesluit word, word op bygaande sketsplan aangetoon.

Ooreenkomsdig die bepalings van subartikels (2) en (3) van artikel 5A van genoemde Ordonnansie word hierby verklaar dat die grond wat genoemde openbare paaie in beslag neem met klipstapels en ysterpenne afgemerkt is.

U.K.B. 1339(14) gedateer 2 Augustus 1977
DP. 021-022-23/21/P36-3

Administrator's Notice 1723 16 November, 1977

CLOSING OF OUTSPAN ON THE FARM VLAKFONTEIN 69-I.R.: DISTRICT OF BENONI.

In terms of the provisions of section 55(1)(d) of the Roads Ordinance, 1957 (Ordinance 22 of 1957) the Administrator hereby closes the surveyed outspan, in extent 0,8565 ha, on Portion 61 of the farm Vlakfontein 69-I.R., district of Benoni.

E.C.R. 1817(10) dated 12 October, 1977
DP. 021-022D-37/3/V2A

Administrator's Notice 1724 16 November, 1977

DEVIATION AND WIDENING OF PUBLIC DISTRICT ROAD 351, DISTRICTS OF BELFAST AND WATERVAL-BOVEN.

In terms of the provisions of section 5(1)(d) and section 3 of the Roads Ordinance, 1957 (Ordinance 22 of 1957) the Administrator hereby deviates and increases the road reserve width of public district road 351 over the farms Rietvlei 375-J.T., district of Belfast and Nootgedacht 366-J.T., Schoonwater 374-J.T., Treurfontein 373-J.T., Ramkraal 370-J.T., Welgeluk 371-J.T. and Elandshoek 536-J.T., district of Waterval-Boven.

The general direction and situation of the deviation and of the said public road as well as the extent of the increase of the road reserve width thereof is shown on the subjoined sketch plan.

In terms of the provisions of subsections (2) and (3) of section 5A of the said Ordinance it is hereby declared that cairns have been erected to demarcate the land taken up by the said deviation and increase of the road reserve width of the said public district road.

E.C.R. 1777(51) of 5 October, 1977
DP. 04-045-23/22/351 Vol 4

Administrateurskennisgewing 1723 16 November 1977

SLUITING VAN UITSPANNING OP DIE PLAAS VLAKFONTEIN 69-I.R.: DISTRIK BENONI.

Ingevolge die bepalings van artikel 55(1)(d) van die Padordonnansie, 1957 (Ordonnansie 22 van 1957), sluit die Administrateur hierby die opgenoteerde uitspanning, groot 0,8565 ha, op Gedeelte 61 van die plaas Vlakfontein 69-I.R., distrik Benoni.

U.K.B. 1817(10) gedateer 12 Oktober 1977
DP. 021-022D-37/3/V2A

Administrateurskennisgewing 1724 16 November, 1977

VERLEGGING EN VERBREDING VAN DISTRIKS-PAD 351, DISTRIKTE BELFAST EN WATERVAL-BOVEN.

Ingevolge die bepalings van artikel 5(1)(d) en artikel 3 van die Padordonnansie, 1957 (Ordonnansie 22 van 1957) verle die Administrateur hierby en vermeerder die reserwebreedte van openbare distrikspad 351 oor die plase Rietvlei 375-J.T., distrik Belfast en Nootgedacht 366-J.T., Schoonwater 374-J.T., Treurfontein 373-J.T., Ramkraal 370-J.T., Welgeluk 371-J.T. en Elandshoek 536-J.T., distrik Waterval-Boven.

Die algemene rigting en ligging van die verlegging en van genoemde openbare pad asook die omvang van die vermeerdering van die reserwebreedte daarvan word op bygaande sketsplan aangetoon.

Ooreenkomsdig die bepalings van subartikels (2) en (3) van artikel 5A van genoemde Ordonnansie word hierby verklaar dat klipstapels opgerig is om die grond, wat die verlegging en vermeerdering van die reserwebreedte van genoemde openbare distrikspad in beslag neem, af te merk.

U.K.B. 1777(51) van 5 Oktober 1977
DP. 04-045-23/22/351 Vol 4

WELTEVREDEN 369 - JT	UITVOERENDE KOMITEE
RAMKRAAL 370 - JT	BESLUIT NO 1777 (51)
PAD/ROAD 351	EXECUTIVE COMMITTEE
TREURFONTEIN 373 - JT	RESOLUTION NO 1777 (51)
	DATUM/DATE 1977-10-05
VERWYSINGS	
BESTAANDE PAD	EXISTING, ROAD
PAD GESLUIT	ROAD, CLOSED
PAD VERLE EN	ROAD DEViated
VERBREDING 25m	ROAD WIDENED
25m	
D.P. 04-045-23 / 22 / 351 VOL 3	

Administrator's Notice 1725 16 November, 1977

DEVIATION AND INCREASE IN THE WIDTH OF ROAD RESERVE OF DISTRICT ROAD 726: DISTRICT OF LETABA.

In terms of the provisions of section 5(1)(d) and section 3 of the Roads Ordinance, 1957 (Ordinance 22 of

Administrateurskennisgewing 1725 16 November 1977

VERLEGGING EN VERBREDING VAN DISTRIKS-PAD 726: DISTRIK LETABA.

Ingevolge die bepalings van artikel 5(1)(d) en artikel 3 van die Padordonnansie, 1957 (Ordonnansie 22 van

1957) the Administrator hereby deviates and increases the width of the road reserve of public district road 726 to 40 metres over the farms Lekkergoed 160-K.T., Archie 156-K.T., Square 150-K.T., Try 153-K.T., Morelag 5-K.U. and Paul 7-K.U. district of Letaba.

The general direction and situation of the aforesaid deviation and the extent of the increase in the width of the road reserve of the said road, is shown on the subjoined sketch plan, and on Mine Reservation Plan RMT R4/73 which is filed in the office of the Registrar of Mining Titles, Johannesburg, copies of which are kept at the office of the Regional Officer, Pietersburg and the Commissioner of Mines, Pietersburg.

In terms of the provisions of subsections (2) and (3) of section 5A of the said Ordinance it is hereby declared that the land taken up by the deviation and widening of the road reserve of the said road, has been demarcated by means of pegs.

E.C.R. 2072(17) dated 16 October, 1973
DP. 03-034-23/22/726

1957) verlê die Administrateur hierby en vermeerder die reserwebreedte van openbare distrikspad 726 na 40 meter oor die plaas Lekkergoed 160-K.T., Archie 156-K.T., Square 150-K.T., Try 153-K.T., Morelag 5-K.U. en Paul 7-K.U., distrik Letaba.

Die algemene rigting en ligging van die verlegging en die omvang van die vermeerdering van die reserwebreedte van genoemde pad word op bygaande sketsplan en op Mynreservasie Plan RMT R4/73 wat in die kantoor van die Registrateur van Mynbriewe, Johannesburg, geliaseer is, aangetoon. Afskrifte van genoemde Mynreservasieplan word in die kantore van die Streekbeampte Pietersburg en die Mynkommisaris, Pietersburg, bewaar.

Ooreenkomsdig die bepalings van subartikels (2) en (3) van artikel 5A van genoemde Ordonnansie word hierby verklaar dat die grond, wat die verlegging en verbreding van genoemde pad in beslag neem, met penne afgemerkt is.

U.K.B. 2072(17) gedateer 16 Oktober 1973
DP. 03-034-23/22/726

Administrator's Notice 1726

16 November, 1977

DECLARATION OF A PUBLIC ROAD OVER THE FARM KROKODILKOP 643-K.S.: DISTRICT OF POTGIELTERSRSUS.

In terms of the provisions of section 5(1)(c) and section 3 of the Roads Ordinance, 1957 (Ordinance 22 of 1957) the Administrator hereby declares that a public main road, with a road reserve of 31,486 metres, shall exist as an extension of Main Road 036 over the farm Krokodilkop 643-K.S., district of Potgietersrus.

The general direction and situation of the said public road and the extent of the road reserve width thereof is shown on the appended sketch plan.

In terms of the provisions of subsections (2) and (3) of section 5A of the said Ordinance, it is hereby declared that cairns have been erected to demarcate the land taken up by the aforesaid public road.

E.C.R. 1742 dated 77-10-05
DP. 03-033-23/22/036

Administrateurskennisgiving 1726

16 November 1977

VERKLARING VAN 'N OPENBARE PAD OOR DIE PLAAS KROKODILKOP 643-K.S.: DISTRIK POTGIELTERSRSUS.

Ingevolge die bepalings van artikel 5(1)(c) en artikel 3 van die Padordonnansie, 1957 (Ordonnansie 22 van 1957) verklaar die Administrateur hierby dat 'n openbare grootpad, met 'n reserwebreedte van 31,486 meter, as 'n verlenging van Grootpad 036 oor die plaas Krokodilkop 643-K.S., distrik Potgietersrus, sal bestaan.

Die algemene rigting en ligging van genoemde openbare pad en die omvang van die reserwebreedte daarvan word op bygaande sketsplan aangetoon.

Ooreenkomsdig die bepalings van subartikels (2) en (3) van artikel 5A van genoemde Ordonnansie word hierby verklaar dat die grond wat deur genoemde openbare pad in beslag geneem word, met klipstapels afgemerkt is.

U.K.B. 1742 gedateer 77-10-05
DP. 03-033-23/22/036

Administrator's Notice 1727

16 November, 1977

DEVIATION AND WIDENING OF PUBLIC ROAD:
DISTRICT OF WOLMARANSSTAD.

In terms of the provisions of section 5(1)(d) and section 3 of the Roads Ordinance, 1957 (Ordinance 22 of 1957) the Administrator hereby deviates and increases the width of the road reserve of public road 1348 over the farms Palmietfontein 8-H.P., Kareeboschkuil 10-H.P., Kareeboomskuil 25-H.P. and Klipkop 24-H.P., district of Wolmaransstad, to 25 metres.

The general direction and situation of the said road and of the deviation as well as the extent of the increase of the width of the road reserve thereof is shown on the subjoined sketch plan.

In terms of the provisions of subsections (2) and (3) of section 5A of the said Ordinance it is hereby declared that the land taken up by the deviation and the increase of the width of the road reserve of the said road has been demarcated by means of cairns.

E.C.R. 1668(35) dated 1977-09-15
DP. 07-074-23/22/1348

Administrateurskennisgewing 1727 16 November 1977

VERLEGGING EN VERBREDING VAN OPENBARE PAD: DISTRIK WOLMARANSSTAD.

Ingevolge die bepalings van artikel 5(1)(d) en artikel 3 van die Padordonnansie, 1957 (Ordonnansie 22 van 1957) verle die Administrateur hierby en vermeerder die reserwebreedte van openbare pad 1348 oor die plase Palmietfontein 8-H.P., Kareeboschkuil 10-H.P., Kareeboomskuil 25-H.P. en Klipkop 24-H.P., distrik Wolmaransstad, na 25 meter.

Die algemene rigting en ligging van genoemde pad en van die verlegging asook die omvang van die vermeerdering van die reserwebreedte daarvan word op bygaande sketsplan aangetoon.

Ooreenkomsdig die bepalings van subartikels (2) en (3) van artikel 5A van genoemde Ordonnansie word hierby verklaar dat die grond wat die verlegging en vermeerdering van die reserwebreedte van genoemde pad in beslag neem, met klipstapels afgemeerk is.

U.K.B. 1668(35) gedateer 1977-09-15
DP. 07-074-23/22/1348

Administrator's Notice 1728

16 November, 1977

DECLARATION OF A SECTION OF MAIN ROAD
036 AND DISTRICT ROAD 24 AS PROVINCIAL
ROAD P207-1: DISTRICT OF BRONKHORST-
SPRUIT.

In terms of the provisions of section 5(1)(c) of the Roads Ordinance, 1957, (Ordinance 22 of 1957) the

Administrateurskennisgewing 1728 16 November 1977

VERKLARING VAN 'N GEDEELTE VAN GROOT-PAD 036 EN DISTRIKSPAD 24 TOT PROVINSIALE PAD P207-1: DISTRIK BRONKHORSTSspruit.

Ingevolge die bepalings van artikel 5(1)(c) van die Padordonnansie, 1957 (Ordonnansie 22 van 1957) ver-

Administrator hereby declares that the sections of main road 036 and district road 24, as shown on the subjoined sketch plan, over the farms Nootgedacht 333-J.R., Beynespoort 335-J.R., Oog van Boekenhoutskloof Alias Tweefontein 288-J.R., Boekenhoutskloofdrift 286-J.R., De Wagendrift 417-J.R., Jakkalsdans 243-J.R., Hartebeestspruit 235-J.R., Enkeldoorn 217-J.R., Enkeldoornoog 219-J.R., Tweefontein 220-J.R., Vlaklaagte 221-J.R., Hartebeestfontein 224-J.R., Gembokfontein 199-K.R., Kwaggafontein 196-J.R., Mathys Zyn Loop 195-J.R. and Houtenbek 194-J.R., district of Bronkhorstspruit, shall exist as Provincial Road P207-1.

E.C.R. 395(10) dated 1 March, 1977

DP. 01-015-23/22/036

klaar die Administrateur hierby dat die gedeeltes van grootpad 036 en distrikspad 24, soos op bygaande sketsplan aangetoon, oor die plase Nootgedacht 333-J.R., Beynespoort 335-J.R., Oog van Boekenhoutskloof Alias Tweefontein 288-J.R., Boekenhoutskloofdrift 286-J.R., De Wagendrift 417-J.R., Jakkalsdans 243-J.R., Hartebeestspruit 235-J.R., Enkeldoorn 217-J.R., Enkeldoornoog 219-J.R., Tweefontein 220-J.R., Vlaklaagte 221-J.R., Hartebeestfontein 224-J.R., Gembokfontein 199-K.R., Kwaggafontein 196-J.R., Mathys Zyn Loop 195-J.R. en Houtenbek 194-J.R., distrik Bronkhorstspruit as Provinciale Pad P207-1 sal bestaan.

U.K.B. 395(10) gedateer 1 Maart 1977

DP. 01-015-23/22/036

W.P.I. 2001/22/036

terms of the provisions of section 3 of the Roads Ordinance, 1957 (Ordinance 22 of 1957) of the following roads:

- (a) Main road 036 traversing the farms Oog van Boekenhoutskloof Alias Tweefontein 288-J.R., Boekenhoutskloofdrift 286-J.R., De Wagendrift 417-J.R., Jakkalsdans 243-J.R., Hartebeestspruit 235-J.R. and Enkeldoorn 217-J.R., district of Bronkhorstspruit to varying widths of 40 metres to 180 metres;
- (b) district road 24 traversing the farms Enkeldoorn 217-J.R., Enkeldoornoog 219-J.R., Tweefontein 220-J.R., Vlaklaagte 221-J.R., Hartebeestfontein 224-J.R., Gemsbokfontein 199-J.R., Kwaggafontein 196-J.R., Mathys Zyn Loop 195-J.R. and Houtenbek 194-J.R., district of Bronkhorstspruit, to varying widths of 40 metres to 50 metres;
- (c) district road 1448 traversing the farms Oog van Boekenhoutskloof Alias Tweefontein 288-J.R. and Boekenhoutskloofdrift 286-J.R., to varying widths of 40 metres to 130 metres;
- (d) district road 849 (north) traversing the farms Enkeldoorn 217-J.R., Enkeldoornoog 219-J.R. and Kameelpoortnek 218-J.R., to varying widths of 40 metres to 180 metres and that the road shall exist as an extension of main road 036;
- (e) district road 25 traversing the farm Enkeldoornoog 219-J.R., to varying widths of 40 metres to 165 metres;
- (f) district road 670 traversing the farm Tweefontein 220-J.R., to varying widths of 40 metres to 159 metres.

B. Hereby increases, in terms of the provisions of section 3 of the said Ordinance the reserve widths of the following roads:

- (a) district road 1333 traversing the farm De Wagendrift 417-J.R., to varying widths of 40 metres to 130 metres;
- (b) district road 849 (south) traversing the farm Enkeldoorn 217-J.R., to varying widths of 40 metres to 180 metres;
- (c) district road 867 traversing the farm Tweefontein 220-J.R., to varying widths of 40 metres to 180 metres.

C. Hereby closes, in terms of the provisions of section 5(1)(d) of the said Ordinance the section of main road 036 over the farms Enkeldoorn 217-J.R. and Kameelpoortnek 218-J.R.

The general direction and situation of the deviation and the extent of the increase of the reserve widths of the said roads as well as the road that has been closed is shown on the subjoined sketch plan.

In accordance with the provisions of subsections (2) and (3) of section 5A of the said Ordinance it is hereby declared that the land taken up by the abovementioned road adjustments is shown on large scale plans, which are available for inspection by interested persons at the office of the Regional Officer, Pretoria.

bepalings van artikel 3 van die Padordonnansie, 1957 (Ordonnansie 22 van 1957) van die volgende paaie:—

- (a) Grootpad 036 oor die plase Oog van Boekenhoutskloof Alias Tweefontein 288-J.R., Boekenhoutskloofdrift 286-J.R., De Wagendrift 417-J.R., Jakkalsdans 243-J.R., Hartebeestspruit 235-J.R. en Enkeldoorn 217-J.R., distrik Bronkhorstspruit, na afwisselende breedtes van 40 meter tot 180 meter;
- (b) distrikspad 24 oor die plase Enkeldoorn 217-J.R., Enkeldoornoog 219-J.R., Tweefontein 220-J.R., Vlaklaagte 221-J.R., Hartebeestfontein 224-J.R., Gemsbokfontein 199-J.R., Kwaggafontein 196-J.R., Mathys Zyn Loop 195-J.R. en Houtenbek 194-J.R., distrik Bronkhorstspruit, na afwisselende breedtes van 40 meter tot 50 meter;
- (c) distrikspad 1448 oor die plase Oog van Boekenhoutskloof Alias Tweefontein 288-J.R. en Boekenhoutskloofdrift 286-J.R. na afwisselende breedtes van 40 meter tot 130 meter;
- (d) distrikspad 849 (noord) oor die plase Enkeldoorn 217-J.R., Enkeldoornoog 219-J.R. en Kameelpoortnek 218-J.R., na afwisselende breedtes van 40 meter tot 180 meter en dat die pad as 'n verlenging van grootpad 036 sal bestaan;
- (e) distrikspad 25 oor die plase Enkeldoornoog 219-J.R. na afwisselende breedtes van 40 meter tot 165 meter;
- (f) distrikspad 670 oor die plase Tweefontein 220-J.R. na afwisselende breedtes van 40 meter tot 159 meter;

B. Vermeerder hierby, ingevolge die bepalings van artikel 3 van genoemde Ordonnansie die reservewebreedtes van die volgende paaie:—

- (a) distrikspad 1333 oor die plase De Wagendrift 417-J.R. na afwisselende breedtes van 40 meter tot 130 meter;
- (b) distrikspad 849 (suid) oor die plase Enkeldoorn 217-J.R., na afwisselende breedtes van 40 meter tot 180 meter;
- (c) distrikspad 867 oor die plase Tweefontein 220-J.R. na afwisselende breedtes van 40 meter tot 180 meter.

C. Sluit hierby, ingevolge die bepalings van artikel 5(1)(d) van genoemde Ordonnansie, die gedeelte van grootpad 036 oor die plase Enkeldoorn 217-J.R. en Kameelpoortnek 218-J.R.

Die algemene rigting en ligging van die verleggings en die omvang van die vermeerdering van die reservewebreedtes van genoemde paaie asook die pad wat gesluit word, word op bygaande sketsplan aangetoon.

Ooreenkomsdig die bepalings van subartikels (2) en (3) van artikel 5A van genoemde Ordonnansie word hierby verklaar dat die grond, wat genoemde padreelings in beslag neem, aangetoon word op grootskaalse planne wat vir belanghebbendes ter insae sal wees in die kantoor van die Streekbeampte, Pretoria.

Administrator's Notice 1733 16 November, 1977

EDENVALE MUNICIPALITY: REVOCATION OF POUND TARIFF.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes that he has in terms of section 99 of the said Ordinance approved of the revocation of the Pound Tariff of the Edenvale Municipality, published under Administrator's Notice 17, dated 14 January, 1948, as amended.

PB. 2-4-2-75-13

Administrator's Notice 1730 16 November, 1977

DEVIATION AND WIDENING OF PROVINCIAL ROAD P106-1: DISTRICT OF PRETORIA.

In terms of the provisions of section 5(2)(c) and section 3 of the Roads Ordinance, 1957 (Ordinance 22 of 1957) the Administrator hereby deviates Provincial Road P106-1 over the farm Wonderboom 302-J.R., situated within the municipal area of Pretoria, and increases the road reserve width thereof to varying widths of 19 metres to 62 metres.

The general direction and situation of the deviation and of the said road as well as the extent of the increase of the road reserve width thereof is shown on the subjoined sketch plan.

In terms of the provisions of subsections (2) and (3) of section 5A of the said Ordinance it is hereby declared that the land taken up by the deviation and in-

Administrator'skennisgiving 1733 16 November 1977

MUNISIPALITEIT EDENVALE: HERROEPING VAN SKUTTARIEF.

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, dat hy ingevolge artikel 99 van genoemde Ordonnansie sy goedkeuring geheg het aan die herroeping van die Skuttarief van die Munisipaliteit Edenvale, afgekondig by Administrateur'skennisgiving 17 van 14 Januarie 1948, soos gewysig.

PB. 2-4-2-75-13

Administrator'skennisgiving 1730 16 November 1977

VERLEGGING EN VERBREDING VAN PROVINCIALE PAD P106-1: DISTRIK PRETORIA.

Ingevolge die bepalings van artikel 5(2)(c) en artikel 3 van die Padordonnansie, 1957 (Ordonnansie 22 van 1957) verlê die Administrateur hierby Provinciale Pad P106-1 oor die plaas Wonderboom 302-J.R., geleë binne die munisipale gebied van Pretoria en vermeerder die reserwebreedte daarvan na afwisselende breedtes van 19 meter tot 62 meter.

Die algemene rigting en ligging van die verlegging en van genoemde pad asook die omvang van die vermeerdering van die reserwebreedte daarvan, word op bygaande sketsplan aangetoon.

Ooreenkomsdig die bepalings van subartikels (2) en (3) van artikel 5A van genoemde Ordonnansie word hierby verklaar dat die grond wat die verlegging en

crease of the road reserve width of the said road is shown on large scale plans PP8/76 which will be available for inspection by interested persons at the office of the Regional Officer, Koedoespoort, Pretoria, from the date of publication of this notice.

E.C.R. 1482 dated 23 August, 1977
DP. 01-012-23/25

verbreding van genoemde pad in beslag neem aange-
toon word op grootskaalse planne PP8/76, wat vir be-
langhebbendes ter insae sal wees in die kantoor van die
Streekbeampte, Koedoespoort, Pretoria, vanaf datum
van afkondiging van hierdie kennisgewing.

U.K.B. 1482 gedateer 23 Augustus 1977
DP. 01-012-23/25

Administrator's Notice 1731

16 November, 1977

DECLARATION OF AN ACCESS ROAD OVER THE FARM WITRAND 457-J.P.: DISTRICT OF KOSTER.

The Administrator hereby declares, in terms of the provisions of section 48(1)(a) of the Roads Ordinance, 1957 (Ordinance 22 of 1957) that the road which runs over the farm Witrand 457-J.P., district of Koster, shall exist as an access road, 5 metres wide.

The general direction and situation of the said road and the extent of the width thereof is shown on the subjoined sketch plan.

In terms of the provisions of subsections (2) and (3) of section 5A of the said Ordinance it is hereby declared that the land taken up by the said road has been demarcated by means of pegs.

E.C.R. 1485 dated 23 August, 1977.
DP. 08-082K-23/24/W/4 TL. 1

Administrateurskennisgewing 1731 16 November 1977

VERKLARING VAN TOEGANGSPAD OOR DIE PLAAS WITRAND 457-J.P.: DISTRIK KOSTER.

Die Administrateur verklaar hierby, ingevolge die bepalings van artikel 48(1)(a) van die Padordonnansie, 1957 (Ordonnansie, 22 van 1957) dat die bestaande pad wat oor die plaas Witrand 457-J.P., distrik Koster, loop as 'n toegangspad, 5 meter breed sal bestaan.

Die algemene rigting en ligging van genoemde pad en die omvang van die reserwebreedte daarvan word op bygaande sketsplan aangetoon.

Ooreenkomsdig die bepalings van subartikels (2) en (3) van artikel 5A van genoemde Ordonnansie word hierby verklaar dat die grond wat genoemde toegangspad in beslag neem, met penne afgemerkt is.

U.K.B. 1485 gedateer 23 Augustus 1977
DP. 08-082K-23/24/W/4 TL. 1

VERWYSING	REFERENCE
Bestaande pad	Existing road
Toegangspad verklaar	Accessroad declared (5m)
D.P 08-082K-23/24/W/4	
U.K. BES. 1485 D/D 77-08-23	
EX. COM. RES. 1485 D/D 77-08-23	

Administrator's Notice 1734 16 November, 1977

ELSBURG MUNICIPALITY: ADOPTION OF STANDARD BY-LAWS RELATING TO CAFES, RESTAURANTS AND EATING-HOUSES.

1. The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes that the Town Council of Elsburg has, in terms of section 96bis(2) of the said Ordinance, adopted without amendment the Standard By-laws Relating to Cafes, Restaurants and Eating-houses, published under Administrator's Notice 492, dated 27 April, 1977; as by-laws made by the said Council.

2. Chapter 10 of the Public Health By-laws of the Elsburg Municipality, published under Administrator's Notice 11, dated 12 January, 1949, as amended, is hereby deleted.

PB. 2-4-2-22-56

Administrator's Notice 1735 16 November, 1977

ELSBURG MUNICIPALITY: ADOPTION OF AMENDMENT TO STANDARD FINANCIAL BY-LAWS.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes that the Town Council of Elsburg has in terms of section 96bis(2) of the said Ordinance, adopted the amendment to the Standard Financial By-laws, published under Administrator's Notice 439, dated 6 April, 1977; as by-laws made by the said Council.

PB. 2-4-2-173-56

Administrator's Notice 1736 16 November, 1977

ERMELO MUNICIPALITY: ADOPTION OF STANDARD BY-LAWS RELATING TO CAFES, RESTAURANTS AND EATING-HOUSES.

1. The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes that the Town Council of Ermelo has, in terms of section 96bis(2) of the said Ordinance, adopted without amendment the Standard By-laws Relating to Cafes, Restaurants and Eating-houses, published under Administrator's Notice 492, dated 27 April, 1977, as by-laws made by the said Council.

2. Chapter 10 of the Public Health By-laws of the Ermelo Municipality, published under Administrator's Notice 11, dated 12 January, 1949, as amended, is hereby deleted.

PB. 2-4-2-22-14

Administrator's Notice 1737 16 November, 1977

FOCHVILLE MUNICIPALITY: ADOPTION OF AMENDMENT TO STANDARD FOOD-HANDLING BY-LAWS.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes that the Town Council of Fochville has in terms of section

Administrateurskennisgewing 1734 16 November 1977

MUNISIPALITEIT ELSBURG: AANNAME VAN STANDAARDVERORDENINGE BETREFFENDE KAFEES, RESTAURANTE EN EETHUISE.

1. Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Elsburg die Standaardverordeninge Betreffende Kafees, Restaurante en Eethuse, afgekondig by Administrateurskennisgewing 492 van 27 April 1977, ingevolge artikel 96bis(2) van genoemde Ordonnansie sonder wysiging aangeneem het as verordeninge wat deur genoemde Raad opgestel is.

2. Hoofstuk 10 van die Publieke Gesondheidsverordeninge van die Munisipaliteit Elsburg, afgekondig by Administrateurskennisgewing 11 van 12 Januarie 1949, soos gewysig, word hierby geskrap.

PB. 2-4-2-22-56

Administrateurskennisgewing 1735 16 November 1977

MUNISIPALITEIT ELSBURG: AANNAME VAN WYSIGING VAN STANDAARD-FINANSIELE VERORDENINGE.

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Elsburg ingevolge artikel 96 bis(2) van genoemde Ordonnansie, die wysiging van die Standaard-finansiële Verordeninge, afgekondig by Administrateurskennisgewing 439 van 6 April 1977, aangeneem het as verordeninge wat deur genoemde Raad opgestel is.

PB. 2-4-2-173-56

Administrateurskennisgewing 1736 16 November 1977

MUNISIPALITEIT ERMELO: AANNAME VAN STANDAARDVERORDENINGE BETREFFENDE KAFEES, RESTAURANTE EN EETHUISE.

1. Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Ermelo die Standaardverordeninge Betreffende Kafees, Restaurante en Eethuse, afgekondig by Administrateurskennisgewing 492 van 27 April 1977, ingevolge artikel 96bis(2) van genoemde Ordonnansie sonder wysiging aangeneem het as verordeninge wat deur genoemde Raad opgestel is.

2. Hoofstuk 10 van die Publieke Gesondheidsverordeninge van die Munisipaliteit Ermelo, afgekondig by Administrateurskennisgewing 11 van 12 Januarie 1949, soos gewysig, word hierby geskrap.

PB. 2-4-2-22-14

Administrateurskennisgewing 1737 16 November 1977

MUNISIPALITEIT FOCHVILLE: AANNAME VAN WYSIGING VAN STANDAARDVOEDSELHANTEERRINGSVERORDENINGE.

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Fochville, ingevolge artikel 96

96bis(2) of the said 'Ordinance, adopted the amendment to the Standard Food-handling By-laws, published under Administrator's Notice 378, dated 30 March, 1977, as by-laws made by the said Council.'

PB. 2-4-2-176-57

Administrator's Notice 1738

16 November, 1977

LEEUWDOORNSSTAD MUNICIPALITY: AMENDMENT TO CEMETERY TARIFF.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter, which have been approved by him in terms of section 99 of the said Ordinance.

The Cemetery Tariff of the Leeuwdoornsstad Municipality, published under Administrator's Notice 542, dated 27 July, 1966, as amended, is hereby further amended as follows:

1. By the substitution in item 1(1) for the figure "12,00" of the figure "25,00".
2. By the substitution in item 1(2) for the figure "24,00" of the figure "80,00".
3. By the substitution in item 1(3) for the figure "8,00" of the figure "20,00".
4. By the substitution in item 1(4) for the figure "10,00" of the figure "20,00".

PB. 2-4-2-23-91

Administrator's Notice 1739

16 November, 1977

LEEUWDOORNSSTAD MUNICIPALITY: AMENDMENT TO POUND TARIFF.

The Administrator hereby, in terms of section 164(3) of the Local Government Ordinance, 1939, publishes the regulations set forth hereinafter, which have been made by him in terms of section 71 of the said Ordinance.

The Pound Tariff of the Leeuwdoornsstad Municipality, published under Administrator's Notice 515, dated 20 July, 1966, as amended, is hereby further amended by the substitution for item 1 of the following:

1. Pound Fees.

	Rc
(1) Cattle, donkeys, mules or horses, each	3,00
(2) Bulls, donkey or horse stallions, 12 months and older, each	9,00
(3) Sheep or goats, each	1,50
(4) Rams, 12 months and older, each	4,00
(5) Pigs, each	3,00
(6) Boars, 3 months and older, each	4,00

PB. 2-4-2-75-91

bis(2) van genoemde Ordonnansie, die wysiging van die Standaardvoedselhanteringsverordeninge, aangekondig by Administrateurskennisgewing 378 van 30 Maart 1977, aangeneem het as verordeninge wat deur genoemde Raad opgestel is.

PB. 2-4-2-176-57

Administrateurskennisgewing 1738 16 November, 1977

MUNISIPALITEIT LEEUWDOORNSSTAD: WYSIGING VAN BEGRAAFPLAASSTARIEF.

Die Administreleur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit, wat deur hom ingevolge artikel 99 van genoemde Ordonnansie goedkeur is.

Die Begraafplaastarief van die Munisipaliteit Leeuwdoornsstad, aangekondig by Administrateurskennisgewing 542 van 27 Julie 1966, soos gewysig, word hierby verder soos volg gewysig:

1. Deur in item 1(1) die syfer "12,00" deur die syfer "25,00" te vervang.
2. Deur in item 1(2) die syfer "24,00" deur die syfer "80,00" te vervang.
3. Deur in item 1(3) die syfer "8,00" deur die syfer "20,00" te vervang.
4. Deur in item 1(4) die syfer "10,00" deur die syfer "20,00" te vervang.

PB. 2-4-2-23-91

Administrateurskennisgewing 1739 16 November 1977

MUNISIPALITEIT LEEUWDOORNSSTAD: WYSIGING VAN SKUTTARIEF.

Die Administreleur publiseer hierby ingevolge artikel 164(3) van die Ordonnansie op Plaaslike Bestuur, 1939, die regulasies hierna uiteengesit, wat deur hom ingevolge artikel 71 van genoemde Ordonnansie gemaak is.

Die Skuttarief van die Munisipaliteit Leeuwdoornsstad, aangekondig by Administrateurskennisgewing 515 van 20 Julie 1966, soos gewysig, word hierby verder gewysig deur item 1 deur die volgende te vervang:

1. Skutgeld.

	Rc
(1) Beeste, donkies, muile of perde, stuk	3,00
(2) Bulle, donkie- of perdehingste, 12 maande en ouer, stuk	9,00
(3) Skape of bokke, stuk	1,50
(4) Ramme, 12 maande en ouer, stuk	4,00
(5) Varke, stuk	3,00
(6) Bere, 3 maande en ouer, stuk	4,00

PB. 2-4-2-75-91

Administrator's Notice 1740

16 November, 1977

RANDFONTEIN MUNICIPALITY: AMENDMENT TO FOOD-HANDLING BY-LAWS.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter, which have been approved by him in terms of section 99 of the said ordinance.

The Food-handling By-laws of the Randfontein Municipality, adopted by the Council under Administrator's Notice 1240, dated 8 August, 1973, as amended, are hereby further amended by the substitution for subsection (1) of section 2 of the following:

"(1)(a) No person engaged in any business or occupation involving the handling of food, shall sell, offer or expose for sale any food other than uncooked fruit, vegetables, eggs, honey, mineral waters and producer-wrapped ice-cream or frozen confection from premises or places other than fixed and licensed business premises.

(b) Save as may be otherwise provided in these by-laws, no person shall carry on any business or occupation involving the handling of food unless the requirements prescribed in the succeeding subsections are at all times observed in respect of the premises on which it is carried on."

PB. 2-4-2-176-29

Administrator's Notice 1741

16 November, 1977

ROODEPOORT MUNICIPALITY: ADOPTION OF STANDARD DRAINAGE BY-LAWS.

1. The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes that the Town Council of Roodepoort has in terms of section 96bis(2) of the said Ordinance, adopted without amendment the Standard Drainage By-laws, published under Administrator's Notice 665, dated 8 June, 1977, as by-laws made by the said Council.

2. The Drainage and Plumbing By-laws of the Roodepoort Municipality, published under Administrator's Notice 509, dated 1 August, 1962, as amended, excepting Schedules A to C inclusive, are hereby revoked.

PB. 2-4-2-34-30

Administrator's Notice 1742

16 November, 1977

CORRECTION NOTICE.

RUSTENBURG MUNICIPALITY: POUND TARIFF.

Administrator's Notice 1491, dated 12 October, 1977, is hereby corrected as follows:

1. By the insertion in the Afrikaans text after the expression "12 Oktober 1977" of the heading "MUNISIPALITEIT RUSTENBURG: SKUTTARIEF".

2. By the insertion in item 2(1) of the Afrikaans text after the word "elke" of the expression "perd,".

PB. 2-4-2-75-31

Administrateurskennisgewing 1740 16 November 1977

MUNISIPALITEIT RANDFONTEIN: WYSIGING VAN VOEDSELHANTERINGSVERORDENINGE.

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit, wat deur hom ingevolge artikel 99 van genoemde Ordonnansie goedgekeur is.

Die Voedselhanteringsverordeninge van die Munisipaliteit Randfontein, deur die Raad aangeneem by Administrateurskennisgewing 1240 van 8 Augustus 1973, soos gewysig, word hierby verder gewysig deur subartikel (1) van artikel 2 deur die volgende te vervang:

"(1)(a) Niemand wat betrokke is by enige besigheid of beroep wat in verband staan met die hantering van voedsel, mag enige voedsel, met die uitsondering van ongekookte vrugte, groente, eiers, heuning, mineraalwater en fabriek-toegedraaide roomys of bevrore lekkergoed, vanaf persele of plekke wat nie gevestigde en gelisensieerde handelspersele is nie verkoop of te koop aanbied of uitstaan nie.

(b) Behalwe waar hierdie verordeninge anders bepaal, mag niemand enige besigheid of beroep uitoefen wat die hantering van voedsel insluit nie, tensy die vereistes in die volgende subartikels voorgeskryf te alle tye nagekom word ten opsigte van die perseel waarop dit uitgeoefen word."

PB. 2-4-2-176-29

Administrateurskennisgewing 1741 16 November 1977

MUNISIPALITEIT ROODEPOORT: AANNAME VAN STANDAARD RIOLERINGSVERORDENINGE.

1. Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Roodepoort die Standaard Rioleringsverordeninge, afgekondig by Administrateurskennisgewing 665 van 8 Junie 1977, ingevolge artikel 96bis(2) van genoemde Ordonnansie sonder wysiging aangeneem het as verordeninge wat deur genoemde Raad opgestel is.

2. Die Riolerings- en Loodgietersverordeninge van die Munisipaliteit Roodepoort, afgekondig by Administrateurskennisgewing 509 van 1 Augustus 1962, soos gewysig, uitgesonderd Bylaes A tot en met C, word hierby herroep.

PB. 2-4-2-34-30

Administrateurskennisgewing 1742 16 November 1977

KENNISGEWING VAN VERBETERING.

MUNISIPALITEIT RUSTENBURG: SKUTTARIEF.

Administrateurskennisgewing 1491 van 12 Oktober 1977, word hierby soos volg verbeter:

1. Deur na die uitdrukking "12 Oktober 1977" die oopskrif "MUNISIPALITEIT RUSTENBURG: SKUTTARIEF" in te voeg.

2. Deur in item 2(1) na die woord "elke" die uitdrukking "perd," in te voeg.

PB. 2-4-2-75-31

Administrator's Notice 1743

16 November, 1977

STANDERTON MUNICIPALITY: ADOPTION OF STANDARD BY-LAWS RELATING TO CAFES, RESTAURANTS AND EATING-HOUSES.

1. The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes that the Town Council of Standerton has in terms of section 96bis(2) of the said Ordinance, adopted without amendment the Standard By-laws Relating to Cafes, Restaurants and Eating-houses, published under Administrator's Notice 492, dated 27 April, 1977, as by-laws made by the said Council.

2. Chapter 10 of the Public Health By-laws of the Standerton Municipality, published under Administrator's Notice 148, dated 21 February, 1951, as amended, is hereby deleted.

PB. 2-4-2-22-33

Administrator's Notice 1744

16 November, 1977

VERWOERDBURG MUNICIPALITY: AMENDMENT TO WATER SUPPLY BY-LAWS.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter, which have been approved by him in terms of section 99 of the said Ordinance.

The Water Supply By-laws of the Verwoerdburg Municipality, published under Administrator's Notice 349, dated 20 April, 1955, as amended, are hereby further amended by the substitution for subitem (1) of item 3 of the Tariff of Charges under Schedule 1 to Chapter 3 of the following:

"(1) A water connection shall be installed at the cost of the owner or the consumer, and such cost shall be calculated by the Council."

PB. 2-4-2-104-93

Administrator's Notice 1745

16 November, 1977

WARMBATHS MUNICIPALITY: ADOPTION OF AMENDMENT TO STANDARD FINANCIAL BY-LAWS.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes that the Town Council of Warmbaths has in terms of section 96bis(2) of the said Ordinance, adopted the amendment to the Standard Financial By-laws, published under Administrator's Notice 439, dated 6 April, 1977, as by-laws made by the said Council.

PB. 2-4-2-173-73

Administrator's Notice 1746

16 November, 1977

WOLMARANSSTAD MUNICIPALITY: ADOPTION OF STANDARD WATER SUPPLY BY-LAWS.

1. The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes that the Town Council of Wolmaransstad has in terms

Administrateurskennisgewing 1743 16 November 1977

MUNISIPALITEIT STANDERTON: AANNAME VAN STANDAARDVERORDENINGE BETREFFENDE KAFEES, RESTAURANTE EN EETHUISE.

1. Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Standerton die Standaardverordeninge Betreffende Kafees, Restaurante en Eethuse, aangekondig deur Administrateurskennisgewing 492 van 27 April 1977, ingevolge artikel 96bis(2) van genoemde ordonnansie sonder wysiging aangeneem het as verordeninge wat deur genoemde Raad opgestel is.

2. Hoofstuk 10 van die Publieke Gesondheidsverordeninge van die Munisipaliteit Standerton, aangekondig deur Administrateurskennisgewing 148 van 21 Februarie 1951, soos gewysig, word hierby geskrap.

PB. 2-4-2-22-33

Administrateurskennisgewing 1744 16 November 1977

MUNISIPALITEIT VERWOERDBURG: WYSIGING VAN WATERVOORSIENINGSVERORDENINGE.

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit, wat deur hom ingevolge artikel 99 van genoemde Ordonnansie goedgekeur is.

Die Watervoorsieningsverordeninge van die Munisipaliteit Verwoerdburg, aangekondig deur Administrateurskennisgewing 349 van 20 April 1955, soos gewysig, word hierby verder gewysig deur subitem (1) van item 3 van die Tarief van Gelde onder Bylae I by Hoofstuk 3 deur die volgende te vervang:

"(1) 'n Wateraansluiting word op die eienaar of verbruiker se koste geïnstalleer en sodanige koste word deur die Raad bereken."

PB. 2-4-2-104-93

Administrateurskennisgewing 1745 16 November 1977

MUNISIPALITEIT WARMBAD: AANNAME VAN WYSIGING VAN STANDAARD-FINANSIELE VERORDENINGE.

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Warmbad ingevolge artikel 96bis(2) van genoemde Ordonnansie, die wysiging van die Standaard-Finansiële Verordeninge, aangekondig deur Administrateurskennisgewing 439 van 6 April 1977, aangeneem het as verordeninge wat deur genoemde Raad opgestel is.

PB. 2-4-2-173-73

Administrateurskennisgewing 1746 16 November 1977

MUNISIPALITEIT WOLMARANSSTAD: AANNAME VAN STANDAARD WATERVOORSIENINGSVERORDENINGE.

1. Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Wolmaransstad die Stan-

of section 96bis(2) of the said Ordinance, adopted with the following amendments the Standard Water Supply By-laws, published under Administrator's Notice 21, dated 5 January, 1977, as by-laws made by the said Council.

(1) By the deletion in section 1 of the definition of "treasurer".

(2) By the substitution in sections 2, 11(6), 12(1)(a) and (b), (2), (4) and (7) and 23(3) for the word "treasurer", wherever it occurs, of the word "council".

2. The Water Supply By-laws of the Wolmaransstad Municipality, published under Administrator's Notice 236, dated 21 March, 1951, as amended, excepting the Schedule containing the tariff, are hereby revoked.

PB. 2-4-2-104-40

Administrator's Notice 1747 16 November, 1977

WOLMARANSSTAD MUNICIPALITY: AMENDMENT TO ELECTRICITY BY-LAWS.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter, which have been approved by him in terms of section 99 of the said Ordinance.

The Electricity By-laws of the Wolmaransstad Municipality, adopted by the Council under Administrator's Notice 2123, dated 29 November, 1972, as amended, are hereby further amended by the substitution for subparagraphs (v) and (vi) of item 2(1)(a) of the Tariff of Charges under the Schedule of the following:

- "(v) churches or church halls;
- (vi) sport clubs; and
- (vii) show grounds."

PB. 2-4-2-36-40

Administrator's Notice 1748 16 November, 1977

ZEERUST MUNICIPALITY: AMENDMENT TO SANITARY AND REFUSE REMOVALS TARIFF.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter, which have been approved by him in terms of section 99 of the said Ordinance.

The Sanitary and Refuse Removals Tariff of the Zeerust Municipality, published under Administrator's Notice 976, dated 27 June, 1973, as amended, is hereby further amended by the substitution in item 2(1) and (2) for the figures "R3" and "75c" of the figures "R6" and "R1,50" respectively.

PB. 2-4-2-81-41

daard Watervoorsieningsverordeninge afgekondig by Administrateurskennisgewing 21 van 5 Januarie 1977, ingevolge artikel 96bis(2) van genoemde Ordonnansie met die volgende wysigings aangeneem het as verordeninge wat deur genoemde Raad opgestel is.

(1) Deur in artikel 1 die woordomskrywing van "tesourier" te skrap.

(2) Deur in artikels 2, 11(6), 12(1)(a) en (b), (2), (4) en (7) en 23(3) die woord "tesourier", waar dit ook al voorkom, deur die woord "raad" te vervang.

2. Die Watervoorsieningsverordeninge van die Munisipaliteit Wolmaransstad, afgekondig by Administrateurskennisgewing 236 van 21 Maart 1951, soos gewysig, uitgesonderd die Bylae waarin die tarief vervat is, word hierby herroep.

PB. 2-4-2-104-40

Administrateurskennisgewing 1747 16 November 1977

MUNISIPALITEIT WOLMARANSSTAD: WYSIGING VAN ELEKTRISITEITSVERORDENINGE.

Die Administrator publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, dié verordeninge hierna uiteengesit, wat deur hom ingevolge artikel 99 van genoemde Ordonnansie goedkeur is.

Die Elektrisiteitsverordeninge van die Munisipaliteit Wolmaransstad, deur die Raad aangeneem by Administrateurskennisgewing 2123 van 29 November 1972, soos gewysig, word hierby verder gewysig deur subparagraphs (v) en (vi) van item 2(1)(a) van die Tarief van Gelde onder die Bylae deur die volgende te vervang:

- "(v) kerke of kerksale;
- (vi) sportklubs; en
- (vii) skougronde."

PB. 2-4-2-36-40

Administrateurskennisgewing 1748 16 November 1977

MUNISIPALITEIT ZEERUST: WYSIGING VAN SANITÈRE EN VULLISVERWYDERINGSTARIEF.

Die Administrator publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit, wat deur hom ingevolge artikel 99 van genoemde Ordonnansie goedkeur is.

Die Sanitäre en Vullisverwyderingstarief van die Munisipaliteit Zeerust, afgekondig by Administrateurskennisgewing 976 van 27 Junie 1973, soos gewysig, word hierby verder gewysig deur in item 2(1) en (2) die syfers "R3" en "75c" onderskeidelik deur die syfers "R6" en "R1,50" te vervang.

PB. 2-4-2-81-41

Administrator's Notice 1749 · · · · · 16 November, 1977

ZEEFRUST MUNICIPALITY: BY-LAWS FOR THE LEVYING OF FEES RELATING TO THE INSPECTION OF ANY BUSINESS PREMISES AS CONTEMPLATED IN SECTION 14(4) OF THE LICENCES ORDINANCE, 1974.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, read with section 63 of the Licences Ordinance, 1974, publishes the by-laws set forth hereinafter, which have been approved by him in terms of section 99 of the first-mentioned Ordinance.

Definitions.

1. For the purposes of these by-laws, unless the context otherwise indicates —

"Council" means the Town Council of Zeerust and includes the Management Committee of that Council or any officer employed by the Council, acting by virtue of any power vested in the Council in connection with these by-laws and delegated to him in terms of section 58 of the Local Government (Administration and Elections) Ordinance, 1960 (Ordinance 40 of 1960);

"Ordinance" means the Licences Ordinance, 1974 (Ordinance 19 of 1974), and any word or expression has the meaning assigned thereto in the said Ordinance.

Inspection Fees.

2. Any person who, in terms of the Ordinance makes application to a Licensing Board, established in terms of the provisions of the Ordinance, for the issue to him of a new licence to carry on a business within the municipality, shall pay to the Council the appropriate fee prescribed in the Schedule hereto for the inspection of the business premises in respect of which such application is made and such fee shall be paid to the Council before any such inspection is made by it.

When Fees are Payable.

3. The fee payable in terms of section 2 shall be paid to the Council simultaneously with the lodging of the application for a new licence with the Secretary of the Licensing Board: Provided that the Council shall refund the fee to the applicant if no inspection, as contemplated in section 14(4) of the Ordinance, is carried out.

Furnishing of Receipt.

4. Any person who in terms of section 2 is liable to pay and has paid any fees specified in the Schedule hereto, shall obtain from the Council a receipt therefor and may at any time during the year of issue, on payment of the sum of 50c, obtain from the Council a duplicate of such receipt.

Receipt to be Produced on Demand.

5. No person to whom a receipt has been issued in terms of section 4 shall fail to produce such receipt or a duplicate thereof issued in terms of the said section, on being thereto required by a duly authorized officer of the Council at his place of business at any time prior to the granting of the licence.

Administratorskennisgewing 1749 · · · · · 16 November 1977

MUNISIPALITEIT ZEEFRUST: VERORDENINGE VIR DIE HEFFING VAN GELDE MET BETREKKING TOT DIE INSPEKSIE VAN ENIGE BESIGHEDSPERSEL SOOS BEOOG BY ARTIKEL 14(4) VAN DIE ORDONNANSIE OP LISENSIES, 1974.

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, gelees met artikel 63 van die Ordonnansie op Licensies, 1974, die verordeninge hierna uiteengesit, wat deur hom ingevolge artikel 99 van eersgenoemde Ordonnansie goedgekeur is.

Woordomskrywing.

1. Vir die toepassing van hierdie verordeninge, tensy dit uit die samehang anders blyk, beteken —

"Raad" die Stadsraad van Zeerust en omvat die Bestuurskomitee van daardie Raad of enige beampete deur die Raad in diens geneem, handelende uit hoofde van enige bevoegdheid wat in verband met hierdie verordeninge aan die Raad verleen is en wat ingevolge artikel 58 van die Ordonnansie op Plaaslike Bestuur (Administrasie en Verkiesings), 1960 (Ordonnansie 40 van 1960), aan hom gedelegeer is;

"Ordonnansie" die Ordonnansie op Licensies, 1974 (Ordonnansie 19 van 1974), en enige woord of uitdrukking het die betekenis wat in genoemde Ordonnansie, daaraan geheg word.

Inspeksiegeld.

2. Iemand wat ingevolge die Ordonnansie by 'n Licensieraad ingestel ingevolge die bepalings van die Ordonnansie, aansoek doen vir die uitreiking aan hom van 'n nuwe lisensie om 'n besigheid binne die munisipaliteit te dryf, moet aan die Raad die toepaslike geld, in die Bylae hierby voorgeskryf, vir die inspeksie van die besighedspersel ten opsigte waarvan sodanige aansoek gedoen word, betaal en sodanige geld moet aan die Raad betaal word voordat enige sodanige inspeksie uitgevoer word.

Tydstip Waarop Gelde Betaalbaar is.

3. Die geld betaalbaar ingevolge artikel 2 moet aan die Raad gelyktydig met die indiening van die aansoek om 'n nuwe lisensie by die Sekretaris van die Licensieraad betaal word: Met dien verstande dat die Raad die geld aan die applikant terugbetaal indien geen inspeksie, soos beoog by artikel 14(4) van die Ordonnansie, uitgevoer word nie.

Voorlegging van Kwitansie.

4. Iemand wat ingevolge artikel 2 aanspreeklik is vir die betaling van enige gelde en wat dit betaal het soos in die Bylae hierby voorgeskryf, moet van die Raad 'n kwitansie daarvoor verkry, en kan te eniger tyd gedurende die jaar van uitreiking, teen betaling van 'n bedrag van 50c, van die Raad 'n duplikaat van sodanige kwitansie verkry.

Kwitansie Moet op Aanvraag Getoon word.

5. Niemand aan wie 'n kwitansie ingevolge artikel 4 uitgereik is mag, wannerer hy deur 'n behoorlik-gemagtigde beampete van die Raad by sy besighedsplek te eniger tyd voor die toestaan van dié lisensie daartoe versock word, in gebrake bly om sodanige kwitansie of 'n duplikaat daarvan, uitgereik ingevolge genoemde artikel, te toon nie.

Revocation of By-laws.

6. The By-laws for the Licensing of and for the Supervision, Regulation and Control of Businesses, Trades, and Occupations of the Zeerust Municipality, published under Administrator's Notice 129, dated 23 March, 1949, as amended, are hereby revoked.

SCHEDULE.

INSPECTION FEES FOR BUSINESS PREMISES.

<i>Trade or Occupation.</i>	<i>Inspection Fee</i> R	<i>Besigheid of Beroep.</i>	<i>Inspeksie-geld</i> R
1. Offensive trades	18,00	1. Aanstaotlike bedrywe	18,00
2. Auctioneer	15,00	2. Afslaer	15,00
3. General Dealer	15,00	3. Algemene Handelaar	15,00
4. Chemist and druggist	8,00	4. Apteker	8,00
5. Baker	25,00	5. Bakker	25,00
6. Barber or hairdresser	5,00	6. Barbier of Haarkapper	5,00
7. Funeral undertaker	8,00	7. Begrafnisondernemier	8,00
8. Eating-house keeper	18,00	8. Eethuishouer	18,00
10. Cycle dealer	10,00	10. Fietshandelaar	10,00
11. Dealer in bones and used goods	10,00	11. Handelaar in bene en gebruikte goedere	10,00
12. Dealer in household, patent and proprietary medicines	8,00	12. Handelaar in huishoudelike patent- en eiendomsmedisyne	8,00
13. Dealer in motor vehicles	15,00	13. Handelaar in motorvoertuie	15,00
14. Dealer or speculator in livestock or produce	10,00	14. Handelaar of spekulant in lewende hawe of produkte	10,00
15. Dealer in aerated or mineral water	12,00	15. Handelaar in spuit- of mineraalwater	12,00
16. Dealer in fireworks	5,00	16. Handelaar in vuurwerk	5,00
17. Commercial traveller	4,00	17. Handelsreisiger	4,00
18. Kennel or pet boarding establishment or salon	12,00	18. Hondehok of troeteldierlosiesinrigting of -salon	12,00
19. Livery stable or riding school	10,00	19. Huurstal- of ryskoolhouer	10,00
20. Cafe keeper	15,00	20. Kafechouer	15,00
21. Crèche or nursery school:		21. Kinderbewaarplaas of kleuterskool:	
(1) Half-day accommodation	20,00	(1) Halfdag-akkommodasie	20,00
(2) Full-day accommodation	30,00	(2) Heeldag-akkommodasie	30,00
22. Physical culture, health or beauty centre	15,00	22. Liggaamsontwikkeling, gesondheids- of skoonheidsentrum	15,00
24. Dairy	30,00	24. Melkery	30,00
25. Dairy farm	30,00	25. Melkplaas	30,00
26. Milk shop	12,00	26. Melkwinkel	12,00
27. Miller	25,00	27. Meulenaar	25,00
28. Motor garage:		28. Motorgarage:	
(1) Sales only	18,00	(1) Slegs verkope	18,00
(2) Repairs and maintenance	21,00	(2) Herstel- en onderhoudswerk	21,00
29. Motor vehicle attendant	1,00	29. Motorvoertuigoppasser	1,00
30. Disinfector or fumigator	8,00	30. Ontsmetter of beroker	8,00
31. Recreation ground	20,00	31. Ontspanningsterrein	20,00

Herroeping van Verordeninge.

6. Die Verordeninge Insake die Lisensiëring van, en die Toesig oor, die Regulering van en die Beheer oor Besighede, Bedrywe en Beroep van die Munisipaliteit Zeerust, aangekondig by Administrateurskennisgewing 129 van 23 Maart 1949, soos gewysig, word hierby herroep.

BYLAE.

INSPEKSIEGELDE VIR BESIGHEIDSPERSELE.

<i>Trade or Occupation</i>	<i>Inspection Fee</i>	<i>Besigheid of Beroep</i>	<i>Inspeksie- geld</i>
	R		R
32. Warehouse	20,00	32. Pakhuis	20,00
33. Pawnbroker	10,00	33. Pandjieshouer	10,00
34. Parkade	12,00	34. Parkade	12,00
35. Passenger transport undertaking	12,00	35. Passasiersvervoeronderneming	12,00
36. Mail order or other undertaking	12,00	36. Pos- of ander bestellingsonderneming	12,00
37. Restaurant keeper	25,00	37. Restauranthouer	25,00
38. Cobbler	10,00	38. Skoenmaker	10,00
39. Debt collector and tracer	4,00	39. Skuldinvorderaar en opspoorder	4,00
40. Butcher	15,00	40. Slagter	15,00
41. Hawker	10,00	41. Smous	10,00
42. Special licence	15,00	42. Spesiale lisensie	15,00
43. Caterer	25,00	43. Spysenier	25,00
44. Street photographer	5,00	44. Straatfotograaf	5,00
45. Accommodation establishment:		45. Verblyfsonderneming:	
(1) With meals:		(1) Met etes:	
(a) 1—50 beds	30,00	(a) 1—50 beddens	30,00
(b) 51—100 beds	40,00	(b) 51—100 beddens	40,00
(c) Exceeding 100 beds	50,00	(c) Meer as 100 beddens	50,00
(2) No meals:		(2) Sonder etes:	
(a) 1—10 rooms	20,00	(a) 1—10 kamers	20,00
(b) For every additional 10 rooms or part thereof, add	3,00	(b) Vir elke bykomende 10 kamers of gedeelte daarvan, 'n bykomende	3,00
(3) Flats:		(3) Woonstelle:	
(a) 1—10 flats	25,00	(a) 1—10 woonstelle	25,00
(b) For every additional 10 flats or part thereof, add	5,00	(b) Vir elke bykomende 10 woonstelle of gedeelte daarvan, 'n bykomende	5,00
46. Hiring service	8,00	46. Verhuurdienst	8,00
48. Vending machine keeper	15,00	48. Verkoopsoutomaathouer	15,00
49. Place of entertainment	25,00	49. Vermaaklikheidsplek	25,00
50. Fishmonger and fish frier	20,00	50. Vishandelaar en -bakker	20,00
51. Food manufacturer	30,00	51. Voedselvervaardiger	30,00
52. Fruit, vegetable and plant dealer	15,00	52. Vrugte, groente en plantehandelaar	15,00
53. Launderer or dry-cleaner	20,00	53. Wasser of droogskoonmaker	20,00
54. Laundry or dry-cleaning receiving depot	10,00	54. Wassery- of droogskoonmakery ontvangsdepot	10,00
55. Workshop	20,00	55. Werkwinkel	20,00

PB. 2-4-2-97-41

PB. 2-4-2-97-41

Administrator's Notice 1750 16 November, 1977

VERWOERDBURG - MUNICIPALITY: BY-LAWS
FOR THE LEVYING OF FEES RELATING TO
THE INSPECTION OF ANY BUSINESS PREMISES
AS CONTEMPLATED IN SECTION 14(4) OF THE
LICENCES ORDINANCE, 1974.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, read with

Administrateurskennisgewing 1750 16 November 1977

MUNISIPALITEIT VERWOERDBURG: VERORDE-
NINGE VIR DIE HEFFING VAN GELDE MET BE-
TREKKING TOT DIE INSPEKSIE VAN ENIGE BE-
SIGHEIDSPERSEL SOOS BEOOG BY ARTIKEL
14(4) VAN DIE ORDONNANSIE OP LISENSIES,
1974.

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, ge-

section 63 of the Licences Ordinance, 1974, publishes the by-laws set forth hereinafter, which have been approved by him in terms of section 99 of the first-mentioned Ordinance.

Definitions.

1. For the purposes of these by-laws, unless the context otherwise indicates—

"Council" means the Town Council of Verwoerburg and includes the Management Committee of that Council or any officer employed by the Council, acting by virtue of any power vested in the Council in connection with these by-laws and delegated to him in terms of section 58 of the Local Government (Administration and Elections) Ordinance, 1960 (Ordinance 40 of 1960);

"Ordinance" means the Licences Ordinance, 1974 (Ordinance 19 of 1974), and any word or expression has the meaning assigned thereto in the said Ordinance.

Inspection Fees.

2. Any person who, in terms of the Ordinance makes application to a Licensing Board, established in terms of the provisions of the Ordinance, for the issue to him of a new licence to carry on a business within the municipality, shall pay to the Council the appropriate fee prescribed in the Schedule hereto for the inspection of the business premises in respect of which such application is made and such fee shall be paid to the Council before any such inspection is made by it.

When Fees are Payable.

3. The fee payable in terms of section 2 shall be paid to the Council simultaneously with the lodging of the application for a new licence with the secretary of the Licensing Board; Provided that the Council shall refund the fee to the applicant if no inspection, as contemplated in section 14(4) of the Ordinance, is carried out.

Furnishing of Receipt.

4. Any person who in terms of section 2 is liable to pay and has paid any fees specified in the Schedule hereto, shall obtain from the Council a receipt therefor and may at any time during the year of issue, on payment of the sum of 50c, obtain from the Council a duplicate of such receipt.

Receipt to be Produced on Demand.

5. No person to whom a receipt has been issued in terms of section 4 shall fail to produce such receipt or a duplicate thereof issued in terms of the said section, on being thereto required by a duly authorized officer of the Council at his place of business at any time prior to the granting of the licence.

Penalties.

6. Any person contravening or causing or allowing to be contravened any provision of these by-laws, shall be guilty of an offence and liable on conviction to a fine not exceeding R100 or to imprisonment not exceeding three months or to both such fine and imprisonment.

lees met artikel 63 van die Ordonnansie op Licensies, 1974, die verordeninge hierna uiteengesit, wat deur hom ingevolge artikel 99 van eersgenoemde Ordonnansie goedgekeur is.

Woordomskrywing.

1. Vir die toepassing van hierdie verordeninge, tensy dit uit die samehang anders blyk, beteken—

"Ordonnansie" die Ordonnansie op Licensies 1974 (Ordonnansie 19 van 1974) en enige woord of uitdrukking het die betekenis wat in genoemde Ordonnansie daaraan geheg word;

"Raad" die Stadsraad van Verwoerburg en omvat die Bestuurskomitee van daardie Raad of enige beampete deur die Raad in diens geneem, handelende uit hoofde van enige bevoegdheid wat in verband met hierdie verordeninge aan die Raad verleen is en wat ingevolge artikel 58 van die Ordonnansie op Plaaslike Bestuur (Administrasie en Verkiesings), 1960 (Ordonnansie 40 van 1960), aan hom gedelegeer is.

Inspeksiegeld.

2. Iemand wat ingevolge die Ordonnansie by 'n Licensieraad, ingestel ingevolge die bepalings van die Ordonnansie, aansoek doen om die uitreiking aan hom van 'n nuwe lisenzie om 'n besigheid binne die munisipaliteit te dryf, moet aan die Raad die toepaslike geld, in die Bylae hierby voorgeskryf, vir die inspeksie van die besigheidspersel ten opsigte waarvan sodanige aansoek gedoen word, betaal en sodanige geld moet aan die Raad betaal word voordat enige sodanige inspeksie uitgevoer word.

Tydstip waarop Gelde betaalbaar is.

3. Die geld betaalbaar ingevolge artikel 2 moet aan die Raad gelyktydig met die indiening van die aansoek om 'n nuwe lisenzie by die sekretaris van die Licensieraad betaal word; Met dien verstande dat die Raad die geld aan die applikant terugbetaal indien geen inspeksie, soos beoog, by artikel 14(4) van die Ordonnansie, uitgevoer word nie.

Voorlegging van Kwitansie.

4. Iemand wat ingevolge artikel 2 aanspreeklik is vir die betaling van enige gelde en wat dit betaal het soos in die Bylae hierby voorgeskryf, moet van die Raad 'n kwitansie daarvoor verkry, en kan te eniger tyd gedurende die jaar van uitreiking, teen betaling van 'n bedrag van 50c, van die Raad 'n duplikaat van sodanige kwitansie verkry.

Kwitansie moet op Aanvraag Getoon word.

5. Niemand aan wie 'n kwitansie ingevolge artikel 4 uitgereik is mag, wanneer hy deur 'n behoorlik-gemagtigde beampete van die Raad by sy besigheidsplek te eniger tyd voor die toestaan van die lisenzie daartoe versoek word, in gebreke bly om sodanige kwitansie of 'n duplikaat daarvan, uitgereik ingevolge genoemde artikel, te toon nie.

Strawwe.

6. Iemand wat enige bepaling van hierdie verordeninge oortree, of toelaat of veroorsaak dat dit oortree word, is skuldig aan 'n misdryf en by skuldigbevinding strafbaar met 'n boete van hoogstens R100 of met gevangenisstraf vir 'n tydperk van hoogstens drie maande of met beide sodanige boete en gevangenisstraf.

Revocation of By-laws.

7. The Regulations for the Licensing of and for the Supervision, Regulation and Control of Businesses, Trades and Occupations of the Verwoerdburg Municipality, published under Administrator's Notice 730, dated 27 September, 1950, are hereby revoked.

SCHEDULE.

INSPECTION FEES FOR BUSINESS PREMISES.

<i>Trade or Occupation</i>	<i>Inspection Fee.</i> R
1. Offensive trades	20,00
3. General dealer:	
(1) Average value of stock up to and including R4 000	10,00
(2) Average value of stock exceeding R4 000 up to and including R10 000	15,00
(3) Average value of stock exceeding R10 000 up to and including R100 000	25,00
(4) Average value of stock exceeding R100 000	30,00
4. Chemist and druggist	10,00
5. Baker	25,00
6. Barber or hairdresser	5,00
7. Funeral undertaker	10,00
8. Eating-house keeper	25,00
10. Cycle dealer	5,00
11. Dealer in bones and used goods	20,00
12. Dealer in household, patent and proprietary medicines	5,00
13. Dealer in motor vehicles	20,00
14. Dealer or speculator in livestock or produce	10,00
15. Dealer in aerated or mineral water	5,00
16. Dealer in fireworks	5,00
17. Commercial traveller	5,00
18. Kennel or pet boarding establishment or salon	20,00
19. Livery stable or riding school	15,00
20. Café keeper	25,00
21. Crèche or nursery school	20,00
22. Physical culture, health or beauty centre	15,00
24. Dairy	25,00
25. Dairy farm	15,00
26. Milk shop	10,00
27. Miller	25,00
28. Motor garage:	

Herroeping van Verordeninge.

7. Die Regulasies vir die Lisensiëring van en die Toesig, Regulering en Beheer oor Besighede, Bedrywe en Beroep van die Munisipaliteit Verwoerdburg, aangekondig by Administrateurskennisgewing 730 van 27 September 1950, word hierby herroep.

BYLAE.

INSPEKSIEGELDE VIR BESIGHEIDSPERSELE.

<i>Besigheid of Beroep</i>	<i>Inspeksie-geld.</i> R
1. Aanstootlike bedrywe	20,00
3. Algemene handelaar:	
(1) Gemiddelde waarde van voorraad tot en met R4 000	10,00
(2) Gemiddelde waarde van voorraad boven R4 000 tot en met R10 000	15,00
(3) Gemiddelde waarde van voorraad boven R10 000 tot en met R100 000	25,00
(4) Gemiddelde waarde van voorraad boven R100 000	30,00
4. Apteker	10,00
5. Bakker	25,00
6. Barbier of haarkapper	5,00
7. Begrafnisondernemer	10,00
8. Eethuishouer	25,00
10. Fietshandelaar	5,00
11. Handelaar in bene en gebruikte goedere	20,00
12. Handelaar in huishoudelike patent- en eiendomsmedisyne	5,00
13. Handelaar in motorvoertuie	20,00
14. Handelaar of spekulant in lewende hawe of produkte	10,00
15. Handelaar in spuit- of mineraalwater	5,00
16. Handelaar in vuurwerk	5,00
17. Handelsreisiger	5,00
18. Hondehok of troeteldierlosieshuisinrichting of -salon	20,00
19. Huurstal- of ryskoolhouer	15,00
20. Kafeehouer	25,00
21. Kinderbewaarplaas of kleuterskool	20,00
22. Liggaamsontwikkeling-, gesondheids- of skoonheidsentrum	15,00
24. Melkery	25,00
25. Melkplaas	15,00
26. Melkwinkel	10,00
27. Meulenaar	25,00
28. Motorgarage:	

<i>Trade or Occupation</i>	<i>Inspection Fee.</i> R	<i>Besigheid of Beroep</i>	<i>Inspeksie-geld.</i> R
(1) Sales only	20,00	(1) Slegs verkope	20,00
(2) Repairs and maintenance	25,00	(2) Herstel- en onderhoudswerk	25,00
30. Disinfector or fumigator	10,00	30. Ontsmetter of beroker	10,00
31. Recreation ground	25,00	31. Ontspanningsterrein	25,00
32. Warehouse	20,00	32. Pakhuis	20,00
33. Pawnbroker	10,00	33. Pandjieshouer	10,00
34. Parkade	10,00	34. Parkade	10,00
35. Passenger transport undertaking	10,00	35. Passasiersvervoeronderneming	10,00
36. Mail-order or other undertaking	10,00	36. Pos- of ander bestellingsonderneming	10,00
37. Restaurant keeper	25,00	37. Restauranthouer	25,00
38. Cobbler	1,00	38. Skoenmaker	1,00
40. Butcher	20,00	40. Slagter	20,00
41. Hawker	10,00	41. Smous	10,00
42. Special licence	5,00	42. Spesiale lisensie	5,00
43. Caterer	25,00	43. Spysenier	25,00
45. Accommodation establishment:		45. Verblyfsonderneming:	
(1) With meals:		(1) Met etes:	
(a) 1-10 beds	5,00	(a) 1-10 beddens	5,00
(b) 11-50 beds	20,00	(b) 11-50 beddens	20,00
(c) 51-100 beds	25,00	(c) 51-100 beddens	25,00
(d) Exceeding 100 beds	30,00	(d) Meer as 100 beddens	30,00
(2) No meals:		(2) Sonder etes:	
(a) 1-4 rooms	5,00	(a) 1-4 kamers	5,00
(b) 5-10 rooms	10,00	(b) 5-10 kamers	10,00
(c) For every additional 10 rooms or part thereof, add	3,00	(c) Vir elke bykomende 10 kamers of gedeelte daarvan, 'n bykomende	3,00
(3) Flats:		(3) Woonstelle:	
(a) 1-10 flats	20,00	(a) 1-10 woonstelle	20,00
(b) For every additional 10 flats or part thereof, add	5,00	(b) Vir elke bykomende 10 woonstelle of gedeelte daarvan, 'n bykomende	5,00
46. Hiring service	10,00	46. Verhuurdienis	10,00
48. Vending machine keeper	15,00	48. Verkoopsoutomaathouer	15,00
49. Place of entertainment	25,00	49. Vermaaklikheidsplek	25,00
50. Fishmonger and fish frier	25,00	50. Vishandelaar en bakker	25,00
51. Food manufacturer	30,00	51. Voedselvervaardiger	30,00
52. Fruit, vegetable and plant dealer	10,00	52. Vrugte-, groente- en plantehandelaar	10,00
53. Launderer or dry-cleaner	20,00	53. Wasser of droogskoonmaker	20,00
54. Laundry or dry-cleaning receiving depot	5,00	54. Wassery- of droogskoonmakery-ontvangsdepot	5,00
55. Workshop	20,00	55. Werkwinkel	20,00

Administrator's Notice 1751

16 November, 1977

VERWOERDBURG MUNICIPALITY: ADOPTION OF STANDARD BY-LAWS RELATING TO CAFES, RESTAURANTS AND EATING-HOUSES.

1. The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes that the Town Council of Verwoerdburg has, in terms of section 96bis(2) of the said Ordinance, adopted without amendment the Standard By-laws Relating to Cafes, Restaurants and Eating-houses, published under Administrator's Notice 492, dated 27 April, 1977, as by-laws made by the said Council.

2. Chapters 10, 14 and 15 of the Public Health By-laws of the Verwoerdburg Municipality, published under Administrator's Notice 148, dated 21 February, 1951, as amended, are hereby deleted.

PB. 2-4-2-22-93

Administrator's Notice 1752

16 November, 1977

VERWOERDBURG MUNICIPALITY: ADOPTION OF AMENDMENT TO STANDARD FINANCIAL BY-LAWS.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes that the Town Council of Verwoerdburg has in terms of section 96bis(2) of the said Ordinance, adopted the amendment to the Standard Financial By-laws, published under Administrator's Notice 439, dated 6 April, 1977, as by-laws made by the said Council.

PB. 2-4-2-173-93

Administrator's Notice 1753

16 November, 1977

VERWOERDBURG MUNICIPALITY: ADOPTION OF AMENDMENT TO STANDARD FOOD-HANDLING BY-LAWS.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes that the Town Council of Verwoerdburg has in terms of section 96bis(2) of the said Ordinance, adopted the amendment to the Standard Food-handling By-laws, published under Administrator's Notice 378, dated 30 March, 1977, as by-laws made by the said Council.

PB. 2-4-2-176-93

Administrator's Notice 1754

16 November, 1977

NORTHERN JOHANNESBURG REGION AMENDMENT SCHEME 687.

The Administrator hereby, in terms of section 89(1) of the Town-planning and Townships Ordinance, 1965, declares that he has approved an amendment scheme, being an amendment of Northern Johannesburg Region Town-planning Scheme, 1958, comprising the same land as included in the township of Paulshof Extension 2.

Map 3 and the scheme clauses of the amendment scheme are filed with the Director of Local Govern-

Administrateurskennisgewing 1751 16 Noyember 1977

MUNISIPALITEIT VERWOERDBURG: AANNAME VAN STANDAARDVERORDENINGE BETREFFENDE KAFEES, RESTAURANTE EN EETHUISE:

1. Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Verwoerdburg die Standaardverordeninge Betreffende Kafees, Restaurante en Eethuse, afgekondig by Administrateurskennisgewing 492 van 27 April 1977, ingevolge artikel 96bis(2) van genoemde Ordonnansie sonder wysiging aangeneem het as verordeninge wat deur genoemde Raad opgestel is.

2. Hoofstukke 10, 14 en 15 van die Publieke Gesondheidsverordeninge van die Munisipaliteit Verwoerdburg, afgekondig by Administrateurskennisgewing 148 van 21 Februarie 1951, soos gewysig, word hierby geskrap.

PB. 2-4-2-22-93

Administrateurskennisgewing 1752 16 November 1977

MUNISIPALITEIT VERWOERDBURG: AANNAME VAN WYSIGING VAN STANDAARD-FINANSIELE VERORDENINGE.

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Verwoerdburg ingevolge artikel 96bis(2) van genoemde Ordonnansie, die wysiging van die Standaard-finansiële Verordeninge, afgekondig by Administrateurskennisgewing 439 van 6 April 1977, aangeneem het as verordeninge wat deur genoemde Raad opgestel is.

PB. 2-4-2-173-93

Administrateurskennisgewing 1753 16 November 1977

MUÑISIPALITEIT VERWOERDBURG: AANNAME VAN WYSIGING VAN STANDAARDVOEDSELHANTERINGSVERORDENINGE.

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, dat die Stadsraad van Verwoerdburg ingevolge artikel 96bis(2) van genoemde Ordonnansie, die wysiging van die Standaardvoedselhanteringsverordeninge, afgekondig by Administrateurskennisgewing 378 van 30 Maart 1977, aangeneem het as verordeninge wat deur genoemde Raad opgestel is.

PB. 2-4-2-176-93

Administrateurskennisgewing 1754 16 November 1977

NOORDELIKE JOHANNESBURGSTREEK-WYSIGINGSKEMA 687.

Die Administrateur verklaar hierby ingevolge die bepalings van artikel 89(1) van die Ordonnansie op Dorpsbeplanning en Dörpe, 1965, dat hy 'n wysigingskema synde 'n wysiging van Noordelike Johannesburgstreek-dorpsaanlegskema 1958, wat uit dieselfde grond as die dorp Paulshof Uitbreiding 2 bestaan, goedgekeur het.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Direkteur van Plaas-

ment, Pretoria and the Town Clerk, Sandton and are open for inspection at all reasonable times.

This amendment is known as Northern Johannesburg Region Amendment Scheme 687.

PB. 4-9-2-116-687

Administrator's Notice 1755

16 November, 1977

PRETORIA AMENDMENT SCHEME 38.

The Administrator hereby, in terms of section 89(1) of the Town-planning and Townships Ordinance, 1965, declares that he has approved an amendment scheme, being an amendment of Pretoria Town-planning Scheme 1974, comprising the same land as included in the township of Florauna Extension 2.

Map 3 and the scheme clauses of the amendment scheme are filed with the Director of Local Government, Pretoria and the Town Clerk, Pretoria and are open for inspection at all reasonable times.

This amendment is known as Pretoria Amendment Scheme 38.

PB. 4-9-2-3H-38

Administrator's Notice 1756

16 November, 1977

PERI-URBAN AREAS AMENDMENT SCHEME 10.

The Administrator hereby, in terms of section 89(1) of the Town-planning and Townships Ordinance, 1965, declares that he has approved an amendment scheme, being an amendment of Peri-Urban Areas Town-planning Scheme, 1975, comprising the same land as included in the township of Ifafi.

Map 3 and the scheme clauses of the amendment scheme are filed with the Director of Local Government, Pretoria and the Secretary, Transvaal Board for the Development of Peri-Urban Areas and are open for inspection at all reasonable times.

This amendment is known as Peri-Urban Areas Amendment Scheme 10.

PB. 4-9-2-111-10

Administrator's Notice 1757

16 November, 1977

DECLARATION OF APPROVED TOWNSHIP.

In terms of section 69 of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965), the Administrator hereby declares Florauna Extension 2 Township to be an approved township subject to the conditions set out in the Schedule hereto.

PB. 4-2-2-3587

like Bestuur, Pretoria en die Stadsklerk, Sandton en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Noordelike Johannesburgstreek-wysigingskema 687.

PB. 4-9-2-116-687

Administrateurskennisgewing 1755 16 November 1977

PRETORIA-WYSIGINGSKEMA 38.

Die Administrateur verklaar hierby ingevolge die bepalings van artikel 89(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, dat hy 'n wysigingskema synde 'n wysiging van Pretoria-dorpsbeplanningskema 1974, wat uit dieselfde grond as die dorp Florauna Uitbreiding 2 bestaan, goedgekeur het.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Direkteur van Plaaslike Bestuur, Pretoria en die Stadsklerk, Pretoria en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 38.

PB. 4-9-2-3H-38

Administrateurskennisgewing 1756 16 November 1977

BUITESTEDELIKE GEBIEDE-WYSIGINGSKEMA 10.

Die Administrateur verklaar hierby ingevolge die bepalings van artikel 89(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, dat hy 'n wysigingskema synde 'n wysiging van Buitestedelike Gebiede-dorpsbeplanningskema, 1975, wat uit dieselfde grond as die dorp Ifafi bestaan, goedgekeur het.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Direkteur van Plaaslike Bestuur, Pretoria en die Sekretaris, Transvaalse Raad vir die Ontwikkeling van Buitestedelike Gebiede en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Buitestedelike Gebiede-wysigingskema 10.

PB. 4-9-2-111-10

Administrateurskennisgewing 1757 16 November 1977

VERKLARING TOT GOEDGEKEURDE DORP.

Ingevolge artikel 69 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), verklaar die Administrateur hierby die dorp Florauna Uitbreiding 2 tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

PB. 4-2-2-3587

SCHEDULE.

CONDITIONS UNDER WHICH THE APPLICATION MADE BY HENRIETTA AUGUSTA GRAF (BORN VAN EWYK), WIDOW, UNDER THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1965, FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 159 (A PORTION OF PORTION 35) OF THE FARM WITFONTEIN 301-J.R., PROVINCE TRANSVAAL, HAS BEEN GRANTED.

1. CONDITIONS OF ESTABLISHMENT.

(1) *Name.*

The name of the township shall be Florauna Extension 2.

(2) *Design.*

The township shall consist of erven and streets as indicated on General Plan S.G. A.5849/71.

(3) *Stormwater Drainage and Streets.*

- (a) The approved scheme relating to stormwater drainage and the construction of streets shall be carried out by the township owner at her own expense on behalf and to the satisfaction of the local authority under the supervision of a civil engineer approved by the local authority.
- (b) The township owner shall be responsible for the maintenance of the streets and satisfactory access to the erven, until such time as this responsibility is taken over by the local authority.

(4) *Endowment.*

Payable to the Transvaal Education Department:

The township owner shall in terms of the provisions of sections 62 and 63(1)(a) of the Town-planning and Townships Ordinance, 1965, pay a lump sum endowment to the Transvaal Education Department on the land value of special residential erven of the township.

The area of this land shall be calculated by multiplying 48,08 m² by the number of special residential erven in the township.

The value of the land shall be determined in terms of the provisions of section 74(3) and such endowment shall be payable in terms of the provisions of section 73 of the said Ordinance.

(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, but excluding:

- (a) The following servitudes which do not affect the township area:

(i) "Die eiendom hieronder getransporteer is onderworpe aan die reg ten gunste van die Stadsraad van Pretoria, om elektrisiteit oor die gesegde eiendom te vervoer, tesame met bykomende regte en onderhewig aan die kondisies soos meer ten volle sal blyk uit Notariële Akte No. 267/51-S, met kaart afskrifte daarvan geheg, geregistreer op 28 Maart 1951.";

BYLAE.

VOORWAARDES WAAROP DIE AANSOEK GEOPEN DÉUR HENRIETTA AUGUSTA GRAF (GEBORE VAN EWYK), WEDUWEE, INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1965, OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTE 159 ('N GEDEELTE VAN GEDEELTE 35) VAN DIE PLAAS WITFONTEIN 301-J.R., PROVINSIE TRANSVAAL, TOEGESTAAN IS.

1. STIGTINGSVOORWAARDES.

(1) *Naam.*

Die naam van die dorp is Florauna Uitbreiding 2.

(2) *Ontwerp.*

Die dorp bestaan uit erwe en strate soos aangedui op Algemene Plan L.G. A.5849/71.

(3) *Vloedwaterdrainering en Strate.*

- (a) Die goedgekeurde skema betreffende vloedwaterdrainering en aanlê van strate moet op eie koste uitgevoer word deur die dorpseienaar namens en tot voldoening van die plaaslike bestuur onder toezicht van 'n siviele ingenieur wat goedgekeur is deur die plaaslike bestuur.
- (b) Die dorpseienaar is aanspreeklik vir die onderhoud van die strate en bevredigende toegang tot die erwe tot tyd en wyl hierdie aanspreeklikheid deur die plaaslike bestuur oorgeneem is.

(4) *Begiftiging.*

Betaalbaar aan die Transvaalse Onderwysdepartement:

Die dorpseienaar moet kragtens die bepalings van artikels 62 en 63(1)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, 'n globale bedrag begiftiging aan die Transvaalse Onderwysdepartement betaal op die grondwaarde van spesiale woonerwe in die dorp.

Die grootte van hierdie grond word bereken deur 48,08 m² te vermenigvuldig met die getal spesiale woonerwe in die dorp.

Die waarde van die grond moet bepaal word kragtens die bepalings van artikel 74(3) en sodanige begiftiging is betaalbaar kragtens die bepalings van artikel 73 van genoemde Ordonnansie.

(5) *Beskikkking oor Bestaande Titelvoorwaardes.*

Alle erwe moet onderworpe gemaak word aan bestaande voorwaardes en servitute, indien enige, met inbegrip van die voorbehoud van mineraleregte maar uitgesonderd:

- (a) Die volgende servitute wat nie die dorpsgebied raak nie:
 - (i) "Die eiendom hieronder getransporteer is onderworpe aan die reg ten gunste van die Stadsraad van Pretoria, om elektrisiteit oor die gesegde eiendom te vervoer, tesame met bykomende regte en onderhewig aan die kondisies soos meer ten volle sal blyk uit Notariële Akte No. 267/51-S, met kaart afskrifte daarvan geheg, geregistreer op 28 Maart 1951.";

- (ii) "subject to a servitude in favour of the said Portion 88 to erect and maintain an electric power line along, over or under the property hereby transferred, along, either of the boundaries thereof between the points indicated by the letter BC or A-D on Diagram A. No. 2769/30 annexed to the said Deed of Transfer No. 1778/1933.;"
- (iii) "subject to a servitude of right of way 20 Cape feet wide in favour of the said Portion 88 (a portion of the said Portion 2 named Grafenheim of Portion A of Portion B) of the said farm Witfontein No. 301, measuring 5,0040 morgen, held by virtue of the said Deed of Transfer No. 1682/1945, as indicated by the figure Abcd on Diagram S.G. No. 2769/30 annexed to Deed of Transfer No. 1778/1933.;"
- (b) the following rights which will not be passed on to the erven in the township:
- (i) "Entitled to a servitude to erect and maintain an electric power line along, over or under Portion 88 (a portion of the said Portion 2 named Grafenheim) of Portion A of Portion B of the said farm Witfontein No. 301, held by virtue of the said Deed of Transfer No. 1682/1945, along either of the boundaries thereof between the points indicated by the letters BC or AD on Diagram S.G. No. A. 3786/44 of the said Portion 88 annexed to the said Deed of Transfer No. 1682/1945.;"
 - (ii) "entitled to a servitude of right of way 20 Cape feet wide over the aforesaid Portion 88 along; the line between the points indicated by the letters A D on the aforesaid Diagram S.G. No. A.3786/44.;"
 - (iii) "entitled to a servitude to lay and maintain a pipeline for the conduct of water over the said Portion 88, along the boundary between the points indicated by the letters BC on the aforesaid Diagram No. A.3786/44.;"

(6) Enforcement of Conditions.

The township owner shall observe the conditions of establishment and shall take the necessary steps to secure the enforcement of the conditions of title and any other conditions imposed in terms of section 62 of Ordinance 25 of 1965: Provided that the Administrator shall have the power to relieve the township owner of all or any of the obligations and to vest such obligations in any other person or corporate body.

2. CONDITIONS OF TITLE

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

(1) All Erven.

- (a) The erf is subject to a servitude, 2 m wide, in favour of the local authority, for sewerage and other municipal purposes, along any two boundaries other than a street boundary, as determined by the local authority.

(ii) "subject to a servitude in favour of the said Portion 88 to erect and maintain an electric power line along, over or under the property hereby transferred, along, either of the boundaries thereof between the points indicated by the letter BC or A. D on Diagram A. No. 2769/30 annexed to the said Deed of Transfer No. 1778/1933.;"

(iii) "subject to a servitude of right of way 20 Cape feet wide in favour of the said Portion 88 (a portion of the said Portion 2 named Grafenheim) of Portion A of Portion B of the said farm Witfontein No. 301, measuring 5,0040 morgen, held by virtue of the said Deed of Transfer No. 1682/1945, as indicated by the figure Abcd on Diagram S.G. No. 2769/30 annexed to Deed of Transfer No. 1778/1933.;"

(b) die volgende regte wat nie aan die erven in die dorp oorgedra sal word nie:

(i) "Entitled to a servitude to erect and maintain an electric power line along, over or under Portion 88 (a portion of the said Portion 2 named Grafenheim) of Portion A of Portion B of the said farm Witfontein No. 301, held by virtue of the said Deed of Transfer No. 1682/1945, along either of the boundaries thereof between the points indicated by the letters BC or AD on Diagram S.G. No. A. 3786/44 of the said Portion 88 annexed to the said Deed of Transfer No. 1682/1945.;"

(ii) "entitled to a servitude of right of way 20 Cape feet wide over the aforesaid Portion 88 along; the line between the points indicated by the letters A D on the aforesaid Diagram S.G. No. A.3786/44.;"

(iii) "entitled to a servitude to lay and maintain a pipeline for the conduct of water over the said Portion 88, along the boundary between the points indicated by the letters BC on the aforesaid Diagram No. A.3786/44.;"

(6) Nakoming van Voorwaardes.

Die dorpsieenaar moet die stigtingsvoorwaardes na-kom en moet die nodige stappe doen om te sorg dat die titelvoorwaardes en enige ander voorwaardes opgele kragtens artikel 62 van Ordonnansie 25 van 1965, nagekom word: Met dien verstande dat die Administrateur die bevoegdheid besit om die dorpsieenaar van almal of enigeen van die verpligtings te onthef en om sodanige verpligtings by enige ander persoon of lig-gaam met regpersoonlikheid te laat berus.

2. TITELVOORWAARDES.

Die erven hieronder aangedui, is onderworpe aan die voorwaardes soos uiteengesit, opgelê deur die Administrateur, ingevolge die Ordonnansie op Dorpsbeplanning en Dorpe, 1965.

(1) Alle Erve.

- (a) Die erf is onderworpe aan 'n servituut, 2 m breed, vir riolerings- en ander munisipale doeleindes, ten gunste van die plaaslike bestuur, langs enige twee grense uitgesondert 'n straatgrens, soos deur die plaaslike bestuur bepaal.

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

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

(2) Erf 373.

The erf is subject to a servitude 3,75 m wide in favour of the local authority along the eastern boundary thereof.

Administrator's Notice 1758

16 November, 1977

DECLARATION OF APPROVED TOWNSHIP.

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

PB. 4-2-2-4151

SCHEDULE.

CONDITIONS UNDER WHICH THE APPLICATION MADE BY IFAFI ONTWIKKELINGS (EIENDOMS) BEPERK UNDER THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1965, FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTION 1 OF THE FARM IFAFI NO. 457-J.Q., PROVINCE TRANSVAAL, HAS BEEN GRANTED.

1. CONDITIONS OF ESTABLISHMENT.

(1) Name.

The name of the township shall be Ifafi.

(2) Design.

The township shall consist of erven and streets as indicated on General Plan S.G. A.5863/76.

(3) Stormwater Drainage and Street Construction.

(a) The township owner shall on request by the local authority submit to such authority for its approval, a detailed scheme complete with plans, sections and specifications, prepared by a civil engineer approved by the local authority, for the collection and disposal of stormwater throughout the township by means of properly constructed works and for the construction, tarmacadamising, kerbing and channelling of the streets therein together with

(b) Geen gebou of ander struktuur mag binne die voorname serwituitgebied opgerig word nie en geen grootwortelbome mag binne die gebied van sodanige serwituit 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, onderhou of verwydering van sodanige rioolhoofpyleidings en ander werke as wat hy na goeddunke noodsaaklik ag tydelik te plaas op die grond wat aan die voorname serwituit grens en voorts is die plaaslike bestuur geregtig tot redelike toegang tot genoemde grond vir die voorname doel; onderworpe daarvan dat die plaaslike bestuur enige skade vergoed wat gedurende die aanleg, onderhou of verwydering van sodanige rioolhoofpyleidings en ander werke veroorsaak word.

(2) Erf 373.

Die erf is onderworpe aan 'n serwituit 3,75 meter breed, ten gunste van die plaaslike bestuur langs die oostelike grens daarvan.

Administrateurskennisgewing 1758 16 November 1977

VERKLARING TOT GOEDGEKEURDE DORP.

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

PB. 4-2-2-4151

BYLAE.

VOORWAARDEN WAAROP DIE AANSOEK GE-DOEN DEUR IFAFI ONTWIKKELINGS (EDMS.) BEPERK INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1965, OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELE 1 VAN DIE PLAAS IFAFI NO. 457-J.Q., PROVINSIE TRANSVAAL, TOEGESTAAN IS.

1. STIGTINGSVOORWAARDEN.

(1) Naam.

Die naam van die dorp is Ifafi.

(2) Ontwerp.

Die dorp bestaan uit erwe en strate soos aangedui op Algemene Plan L.G. A.5863/76.

(3) Stormwaterdreinering en Straatbou.

(a) Die dorpscienaar moet op versoek van die plaaslike bestuur aan sodanige bestuur 'n gedetailleerde skema volledig met planne, deursnee en spesifikasies, opgestel deur 'n siviele ingenieur wat deur die plaaslike bestuur goedgekeur is, vir die opgaar en afvoer van stormwater deur die hele dorp deur middel van behoorlik aangelegde werke en vir die aanlê, tarmacadamising, beranding en kanalisering van die strate daarin, tesame met die verskaf-

- the provision of such retaining walls as may be considered necessary by the local authority. Furthermore, the scheme shall indicate the route and gradient by which each erf gains access to the street on which it abuts:
- (b) The township owner shall immediately after the scheme has been approved by the local authority carry out the scheme at its own expense on behalf and to the satisfaction of the local authority under the supervision of a civil engineer approved by the local authority.
- (c) The township owner shall be responsible for the maintenance of the streets to the satisfaction of the local authority until the streets have been constructed as set out in subclause (b).

(4) Disposal of Existing Conditions of Title.

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

- (a) the following rights in respect of the Remainder of Portion 1 of the farm Hartebeestpoort 482-J.Q. which will not be passed on to the erven in the township:
- (i) "Gezegd gedeelte gemerkt "H" van het noordelijk Gedeelte van gemelde plaats, groot 24,0942 hektaar tezamen met gedeelte gemerkt "J" van het noordelijk Gedeelte van gemelde plaats, groot 24,1071 hektaar, getransporteerd onder paragraaf II hiervan, is gerechtigd in gelijke delen, tot het water uit de dam in de Engelbrechts Loop op het Resteerend Gedeelte van gedeelte van het zuid-oostelijk Gedeelte van gemelde plaats groot als zoodanig 253,6249 hektaar, getransporteerd aan Johan Hendrik Schoeman en zes anderen onder Acte van Transport, No. 2347/1911 en hebben het recht gezegd water te vervoeren door middel van de thans bestaande watervoer van af gezegde dam over gezegde Resteerend Gedeelte van het zuid-oostelijk Gedeelte van gemelde plaats, gezegd Resteerend Gedeelte van het noordelijk Gedeelte tot op gemelde gedeelten gemerkt "H" en "J".
- (ii) "Gezegd Resterend Gedeelte van het noordelijk Gedeelte van gemelde plaats is gerechtigd tot het recht van een watervoer komende van af de dam in de Krokodilrivier op gedeelte gemerkt "B" van gemelde plaats groot 10,2784 hektaar getransporteerd aan de gezegde Johan Hendrik Schoeman en zes ander — en onder Acte van Transport No. 2347/1911 en loopende aan de oostekant van de Krokodilrivier over gedeelte van het zuid-oostelijk Gedeelte van gemelde plaats, groot 495,2397 hektaar, geregistreerd ten name van Johannes Petrus du Toit, onder Acte van Transport No. 4114/1908, gedeelte gemerkt "B" van het noordelijk Gedeelte van gemelde plaats, groot 26,6953 hektaar, getransporteerd aan Francina Schoeman, jongedochter, onder Acte van Transport No. 2343/1911, gedeelte geletterd M N O P van gedeelte gemerkt "E" van het noordelijk Gedeelte van gemelde plaats, groot 23,8744 hektaar, getransporteerd aan Karel Pieter Gerard Schoeman, onder Acte van Transport No. 2338/1911 tot op het Resterende Gedeelte van

ing van sodanige keermure as wat die plaaslike bestuur nodig ag, vir goedkeuring voorle. Verder moet die skema die roete en helling aandui deur middel waarvan elke erf toegang tot die aangrensende straat verkry.

- (b) Die dorpscienaar moet onmiddellik nadat die skema deur die plaaslike bestuur goedgekeur is, die skema op eie koste namens en tot bevrediging van die plaaslike bestuur, onder toesig van 'n siviele ingenieur deur die plaaslike bestuur goedgekeur, uitvoer.
- (c) Die dorpscienaar is verantwoordelik vir die instandhouding van die strate tot bevrediging van die plaaslike bestuur totdat die strate ooreenkomsdig subklousule (b) gebou is.

(4) Beskikking oor Bestaande Titelvoorraad.

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

- (a) die volgende regte ten opsigte van die Restant van Gedeelte 1 van die plaas Hartebeestpoort 482-J.Q. wat nie aan die erwe in die dorp oorgedra sal word nie:
- (i) "Gezegd gedeelte gemerkt "H" van het noordelijk Gedeelte van gemelde plaats, groot 24,0942 hektaar tezamen met gedeelte gemerkt "J" van het noordelijk Gedeelte van gemelde plaats, groot 24,1071 hektaar, getransporteerd onder paragraaf II hiervan, is gerechtigd in gelijke delen, tot het water uit de dam in de Engelbrechts Loop op het Resteerend Gedeelte van gedeelte van het zuid-oostelijk Gedeelte van gemelde plaats, groot als zoodanig 253,6249 hektaar getransporteerd aan Johan Hendrik Schoeman en zes anderen onder Acte van Transport No. 2347/1911 en hebben het recht gezegd water te vervoeren door middel van de thans bestaande watervoer van af gezegde dam over gezegde Resteerend Gedeelte van het zuid-oostelijk Gedeelte van gemelde plaats, gezegd Resteerend Gedeelte van het noordelijk Gedeelte tot op gemelde gedeelten gemerkt "H" en "J".
- (ii) "Gezegd Resterend Gedeelte van het noordelijk Gedeelte van gemelde plaats is gerechtigd tot het recht van een watervoer komende van af de dam in de Krokodilrivier op gedeelte gemerkt "B", van gemelde plaats groot 10,2784 hektaar getransporteerd aan de gezegde Johan Hendrik Schoeman en zes ander — en onder Acte van Transport No. 2347/1911 en loopende aan de oostekant van de Krokodilrivier over gedeelte van het zuid-oostelijk Gedeelte van gemelde plaats, groot 495,2397 hektaar geregistreerd ten name van Johannes Petrus du Toit onder Acte van Transport No. 4114/1908, gedeelte gemerkt "B" van het noordelijk Gedeelte van gemelde plaats, groot 26,6953 hektaar, getransporteerd aan Francina Schoeman, jongedochter, onder Acte van Transport No. 2343/1911, gedeelte geletterd M N O P van gedeelte gemerkt "E" van het noordelijk Gedeelte van gemelde plaats, groot 23,8744 hektaar, getransporteerd aan Karel Pieter Gerard Schoeman, onder Acte van Transport No.

het noordelijk Gedeelte van gemelde plaats welke servituit is omschreven in Acte van Servituit No. 1234.

(iii) "Gezegd Resteerend Gedeelte van het noordelijk Gedeelte van gemelde plaats (waarvan het eigendom hiermee getransporteerd 'n deel vormt) tezamen met het Resteerend Gedeelte van gedeelte van het zuid-westelijk Gedeelte van gemelde plaats groot als sodanige 246,9310 hektaar, getransporteerd aan de gezegde Johan Hendrik Schoeman en zes anderen onder Acte van Transport No. 2348/1911, het Resterende Gedeelte van het zuid-westelijk Gedeelte van gemelde plaats, groot als zodanig 326,2645 hektaar, getransporteerd aan de gezegde Johan Hendrik Schoeman en zes anderen onder Acte van Transport No. 2348/1911, het Resteerend Gedeelte van gedeelte van het zuid-oostelijk Gedeelte van gemelde plaats, groot als zodanig 253,6249 hektaar, gedeelte gemerkt "A" van het zuid-oostelijk Gedeelte van gemelde plaats groot 10,2784 hektaar, gedeelte gemerkt "B" van gemelde plaats, groot 10,2784 hektaar, getransporteerd aan de gezegde Johan Hendrik Schoeman en zes anderen onder Acte van Transport No. 2347/1911 zijn gerechtigd tot een dam te worden gemaakt in de Krokodilrivier op een plaats te worden gekozen op gedeelte van de eigendomsplaats Welgegund No. 481, gelegen in het district Pretoria, wijk Krokodilrivier, groot 1182,4425 hektaar vroeger geregistreerd ten name van T. W. Beckett and Company Limited onder Acte van Transport, No. 6323/1909 en hebben het recht een watervoor te maken over gezegd gedeelte van Welgegund tot op de gedeelten voormeld of een watervoor te maken over gezegd gedeelte van Welgegund tot aan een watervoor of dam op een stuk grond hoger op gelegen aan de gezegde Krokodilrivier en door middel van zulk watervoor het water te leiden van af zulke dam of watervoor het op de gedeelten van Hartebeestpoort voormeld.

De eigenaar van gezegde gedeelte van Welgegund zal indien de dam op gezegd gedeelte van Welgegund gebouwd wordt, het recht hebben er op te roeien en seilen.

(iv) "De eigenaar van gezegd Resteerend Gedeelte van het noordelijk Gedeelte van gemelde plaats (waarvan het eigendom hiermede getransporteerd 'n deel vormt), is gerechtigd tezamen met anderen om een dam te bouwen en een watervoor te maken op het Resteerend Gedeelte van de plaats Welgegund No. 481, district Pretoria, groot als zulks 1132,8349 hektaar zoals meer ten volle blijken zal uit Notariële Acte No. 101/1912-S gedateerd 25 April, 1912."

(b) the following right in respect of the Remaining Extent of Portion 3 of the farm Hartebeestpoort 482-J.Q. which will not be passed on to the erven in the township:

"And further specially entitled to the full and exclusive right to the existing dam water and waterfurrow in the Jonkmansspruit or Zwartspruit situated on the Remaining Extent (measuring as such 112,7724 hectares) of the farm Syferfontein No:

2338/1911 tot op het Resteerend Gedeelte van het noordelijk Gedeelte van gemelde plaats welke servituit is omschreven in Acte van Servituit No. 1234.

(iii) "Gezegd Resteerend Gedeelte van het noordelijk Gedeelte van gemelde plaats (waarvan het eigendom hiermee getransporteerd 'n deel vormt) tezamen met het Resteerend Gedeelte van gedeelte van het zuid-westelijk Gedeelte van gemelde plaats groot als sodanige 246,9310 hektaar getransporteerd aan de gezegde Johan Hendrik Schoeman en zes anderen onder Acte van Transport No. 2348/1911, het Resterende Gedeelte van het zuid-westelijk Gedeelte van gemelde plaats, groot als zodanig 326,2645 hektaar, getransporteerd aan de gezegde Johan Hendrik Schoeman en zes anderen onder Acte van Transport No. 2348/1911, het Resteerend Gedeelte van gedeelte van het zuid-oostelijk Gedeelte van gemelde plaats, groot als zodanig 253,6249 hektaar, gedeelte gemerkt "A" van het zuid-oostelijk Gedeelte van gemelde plaats groot 10,2784 hektaar, gedeelte gemerkt "B" van gemelde plaats, groot 10,2784 hektaar getransporteerd aan de gezegde Johan Hendrik Schoeman en zes anderen onder Acte van Transport, No. 2347/1911 zijn gerechtigd tot een dam te worden gemaakt in de Krokodilrivier op een plaats te worden gekozen op gedeelte van de eigendomsplaats Welgegund No. 481, gelegen in het district Pretoria, wijk Krokodilrivier, groot 1182,4425 hektaar vroeger geregistreerd ten name van T. W. Beckett and Company Limited onder Acte van Transport, No. 6323/1909 en hebben het recht een watervoor te maken over gezegd gedeelte van Welgegund tot op de gedeelten voormeld of een watervoor te maken over gezegd gedeelte van Welgegund tot aan een watervoor of dam op een stuk grond hoger op gelegen aan de gezegde Krokodilrivier en door middel van zulk watervoor het water te leiden van af zulke dam of watervoor het op de gedeelten van Hartebeestpoort voormeld.

De eigenaar van gezegde gedeelte van Welgegund zal indien de dam op gezegd gedeelte van Welgegund gebouwd wordt, het recht hebben er op te roeien en seilen.

(iv) "De eigenaar van gezegd Resteerend Gedeelte van het noordelijk Gedeelte van gemelde plaats (waarvan het eigendom hiermede getransporteerd 'n deel vormt), is gerechtigd tezamen met anderen om een dam te bouwen en een watervoor te maken op het Resteerend Gedeelte van de plaats Welgegund No. 481, district Pretoria, groot als zulks 1132,8349 hektaar zoals meer ten volle blijken zal uit Notariële Acte No. 101/1912-S gedateerd 25 April 1912."

(b) die volgende reg ten opsigte van die Resterende Gedeelte van Gedeelte 3 van die plaas Hartebeestpoort 482-J.Q. wat nie aan die ewe in die dorp oorgedra sal word nie:

"And further specially entitled to the full and exclusive right to the existing dam water and waterfurrow in the Jonkmansspruit or Zwartspruit situated on the Remaining Extent (measuring as such 112,7724 hectares) of the farm Syferfontein No. 24,

24; district Brits, with the right of access to the furrow and dam to repair same. On condition however that the owners of the aforementioned Remaining Extent of the farm Syferfontein shall not be answerable for any damage, which may be occasioned by their cattle to the said lastmentioned dam and furrow, all of which is more fully set out in Deed of Transfer, No. 1959/1905."

- (c) the following right in respect of the Remaining Portion of the farm Syferfontein 483-J.Q. which will not be passed on to the erven in the township: "De eigenaar van het Resteerend Gedeelte der gemelde plaats, groot als zulks een honderd en twaalf komma sewe sewe twee vier hektaar (waarvan het eigendom hiermede getransporteerd 'n deel vormt), is gerechtigd tezamen met anderen om een dam te bouwen en een watervoor te maken op het Resteerend Gedeelte van de plaats Welgegund No. 481, district Pretoria, groot als zulks 1132,8349 hektaar zooals meer ten volle blijken zal uit Notarieele Acte No. 101/1912-S."
- (d) the servitude registered under Notarial Deed of Servitude K.3043/77-S in favour of the Transvaal Board for the Development of Peri-Urban Areas which affects Erven 442 and 443 only.

(5) Erven for State and Municipal Purposes.

The township owner shall at its own expense have the following erven as shown on the general plan transferred to the proper authorities:

- (a) For State purposes:
 - (i) General: Erf 416.
 - (ii) Educational: Erf 441.
- (b) For municipal purposes:
 - (i) General: Erven 132, 417 and 431.
 - (ii) Parks: Erven 445 to 452.

(6) Enforcement of the Requirements of the Controlling Authority Regarding Road Reserves.

The township owner shall satisfy the Director, Transvaal Roads Department, regarding the enforcement of his conditions.

(7) Endowment.

Payable to the local authority:

The township owner shall in terms of the provisions of section 63(1) of the Town-planning and Townships Ordinance, 1965, pay to the local authority, as endowment sums of money equal to

- (a) 1% of the land value of erven in the township, which amount shall be used by the local authority for the acquisition of land for a depositing site;
- (b) 1% of the land value of erven in the township, which amount shall be used by the local authority for the acquisition of land for a cemetery.

Such endowment shall be paid in accordance with the provisions of section 74 of the said Ordinance.

district Brits, with the right of access to the furrow and dam to repair same. On condition however that the owners of the aforementioned Remaining Extent of the farm Syferfontein shall not be answerable for any damage, which may be occasioned by their cattle to the said last-mentioned dam and furrow, all of which is more fully set out in Deed of Transfer No. 1959/1905."

- (c) die volgende reg ten opsigte van die Resteerende Gedeelte van die plaas Syferfontein 483-J.Q. wat nie aan die erwe in die dorp oorgedra sal word nie: "De eigenaar van het Resteerend Gedeelte der gemelde plaats, groot als zulks een honderd en twaalf komma sewe sewe twee vier hektaar (waarvan het eigendom hiermede getransporteerd 'n deel vormt), is gerechtigd tezamen met anderen om een dam te bouwen en een watervoor te maken op het Resteerend Gedeelte van de plaats Welgegund No. 481, district Pretoria, groot als zulks 1132,8349 hektaar zooals meer ten volle blijken zal uit Notarieele Acte No. 101/1912-S."
- (d) die servituut geregistreer kragtens Notariele Akte van Servituut K.3043/77-S ten gunste van die Transvaalse Raad vir die Ontwikkeling van Buite-stedelike Gebiede wat slegs Erwe 442 en 443 raak.

(5) Erwe vir Staats- en Municipale Doeleindes.

Die dorpseienaar moet op eie koste die volgende erwe soos op die algemene plan aangetoon aan die bevoegde owerhede oordra:

- (a) Vir Staatsdoeleindes:
 - (i) Algemeen: Erf 416.
 - (ii) Onderwys: Erf 441.
- (b) Vir munisipale doeleindes:
 - (i) Algemeen: Erwe 132, 417 en 431.
 - (ii) Parke: Erwe 445 tot 452.

(6) Nakoming van Vereistes van die Beherende Gesag Betreffende Padreserves.

Die dorpseienaar moet die Direkteur, Transvaalse Paaiedepartement, tevrede stel betreffende die nakoming van sy voorwaardes.

(7) Begiftiging.

Betaalbaar aan die plaaslike bestuur:

Die dorpseienaar moet ingevolge die bepalings van artikel 63(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, as begiftiging aan dié plaaslike bestuur bedrae geld betaal gelykstaande met

- (a) 1% van die grondwaarde van erwe in die dorp, welke bedrag deur die plaaslike bestuur aangewend moet word vir die verkryging van grond vir 'n stortingsterrein;
- (b) 1% van die grondwaarde van erwe in die dorp, welke bedrag deur die plaaslike bestuur aangewend moet word vir die verkryging van grond vir 'n begraafplaas.

Sodanige begiftiging moet ooreenkomsdig die bepalings van artikel 74 van genoemde Ordonnansie betaal word.

(8) Restriction of the Disposal of Erf.

The township owner shall not dispose of Erf 444 to any person or corporate body other than the State without first having given written notice to the Director of the Transvaal Works Department of such intention and giving him first refusal for a period of 6 months to purchase the said erf at a price not higher than that at which it is proposed to dispose thereof to such person or corporate body.

(9) Demolition of Buildings.

The township owner shall at its own expense cause all buildings 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.

(10) Restriction on Transfer of Erven.

The township owner shall not transfer any erf in the township until such time as a servitude of right of way in favour of the local authority over the Remainder of the farm Ifafi 457-J.Q. has been registered to provide for access to the township to the satisfaction of the local authority.

(11) Enforcement of Conditions.

The township owner shall observe the conditions of establishment and shall take the necessary steps to secure the enforcement of the conditions of title and any other conditions imposed in terms of section 62 of Ordinance 25 of 1965: Provided that the Administrator shall have the power to relieve the township owner of all or any of the obligations and to vest such obligations in any other person or corporate body.

2. CONDITIONS OF TITLE.

All erven with the exception of those mentioned in Clause 1(5) hereof shall be subject to the conditions hereinafter set forth, imposed by the Administrator under the provisions of the Town-planning and Townships Ordinance, 1965.

(1) The erf is subject to a servitude, 2 m wide, in favour of the local authority, for sewerage and other municipal purposes, along any two boundaries other than a street boundary as determined by the local authority.

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

(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 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.

(8) Beperking op Vervreemding van Erf.

Die dorpseienaar mag nie Erf 444 aan enige persoon of liggaam met regspersoonlikheid anders as die Staat vervreem nie voordat hy die Direkteur, Transvaalse Werkedepartement, skriftelik in kennis gestel het van sodanige voorneme en die eerste opsie vir 'n tydperk van 6 maande aan hom gegee het om die genoemde erf aan te koop teen 'n prys wat nie hoër is as die prys waarvoor dit die voorneme is om die erf aan sodanige persoon of liggaam met regspersoonlikheid te vervreem nie.

(9) Slooping van Geboue.

Die dorpseienaar moet op eie koste alle geboue geleë binne boullynreserwes, kantruimtes of oor gemeenskaplike grense laat sloop tot bevrediging van die plaaslike bestuur wanneer die plaaslike bestuur dit vereis.

(10) Beperking op Oordrag van Erwe.

Die dorpseienaar mag nie enige erf in die dorp oordra nie tot tyd en wyl 'n serwituit van reg van weg ten gunste van die plaaslike bestuur oor die Restant van die plaas Ifafi 457-J.Q. geregistreer is om toegang tot die dorp te verleen tot bevrediging van die plaaslike bestuur.

(11). Nakoming van Voorwaardes.

Die dorpseienaar moet die stigtingsvoorwaardes na-kom en die nodige stappe doen om te sorg dat die titelvoorwaardes en enige ander voorwaardes opgelê kragtens artikel 62 van Ordonnansie 25 van 1965 nagekom word: Met dien verstande dat die Administrateur die bevoegdheid besit om die dorpseienaar van almal of enigeen van die verpligtigs te onthef en om sodanige verpligtigs by enige ander persoon of liggaam met regspersoonlikheid te laat berus.

2. TITELVOORWAARDES.

Alle erwe met uitsondering van die genoem in Klousule 1(5) hiervan is onderworpe aan die voorwaardes hierna genoem, opgelê deur die Administrateur kragtens die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965:

(1) Die erf is onderworpe aan 'n serwituit, 2 m breed, vir riolerings- en ander munisipale doeleindes, ten gunste van die plaaslike bestuur, langs enige twee grense uitgesonderd 'n straatgrens, soos deur die plaaslike bestuur bepaal.

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

(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 as wat hy na goeddunke noodsaaklik ag tydelik te plaas op die grond wat aan die voornoemde serwituit grens en voorts is die plaaslike bestuur geregtig tot redelike toegang tot genoemde grond vir die voornoemde doel; onderworpe daaraan dat die plaaslike bestuur enige skade vergoed wat gedurende die aanleg, onderhoud of verwydering van sodanige rioolhoofpyleidings en ander werke veroorsaak word.

Administrator's Notice 1759

16 November, 1977

DECLARATION OF APPROVED TOWNSHIP.

In terms of section 69 of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965), the Administrator hereby declares Paulshof Extension 2 Township to be an approved township subject to the conditions set out in the Schedule hereto.

PB. 4-2-2-4152

SCHEDULE.

CONDITIONS UNDER WHICH THE APPLICATION MADE BY HOFPAUL (PROPRIETARY) LIMITED AND NINE PAULSHOF (PROPRIETARY) LIMITED UNDER THE PROVISIONS OF THE TOWN-PLANNING AND TOWNSHIPS ORDINANCE, 1965, FOR PERMISSION TO ESTABLISH A TOWNSHIP ON PORTIONS 214 AND 215 OF THE FARM RIETFONTEIN 2-I.R., PROVINCE TRANSVAAL, HAS BEEN GRANTED.

1. CONDITIONS OF ESTABLISHMENT

(1) Name.

The name of the township shall be Paulshof Extension 2.

(2) Design.

The township shall consist of erven as indicated on General Plan S.G. A.1888/76.

(3) Endowment.

(a) Payable to the local authority:

The township owners shall pay to the local authority as endowment sums of money equal to 15% of the land value of erven in the township, which amount shall be used by the local authority for the construction of streets and/or stormwater drainage in or for the township;

Such endowment shall be paid in accordance with the provisions of section 74 of Ordinance 25 of 1965.

(b) Payable to the Transvaal Education Department.

The township owners shall pay an endowment for educational purposes to the Director, Transvaal Education Department. The amount of such endowment shall be equal to the land value of special residential land in the vicinity of the township, the extent of which shall be determined by multiplying 15,86 m² by the number of flat units which can be erected in the township, and for this purpose each flat unit shall be considered as being 99,1 m² in extent.

The value of the land shall be determined in terms of the provisions of section 74(3) of the Town-planning and Townships Ordinance, 1965, and such endowment shall be payable in terms of the provisions of section 73 of the said Ordinance.

(4) Disposal of Existing Conditions of Title.

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

Administratorskennisgewing 1759 16 November 1977

VERKLARING VAN GOEDGEKEURDE DORP.

Ingevolge artikel 69 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), verklaar die Administrateur hierby die dorp Paulshof Uitbreiding 2 tot 'n goedgekeurde dorp onderworpe aan die voorwaardes uiteengesit in die bygaande Bylae.

PB. 4-2-2-4152

BYLAE.

VOORWAARDES WAAROP DIE AANSOEK GEZOEN DEUR HOFPAUL (PROPRIETARY) LIMITED EN NINE PAULSHOF (PROPRIETARY) LIMITED INGEVOLGE DIE BEPALINGS VAN DIE ORDONNANSIE OP DORPSBEPLANNING EN DORPE, 1965, OM TOESTEMMING OM 'N DORP TE STIG OP GEDEELTES 214 EN 215 VAN DIE PLAAS RIETFONTEIN 2-I.R., PROVINSIE TRANSVAAL, TOEGESTAAN IS.

1. STIGTINGSVOORWAARDES.

(1) Naam.

Die naam van die dorp is Paulshof Uitbreiding 2.

(2) Ontwerp van die Dorp.

Die dorp bestaan uit ervé soos aangedui op Algemene Plan L.G. A.1888/76.

(3) Begiftiging.

(a) Betaalbaar aan die plaaslike bestuur:

Die dorpsienaars moet as begiftiging aan die plaaslike bestuur bedrae geld betaal gelykstaande met 15% van die grondwaarde van ervé in die dorp, welke bedrag deur die plaaslike bestuur aangewend moet word vir die bou van strate en/of stormwaterdrenering in of vir die dorp;

Sodanige begiftiging moet ooreenkomsdig die bepalings van artikel 74 van Ordonnansie 25 van 1965 betaal word.

(b) Betaalbaar aan die Transvaalse Onderwysdepartement:

Die dorpsienaars moet 'n begiftiging vir onderwysdoeleindes aan die Transvaalse Onderwysdepartement betaal. Die bedrag van sodanige begiftiging moet gelykstaande wees aan die grondwaarde van spesiale woonervé in die omgewing van die dorp, die grootte waarvan bereken moet word deur 15,86 m² te vermengvuldig met die getal woonsteleenhede wat in die dorp gebou kan word. Elke woonsteeleenheid moet beskou word as groot 99,1 m².

Die waarde van die grond word bepaal kragtens die bepalings van artikel 74(3) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, en sodanige begiftiging is betaalbaar kragtens die bepalings van artikel 73 van genoemde Ordonnansie.

(4) Beskikking Oor Bestaande Titelvoorwaardes.

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

(5) Erven for Municipal Purposes.

Erven 7 and 8, as shown on the general plan shall be transferred to the local authority by and at the expense of the township owners as parks.

(6) Enforcement of Conditions.

The township owners shall observe the conditions of establishment and shall take the necessary steps to secure the enforcement of the conditions of title and any other conditions imposed in terms of section 62 of Ordinance 25 of 1965: Provided that the Administrator shall have the power to relieve the township owners of all or any of the obligations and to vest such obligations in any other person or corporate body.

2. CONDITIONS OF TITLE.

All erven except those mentioned in Clause 1(6) shall be subject to the following conditions imposed by the Administrator under the provisions of the Town-planning and Townships Ordinance, 1965.

- (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 as determined by the local authority.
- (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 purposes, 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.

Administrator's Notice 1760 16 November, 1977

BRITS AMENDMENT SCHEME 1/38.

It is hereby notified, in terms of section 36(1) of the Town-planning and Townships Ordinance, 1965, that the Administrator has approved the Amendment of Brits Town-planning Scheme 1, 1958 by the rezoning of Erven 857 and 858, Brits Township, from "Institutional" to "General Business" with a density of "One dwelling per erf" subject to certain conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Director of Local Government, Pretoria and the Town Clerk, Brits and are open for inspection at all reasonable times.

This amendment is known as Brits Amendment Scheme 1/38.

(5) Erwe vir Municipale Doeleindes.

Erwe 7 en 8 soos op die algemene plan aangetoon, moet deur en op koste van die dorpseienaars aan die plaaslike bestuur as parke oorgedra word.

(6) Nakoming van Voorwaardes.

Die dorpseienaars moet die stigtingsvoorwaardes na-kom en die nodige stappe doen om te sorg dat die titelvoorwaardes en enige ander voorwaardes opgele kragtens artikel 62 van Ordonnansie 25 van 1965 nagekom word: Met dien verstande dat die Administrateur die bevoegdheid besit om die dorpseienaars van almal of enige van die verpligtings te ontheft en om sodanige verpligtigs by enige ander persoon of liggaaam met regspoonlikheid te laat berus.

2. TITELVOORWAARDES.

Alle erwe behalwe dié in Klousule 1(6) genoem, is onderworpe aan die volgende voorwaardes, opgele deur die Administrateur kragtens die bepalings van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965:

- (a) Die erf is onderworp aan 'n serwituit, 2 m breed, vir rioolings- en ander munisipale doekeindes, ten gunste van die plaaslike bestuur, langs enige tweegrens uitgesonderd 'n straatgrens, soos deur die plaaslike bestuur bepaal.
- (b) Geen gebou of ander struktuur mag binne die voornoemde serwituitgebied opgerig word nie en geen grootwortelbome mag binne die gebied van sodanige serwituit 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 roolhoofpyleidings en ander werke as wat hy na goeddunkē noodsaaklik ag tydelik te plaas op die grond wat aan die voornoemde serwituit grens en voorts is die plaaslike bestuur geregtig tot redelike toegang tot genoemde grond vir die voornoemde doel; onderworpe daaraan dat die plaaslike bestuur enige skade vergoed wat gedurende die aanleg, onderhoud of verwydering van sodanige roolhoofpyleidings en ander werke veroorsaak word.

Administrator'skennisgewing 1760 16 November 1977

BRITS-WYSIGINGSKEMA 1/38.

Hierby word ooreenkomsdig die bepalings van artikel 36(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 bekend gemaak dat die Administrateur goedgekeur het dat Brits-dorpsaanlegskema 1, 1958 gewysig word deur die hersonering van Erwe 857 en 858, dorp Brits, van "Institutioneel" tot "Algemene Besigheid" met 'n digtheid van "Een woonhuis per erf" onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Direkteur van Plaaslike Bestuur, Pretoria en die Stadsklerk, Brits en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Brits-wysigingskema 1/38.

Administrator's Notice 1761

16 November, 1977

JOHANNESBURG AMENDMENT SCHEME 2/105.

It is hereby notified in terms of section 36(1) of the Town-planning and Townships Ordinance, 1965, that the Administrator has approved the Amendment of Johannesburg Town-planning Scheme 2, 1947 by the rezoning of the Remaining Extent and Portion 2 of Lot 223, Graighall Township from "General Business" to "General Residential" with a density of "One dwelling per erf".

Map 3 and the scheme clauses of the amendment scheme are filed with the Director of Local Government, Pretoria and the Town Clerk, Johannesburg and are open for inspection at all reasonable times.

This amendment is known as Johannesburg Amendment Scheme 2/105.

PB. 4-9-2-2-105-2

Administrator's Notice 1762

16 November, 1977

NORTHERN JOHANNESBURG REGION AMENDMENT SCHEME 631.

It is hereby notified in terms of section 36(1) of the Town-planning and Townships Ordinance, 1965, that the Administrator has approved the Amendment of Northern Johannesburg Region Town-planning Scheme, 1958 by the rezoning of Erf 426, Northcliff Extension 2 Township, from "Public Open Space" to "Special" permitting a scout hall, a sports and recreation club and ancillary buildings and public open space, subject to certain conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Director of Local Government, Pretoria and the Town Clerk, Johannesburg and are open for inspection at all reasonable times.

This amendment is known as Northern Johannesburg Region Amendment Scheme 631.

PB. 4-9-2-212-631

Administrator's Notice 1763

16 November, 1977

PRETORIA AMENDMENT SCHEME 346.

It is hereby notified in terms of section 36(1) of the Town-planning and Townships Ordinance, 1965, that the Administrator has approved the Amendment of Pretoria Town-planning Scheme, 1974 by the rezoning of Erf 540, Waterkloof Ridge Township, from "Special Residential" with a density of "One dwelling per erf" to "Special Residential" with a density of "One dwelling per 2 000 m²", subject to certain conditions.

Map 3 and the scheme clauses of the amendment scheme are filed with the Director of Local Government, Pretoria and the Town Clerk, Pretoria and are open for inspection at all reasonable times.

This amendment is known as Pretoria Amendment Scheme 346.

PB. 4-9-2-3H-346

Administrateurskennisgewing 1761 16 November 1977

JOHANNESBURG-WYSIGINGSKEMA 2/105.

Hierby word ooreenkomstig die bepalings van artikel 36(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 bekend gemaak dat die Administrateur goedgekeur het dat Johannesburg-dorpsaanlegskema 2, 1947 gewysig word deur die hersonering van die Resterende Gedeelte en Gedeelte 2 van Lot 223, dorp Graighall, van "Algemene Besigheid" tot "Algemene Woon" met 'n digtheid van "Een woonhuis per erf".

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Direkteur van Plaaslike Bestuur, Pretoria en die Stadsklerk, Johannesburg en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Johannesburg-wysigingskema 2/105.

PB. 4-9-2-2-105-2

Administrateurskennisgewing 1762 16 November 1977

NOORDELIKE JOHANNESBURGSTREEK-WYSIGINGSKEMA 631.

Hierby word ooreenkomstig die bepalings van artikel 36(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 bekend gemaak dat die Administrateur goedgekeur het dat Noordelike Johannesburgstreek-dorpsaanlegskema, 1958 gewysig word deur die hersonering van Erf 426, dorp Northcliff Uitbreiding 2, van "Publieke Opruimte" tot "Spesiaal" vir 'n padvindersaal, 'n sport- en ontspanningsklub en geboue wat verband hou daarmee, en openbare oop ruimte, onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Direkteur van Plaaslike Bestuur, Pretoria en die Stadsklerk, Johannesburg en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Noordelike Johannesburgstreek-wysigingskema 631.

PB. 4-9-2-212-631

Administrateurskennisgewing 1763 16 November 1977

PRETORIA-WYSIGINGSKEMA 346.

Hierby word ooreenkomstig die bepalings van artikel 36(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 bekend gemaak dat die Administrateur goedgekeur het dat Pretoria-dorpsbeplanningskema, 1974 gewysig word deur die hersonering van Erf 540, dorp Waterkloof Ridge, van "Spesiale Woon" met 'n digtheid van "Een woonhuis per erf" tot "Spesiale Woon" met 'n digtheid van "Een woonhuis per 2 000 m²", onderworpe aan sekere voorwaardes.

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Direkteur van Plaaslike Bestuur, Pretoria en die Stadsklerk, Pretoria en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Pretoria-wysigingskema 346.

PB. 4-9-2-3H-346

Administrator's Notice 1764 16 November, 1977

CORRECTION NOTICE.

JOHANNESBURG AMENDMENT SCHEME 1/854.

Administrator's Notice 1620 dated 26 October, 1977, is hereby corrected by the insertion in paragraph 1, of the words "Malvern Township" after the expression "Erf 516" in the sixth and seventh lines.

PB. 4-9-2-2-854

Administrator's Notice 1765 16 November, 1977

ROODEPOORT-MARAISBURG AMENDMENT SCHEME 1/296.

It is hereby notified in terms of section 36(1) of the Town-planning and Townships Ordinance, 1965, that the Administrator has approved the Amendment of Roodepoort-Maraisburg Town-planning Scheme 1, 1946 by the rezoning of Erf 305, Florida North Extension 5 Township, from "Special Residential" with a density of "One dwelling per erf" to "Special Residential" with a density of "One dwelling per 10 000 sq. ft."

Map 3 and the scheme clauses of the amendment scheme are filed with the Director of Local Government, Pretoria and the Town Clerk, Roodepoort, and are open for inspection at all reasonable times.

This amendment is known as Roodepoort-Maraisburg Amendment Scheme 1/296.

PB. 4-9-2-30-296

Administrator's Notice 1766 16 November, 1977

BALFOUR MUNICIPALITY: BY-LAWS FOR THE LEVYING OF FEES RELATING TO THE INSPECTION OF ANY BUSINESS PREMISES AS COMTEMPLATED IN SECTION 14(4) OF THE LICENCES ORDINANCE, 1974.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939; read with section 63 of the Licences Ordinance, 1974, publishes the by-laws set forth hereinafter, which have been approved by him in terms of section 99 of the said Ordinance.

Definitions.

1. In these by-laws, unless the context otherwise indicates—

"Council" means the Village Council of Balfour and includes the management committee of that Council or any officer employed by the Council, acting by virtue of any power vested in the Council, in connection with these by-laws and delegated to him in terms of section 58 of the Local Government (Administration and Elections) Ordinance, 1960 (Ordinance 40 of 1960);

"Ordinance" means the Licences Ordinance, 1974 (Ordinance 19 of 1974); and any word or expression has the meaning assigned thereto in the said Ordinance.

Administrateurskennisgewing 1764 16 November 1977

KENNISGEWING VAN VERBETERING:

JOHANNESBURG-WYSIGINGSKEMA 1/854.

Administrateurskennisgewing 1620 gedateer 26 Oktober, 1977, word hierby verbeter deur in paragraaf 1 die woorde "dorp Malvern" na die uitdrukking "Erf 516" in die sesde en sewende reëls in te voeg.

PB. 4-9-2-2-854

Administrateurskennisgewing 1765 16 November 1977

ROODEPOORT-MARAISBURG-WYSIGINGSKEMA 1/296.

Hierby word ooreenkomstig die bepalings van artikel 36(1) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 bekend gemaak dat die Administrator goedgekeur het dat Roodepoort-Maraisburg-dorpsaanlegskema 1, 1946 gewysig word deur die hersonering van Erf 305, dorp Florida North Uitbreiding 5, van "Spesiale Woon" met 'n digtheid van "Een woonhuis per erf" tot "Spesiale Woon" met 'n digtheid van "Een woonhuis per 10 000 yk. yf."

Kaart 3 en die skemaklousules van die wysigingskema word in bewaring gehou deur die Direkteur van Plaaslike Bestuur, Pretoria en die Stadsklerk, Roodepoort en is beskikbaar vir inspeksie op alle redelike tye.

Hierdie wysiging staan bekend as Roodepoort-Maraisburg-wysigingskema 1/296.

PB. 4-9-2-30-296

Administrateurskennisgewing 1766 16 November 1977

MUNISIPALITEIT BALFOUR: VERORDENINGE VIR DIE HEFFING VAN GELDE MET BETREKKING TOT DIE INSPEKSIE VAN ENIGE BESIGHEDSPERSEL SOOS BOOG BY ARTIKEL 14(4) VAN DIE ORDONNANSIE OP LISENSIES, 1974.

Die Administrator publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, gelees met artikel 63 van die Ordonnansie op Licensies, 1974, die verordeninge hierna uiteengesit, wat deur hom ingevolge artikel 99 van genoemde Ordonnansie goedgekeur is:

Woordomskrywing.

1. In hierdie verordeninge, tensy uit die samehang anders blyk beteken—

"Ordonnansie" die Ordonnansie op Licensies, 1974 (Ordonnansie 19 van 1974); en enige woord of uitdrukking het die betekenis wat in genoemde Ordonnansie daaraan gegeen word;

"Raad" die Dorpsraad van Balfour en omvat die bestuurskomitee van daardie Raad of enige beampete deur die Raad in diens geneem, handelende uit hoofde van enige bevoegdheid wat in verband met hierdie verordeninge aan die Raad verleen is en wat ingevolge artikel 58 van die Ordonnansie op Plaaslike Bestuur (Administrasie en Verkiesings), 1960 (Ordonnansie 40 van 1960), aan hom gedelegeer is.

Inspection Fees.

2.(1) Any person who, in terms of the Ordinance makes application to a Licensing Board, established in terms of the provisions of the Ordinance, for the issue to him of a new licence to carry on a business within the municipality, shall pay to the Council the appropriate fee prescribed in the Schedule hereto for the inspection of the business premises in respect of which such application is made and such fee shall be paid to the Council before any such inspection is made by it.

(2) The fee referred to in subsection (1) shall be levied and shall be payable in respect of each type of licence applied for, even if only one business premise is to be inspected.

When Fees Are Payable.

3. The fee payable in terms of section 2 shall be paid to the Council simultaneously with the lodging of the application for a new licence with the Secretary of the Licensing Board: Provided that the Council shall refund the fee to the applicant if no inspection, as contemplated in section 14(4) of the Ordinance, is carried out.

Furnishing of Receipt.

4. Any person who in terms of section 2 is liable to pay and has paid any fees specified in the Schedule hereto, shall obtain from the Council a receipt therefor and may at any time during the year of issue, on payment of the sum of 50c, obtain from the Council a duplicate of such receipt.

Receipt to be Produced on Demand.

5. No person to whom a receipt has been issued in terms of section 4 shall fail to produce such receipt or a duplicate thereof issued in terms of the said section, on being thereto required by a duly authorized officer of the Council at his place of business at any time prior to the granting of the licence.

Penalties.

6. Any person who contravenes any provisions of these by-laws, shall be guilty of an offence and liable, on conviction, to a fine not exceeding R50 or, in default of payment, to imprisonment for a period not exceeding 50 days.

Revocation of By-laws.

7. The By-laws for the Licensing of and for the Supervision, Regulation and Control of Businesses, Trades and Occupations of the Balfour Municipality, published under Administrator's Notice 452, dated 14 June, 1950, are hereby revoked.

*SCHEDULE.**INSPECTION FEES FOR BUSINESS PREMISES.*

<i>Trades and Occupations</i>	<i>Inspection Fee</i>
1. Offensive trades	19,00
2. Auctioneer	13,00

Inspeksie-gelde.

2.(1) Iemand wat ingevolge die Ordonnansie by 'n Lisensieraad, ingestel ingevolge die bepalings van die Ordonnansie, aansoek doen vir die uitreiking aan hom van 'n nuwe lisensie om 'n besigheid binne die munisipaliteit te dryf, moet aan die Raad die toepaslike geld, in die Bylae hierby voorgeskryf, vir die inspeksie van die besigheidspersel ten opsigte waarvan sodanige aansoek gedoen word, betaal en sodanige geld moet aan die Raad betaal word voordat enige sodanige inspeksie uitgevoer word.

(2) Die geld waarna in subartikel (1) verwys word, word gehef en is betaalbaar ten opsigte van elke tipe lisensie waarom aansoek gedoen word, selfs al moet slegs een besigheidspersel geïnspekteer word.

Tydstip Waarop Gelde Betaalbaar is.

3. Die geld betaalbaar ingevolge artikel 2 moet aan die Raad gelyktydig met die indiening van die aansoek om 'n nuwe lisensie by die Sekretaris van die Lisensieraad betaal word: Met dien verstaande dat die Raad die geld aan die applikant terugbetaal indien geen inspeksie, soos beoog in artikel 14(4) van die Ordonnansie, uitgevoer word nie.

Voorlegging van Kwitansie.

4. Iemand wat ingevolge artikel 2 aanspreeklik is vir die betaling van enige geld en wat dit betaal het soos in die Bylae hierby voorgeskryf, moet van die Raad 'n kwitansie daarvoor verkry, en kan te eniger tyd gedurende die jaar van uitreiking, teen betaling van 'n bedrag van 50c, van die Raad 'n duplikaat van sodanige kwitansie verkry.

Kwitansie Moet op Aanvraag Getoon word.

5. Niemand aan wie 'n kwitansie ingevolge artikel 4 uitgereik is mag, wanneer hy deur 'n behoorlik-gemagtigde beampte van die Raad by sy besigheidsplek te eniger tyd voor die toestaan van die lisensie daartoe versock word, in gebreke bly om sodanige kwitansie of 'n duplikaat daarvan, uitgereik ingevolge genoemde artikel, te toon nie.

Strafbepaling.

6. Iemand wat enige van die bepalings van hierdie verordeninge oortree, is aan 'n misdryf skuldig en by skuldigbevinding strafbaar met 'n boete van hoogstens R50 of, by wanbetaling, met gevangenisstraf vir 'n tydperk van hoogstens 50 dae.

Herroeping van Verordeninge.

7. Die Verordeninge vir die Lisensiëring van en die Toesig oor, die Regulering van en die Beheer oor Besigheede, Bedrywé en Beroepe van die Munisipaliteit Balfour, aangekondig by Administrateurskennisgewing 452 van 14 Junie 1950, word hereby herroep.

*BYLAE.**INSPEKSIÉGELDE VIR BESIGHEIDSPERSELE.*

<i>Besigheede en Beroepe</i>	<i>Inspeksie-geld</i>
1. Aanstootlike bedrywe	19,00
2. Afslaer	13,00

<i>Trades and Occupations</i>	<i>Inspection Fee</i>	<i>Inspeksie- geld</i>
	R	R
3. General Dealer:		
(1) Average value of stock not exceeding R4 000	16,00	
(2) For each additional R50 000 of stock, add	3,00	
4. Chemist and druggist	8,00	
5. Baker	25,00	
6. Barber or hairdresser	7,00	
7. Funeral undertaker	8,00	
8. Eating-house keeper	18,00	
9. Cycle dealer	11,00	
10. Dealer in bones and used goods	11,00	
11. Dealer in household, patent and proprietary medicines	8,00	
12. Dealer in motor vehicles	15,00	
13. Dealer or speculator in livestock or produce	8,00	
14. Dealer in aerated or mineral water	11,00	
15. Dealer in fireworks	5,00	
16. Commercial traveller	4,00	
17. Kennel or pet boarding establishment or salon	12,00	
18. Livery stable or riding school	10,00	
19. Café keeper	15,00	
20. Crèche or Nursery School:		
(1) Half-day accommodation	21,00	
(2) Full-day accommodation	32,00	
21. Physical culture, health or beauty centre	13,00	
22. Dairy	26,00	
23. Dairy farm	17,00	
24. Milk shop	11,00	
25. Miller	25,00	
26. Motor Garage:		
(1) Sales only	17,00	
(2) Repairs, and maintenance	21,00	
27. Motor vehicle attendant	1,00	
28. Disinfecter or fumigator	8,00	
29. Recreation ground	20,00	
30. Warehouse	19,00	
31. Pawnbroker	8,00	
32. Parkade	12,00	
33. Passenger transport undertaking	12,00	
34. Mail-order or other undertaking	11,00	
35. Restaurant keeper	18,00	
3. Algemene Handelaar:		
(1) Gemiddelde waarde van voorraad hoogstens R4 000	16,00	
(2) Vir elke bykomende R50 000 aan waarde van voorraad, 'n bykomende	3,00	
4. Apteker	8,00	
5. Bakker	25,00	
6. Barbier of haarkapper	7,00	
7. Begrafnisondernemer	8,00	
8. Eethuishouer	18,00	
9. Fietshandelaar	11,00	
10. Handelaar in benc en gebruikte goedere	11,00	
11. Handelaar in huishoudelike, patent- en eiendomsmedisyne	8,00	
12. Handelaar in motorvoertuie	15,00	
13. Handelaar of spekulant in lewende hawe of produkte	8,00	
14. Handelaar in spuit- of mineraalwater	11,00	
15. Handelaar in vuurwerk	5,00	
16. Handelsreisiger	4,00	
17. Hondehok of troeteldierlosiesinrigting of salon	12,00	
18. Huurstal of ryskoolhouer	10,00	
19. Kafeehouer	15,00	
20. Kinderbewaarplaas of kleuterskool:		
(1) Halfdag-akkommodasie	21,00	
(2) Heeldag-akkommodasie	32,00	
21. Liggaamsonwikkeling-, gesondheids- of skoonheidssentrum	13,00	
22. Melkery	26,00	
23. Melkplaas	17,00	
24. Melkwinkel	11,00	
25. Meulenaar	25,00	
26. Motorgarage:		
(1) Slegs verkope	17,00	
(2) Herstel en onderhoudswerk	21,00	
27. Motorvoertuigoppasser	1,00	
28. Ontsmetter of beroker	8,00	
29. Ontspanningsterrein	20,00	
30. Pakhuis	19,00	
31. Pandjieshouer	8,00	
32. Parkade	12,00	
33. Passasiërsvervoeronderneming	12,00	
34. Pos- of ander bestellingsonderneming	11,00	
35. Restauranthouer	18,00	

	<i>Inspection Fee R</i>
36. Cobbler	11,00
37. Debt collector and tracer	4,00
38. Butcher	11,00
39. Hawker	7,00
40. Special licence	15,00
41. Caterer	22,00
42. Street photographer	5,00
43. Accommodation establishment:	
(1) <i>With meals:</i>	
(a) 1-50 beds	30,00
(b) 50-100 beds	37,00
(c) Exceeding 100 beds	48,00
(2) <i>No meals:</i>	
(a) 1-10 rooms	19,00
(b) For every additional 10 rooms or part thereof add	3,00
(3) <i>Flats:</i>	
(a) 1-10 flats	21,00
(b) For every additional 10 flats or part thereof add	5,00
44. Hiring service	8,00
45. Vending machine keeper	14,00
46. Place of entertainment	23,00
47. Fishmonger and fish frier	13,00
48. Food manufacturer	27,00
49. Fruit, vegetable and plant dealer	12,00
50. Launderer or dry-cleaner	19,00
51. Laundry or dry-cleaning receiving depot	7,00
52. Workshop	21,00

PB. 2-4-2-97-45

	<i>Besighede en Beroepe geld R</i>
36. Skoenmaker	11,00
37. Skuldinvorderaar en opspoorder	4,00
38. Slagter	11,00
39. Smous	7,00
40. Spesiale lisensie	15,00
41. Spysenier	22,00
42. Straatfotograaf	5,00
43. Verblyfsonderneming:	
(1) <i>Met etes:</i>	
(a) 1-50 beddens	30,00
(b) 50-100 beddens	37,00
(c) Meer as 100 beddens	48,00
(2) <i>Sonder etes:</i>	
(a) 1-10 kamers	19,00
(b) Vir elke bykomende 10 kamers of gedeelte daarvan, 'n bykomende	3,00
(3) <i>Woonstelle:</i>	
(a) 1-10 woonstelle	21,00
(b) Vir elke bykomende 10 woonstelle of gedeelte daarvan, 'n bykomende	5,00
44. Verhuurdien	8,00
45. Verkoopsoutomaathouer	14,00
46. Vermaaklikheidsplek	23,00
47. Vishandelaar en -bakker	13,00
48. Voedselvervaardiger	27,00
49. Vrugte-, groente- en plantehandelaar	12,00
50. Wassers en droogskoonmaker	19,00
51. Wassery- of droogskoonmakery-ontvangs-depot	7,00
52. Werkswinkel	21,00

PB. 2-4-2-97-45

Administrator's Notice 1767 16 November, 1977

LEEUWDOORNSSTAD MUNICIPALITY: AMENDMENT TO SANITARY AND REFUSE REMOVALS TARIFF.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter, which have been approved by him in terms of section 99 of the said Ordinance.

The Sanitary and Refuse Removals Tariff of the Leeuwdoornsstad Municipality, published under Administrator's Notice 5, dated 7 January, 1970, as amended, is hereby further amended by amending item 2 of the Tariff of Charges as follows:

Administrateurskennisgewing 1767 16 November 1977

MUNISIPALITEIT LEEUWDOORNSSTAD: WYSIGING VAN SANITÈRE EN VULLISVERWYDERINGSTARIEF.

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit, wat deur hom ingevolge artikel 99 van genoemde Ordonnansie goedgekeur is.

Die Sanitäre en Vullisverwyderingstarief van die Municipaliteit Leeuwdoornsstad, aangekondig by Administrateurskennisgewing 5 van 7 Januarie 1970, soos gewysig, word hierby verder gewysig deur item 2 van die Tarief van Gelde soos volg te wysig:

1. By the substitution in subitem (1) for the figure "1,00" of the figure "1,60".

2. By the substitution in subitem (2) for the figure "4,00" of the figure "7,00".

3. By the insertion after subitem (2) of the following:

"(3) For the removal of domestic refuse from the Bantu residential area and Municipal Departments, once per week, per standard container, per month or part thereof 1,00."

4. By the substitution for the expression "(3) Removal and Disposal of Dead Animals.", which appears immediately after the existing subitem (2), of the following:

"3. Removal and Disposal of Dead Animals."

PB. 2-4-2-81-91

Administrator's Notice 1768

16 November, 1977

LEEUWDOORNSSTAD MUNICIPALITY: AMENDMENT TO WATER SUPPLY BY-LAWS.

The Administrator hereby, in terms of section 101 of the local Government Ordinance, 1939, publishes the by-laws set forth hereinafter, which have been approved by him in terms of section 99 of the said Ordinance.

The Water Supply Regulations of the Leeuwdoornsstad Municipality, published under Administrator's Notice 147, dated 5 March, 1958 as amended, are hereby further amended by amending item 1 of the Tariff of Charges as follows:

1. By the substitution in subitem (2)(a) for the figure "R1" of the figure "R1,20".

2. By the substitution for paragraph (b) of subitem (2) of the following:

"(b) Where such surveyed erf, portion of an erf, stand or lot exceeds 1 000 m²: For each 100 m² or part thereof in excess of 1 000 m²: 10c:

Provided that the charges payable in terms of this item shall not exceed R30 per month."

PB. 2-4-2-104-91

Administrator's Notice 1769

16 November, 1977

LEEUWDOORNSSTAD MUNICIPALITY: AMENDMENT TO SEWERAGE SYSTEMS AND VACUUM TANK REMOVALS BY-LAWS.

The Administrator hereby in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter, which have been approved by him in terms of section 99 of the said Ordinance.

The Sewerage Systems and Vacuum Tank Removals By-laws of the Leeuwdoornsstad Municipality, published under Administrator's Notice 6, dated 7 January, 1970, as amended, are hereby further amended by amending the Tariff of Charges as follows:

1. Deur in subitem (1) die syfer "1,00" deur die syfer "1,60" te vervang.

2. Deur in subitem (2) die syfer "4,00" deur die syfer "7,00" te vervang.

3. Deur na subitem (2) die volgende in te voeg:

"(3) Vir die verwydering van huishoudelike vullis vanaf die Bantoewoongebied en Municipale Departemente, een keer per week, per standaardhouer, per maand of gedeelte daarvan 1,00."

4. Deur in die Engelse teks die uitdrukking "(3) Removal and Disposal of Dead Animals.", wat net na die bestaande subitem (2) verskyn, deur die volgende te vervang:

"3. Removal and Disposal of Dead Animals."

PB. 2-4-2-81-91

Administrateurskennisgewing 1768 16 November 1977

MUNISIPALITEIT LEEUWDOORNSSTAD: WYSIGING VAN WATERVOORSIENINGSVERORDENINGE.

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit, wat deur hom ingevolge artikel 99 van genoemde Ordonnansie goedgekeur is.

Die Watervoorsieningsregulasies van die Munisipaliteit Leeuwdoornsstad, aangekondig by Administrateurskennisgwing 147 van 5 Maart 1958, soos gewysig, word hierby verder gewysig, deur item 1 van die Tarief van Gelde soos volg te wysig:

1. Deur in subitem (2)(a) die syfer "R1" deur die syfer "R1,20" te vervang.

2. Deur paragraaf (b) van subitem (2) deur die volgende te vervang:

"(b) Waar sodanige opgemete erf, gedeelte van 'n erf, boupercel of stuk grond groter as 1 000 m² is: Vir elke 100 m² of gedeelte daarvan bo 1 000 m²: 10c:

Met dien verstande dat geen heffing ingevolge hierdie item betaalbaar, R30 per maand oorskry nie."

PB. 2-4-2-104-91

Administrateurskennisgwing 1769 16 November 1977

MUNISIPALITEIT LEEUWDOORNSSTAD: WYSIGING VAN VERORDENINGE OP RIOLERINGSTELSELS EN VAKUUMTENKVERWYDERINGS.

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit, wat deur hom ingevolge artikel 99 van genoemde Ordonnansie goedgekeur is.

Die Verordeninge op Rioleringsstelsels en Vakuumtenkverwyderings van die Munisipaliteit Leeuwdoornsstad, aangekondig by Administrateurskennisgwing 6 van 7 Januarie 1970, soos gewysig, word hierby verder gewysig, deur die Tarief van Gelde onder die Bylae soos volg te wysig:

1. By the substitution in items 1 and 2 for the figure "R2" of the figure "R2,60".

2. By the addition after item 3 of the following item:

"4. Municipal Departments: Per 4,5 kl or part thereof: R2." PB. 2-4-2-153-91

Administrator's Notice 1770 16 November, 1977

LEEUWDOORNSSTAD MUNICIPALITY: AMENDMENT TO ELECTRICITY BY-LAWS.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter, which have been approved by him in terms of section 99 of the said Ordinance.

The Electricity By-laws of the Leeuwdoornsstad Municipality, adopted by the Council under Administrator's Notice 2349, dated 27 December, 1972, as amended, are hereby further amended by amending item 19 of the Tariff of Charges under the Schedule as follows:

1. By the substitution in subitem (2)(a) for the figure "R1" of the figure "R1,20".

2. By the substitution for paragraph (b) of subitem (2) of the following:

"(b). Where such surveyed erf, portion of an erf, stand or lot exceeds 1 000 m²: For each 100 m² or part thereof in excess of 1 000 m²: 10c."

Provided that the charges payable in terms of this item shall not exceed R30 per month.

PB. 2-4-2-36-91

Administrator's Notice 1771 16 November, 1977

ORKNEY MUNICIPALITY: AMENDMENT TO DOG AND DOG LICENSING REGULATIONS.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter, which have been approved by him in terms of section 99 of the said Ordinance.

The Dog and Dog Licensing Regulations of the Orkney Municipality, published under Chapter VIII of Administrator's Notice 378, dated 30 September, 1942, as amended, are hereby further amended by the re-numbering of section 15 to read 15(1), and the insertion after subsection (1) of the following:

"(2). No person shall take into or have or allow any dog in a public place, as defined in section 2 of the Local Government Ordinance, 1939, unless it is on a chain or a leash."

PB. 2-4-2-33-99

1. Deur in items 1 en 2 die syfer "R2" deur die syfer "R2,60" te vervang.

2. Deur na item 3 die volgende item by te voeg:

"4. Munisipale Departemente: Per 4,5 kl of gedeelte daarvan: R2." PB. 2-4-2-153-91

Administrator's Notice 1770 16 November, 1977

MUNISIPALITEIT LEEUWDOORNSSTAD: WYSIGING VAN ELEKTRISITEITSVERORDENINGE.

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit, wat deur hom ingevolge artikel 99 van genoemde Ordonnansie goedgekeur is.

Die Elektrisiteitsverordeninge van die Munisipaliteit Leeuwdoornsstad, deur die Raad aangeneem by Administrateurskennisgwing 2349 van 27 Desember, 1972, soos gewysig, word hierby verder gewysig deur item 19 van die Tarief van Gelde onder die Byleae soos volg te wysig:

1. Deur in subitem (2)(a) die syfer "R1" deur die syfer "R1,20" te vervang.

2. Deur paragraaf (b) van subitem (2) deur die volgende te vervang:

"(b). Waar sodanige opgemeten erf, gedeelte van 'n erf, bopperseel of stuk grond, groter as 1 000 m² is: Vir elke 100 m² of gedeelte daarvan bo 1 000 m²: 10c:

Met dien verstande dat geen heffing ingevolge hierdie item betaalbaar, R30 per maand oorskry nie.

PB. 2-4-2-36-91

Administrator's Notice 1771 16 November, 1977

MUNISIPALITEIT ORKNEY: WYSIGING VAN REGULASIES OP HONDE EN DIE UITREIKING VAN HONDELISENSIES.

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit, wat deur hom ingevolge artikel 99 van genoemde Ordonnansie goedgekeur is.

Die Regulasies op Honde en die Uitreiking van Hondelisensies van die Munisipaliteit Orkney, aangekondig onder Hoofstuk VIII van Administrateurskennisgwing 378 van 30 September 1942, soos gewysig, word hierby verder gewysig deur artikel 15 te herinnommer 15(1) en na subartikel (1) die volgende in te voeg:

"(2). Niemand mag 'n hond wat nie aan 'n ketting of koppelriem geleei word nie, in 'n publieke plek, soos omskryf in artikel 2 van die Ordonnansie op Plaaslike Bestuur, 1939, neem of hê of toelaat dat dit daar ingaan nie."

PB. 2-4-2-33-99

Administrator's Notice 1772.. 16 November, 1977

PIET RETIEF MUNICIPALITY: AMENDMENT TO TOWN HALL BY-LAWS.

The Administrator hereby, in terms of section 101 of the Local Government Ordinance, 1939, publishes the by-laws set forth hereinafter, which have been approved by him in terms of section 99 of the said Ordinance.

The Town Hall By-laws of the Piet Retief Municipality, published under Administrator's Notice 945, dated 12 October, 1955, as amended, are hereby further amended as follows:

1. By the deletion in section 1 of the definition of "day" and "night".
2. By the substitution for Schedule B of the following:

"SCHEDULE B.

TARIFF OF CHARGES FOR THE USE OF THE TOWN HALL, OTHER HALLS AND ROOMS AND FOR THE USE OF THE PIANO, CROCKERY AND CUTLERY.

1. Town Hall.

(Including the loggia and kitchen for refreshments only and the cloak-room).

	<i>Per day (00h00 to 24h00) or part thereof</i>	R
(1) Dances, Weddings, Receptions and Bioscopé Performances	50,00	
(2) Public Meetings:		
(a) Non-political	10,00	
(b) Political	20,00	
(3) Theatrical Performances and Concerts:		
(a) Professionals	50,00	
(b) Amateurs	20,00	
(4) Bazaars, Socials, Exhibitions and Any Other Purposes	20,00	
(5) Long Term Letting:		

Indoor sports such as badminton, table tennis and similar sports practices on as many evenings per week and subject to such other conditions as the Council determines by resolution, provided the town hall is not required for other purposes, per evening: R1.

(6) A rebate of 50% on the charges in terms of sub-items (1) to (5) inclusive shall be granted to charitable, religious and educational institutions.

2. Loggia.

(Including kitchen).

Charges payable for the use of the Loggia shall be half the appropriate charges contemplated in item 1.

Administratorskennisgewing 1772.. 16 November 1977

MUNISIPALITEIT PIET RETIEF: WYSIGING VAN STADHUISVERORDENINGE.

Die Administrateur publiseer hierby ingevolge artikel 101 van die Ordonnansie op Plaaslike Bestuur, 1939, die verordeninge hierna uiteengesit, wat deur hom ingevolge artikel 99 van genoemde Ordonnansie goedgekeur is.

Die Stadhuisverordeninge van die Munisipaliteit Piet Retief, afgekondig, by Administratorskennisgewing 945 van 12 Oktober 1955, soos gewysig, word hierby verder soos volg gewysig:

1. Deur in artikel 1 die woordomskrywing van "dag" en "nag" te skrap.
2. Deur Bylae B deur die volgende te vervang:

"BYLAE B.

TARIEF VAN GELDE VIR DIE GEBRUIK VAN DIE STADSAAL, ANDER SALE EN KAMERS EN VIR DIE GEBRUIK VAN DIE KLAVIER, BREEKGODD EN TAFELGEREEDSKAP.

1. Stadsgal.

(Met inbegrip van sysaal en kombuis vir verversings alleen en kleedkamers).

	<i>Per dag (00h00 tot 24h00) of gedeelte daarvan</i>	R
(1) Danse, Troues, Ontvangste en Rolprentvertonings	50,00	

(2) Publieke Vergaderings:

(a) Nie-politieke	10,00
(b) Politieke	20,00

(3) Toneelopvoerings en Konserfe:

(a) Beroepspelers	50,00
(b) Amateurs	20,00

(4) Bazaars, Gesellighede, Uitstallings en Enige Ander Doeleindes 20,00

(5) Langtermynverhuring:

Binnemuurse sport soos pluimbal, tafeltennis en dergelyke sportoefeninge op soveel aande per week en onderworpe aan sodanige ander voorwaardes as wat die Raad by besluit bepaal, mits die stadsaal nie vir ander doeleindes benodig word nie, per aand: R1.

(6) 'n Korting van 50% op die gelde ingevolge sub-items (1) tot en met (5) word aan liefdadigheids, godsdiestige en opvoedkundige instansies toegestaan.

2. Sysaal.

(Met inbegrip van kombuis).

Gelde betaalbaar vir die gebruik van die Sysaal bedra halfte van die toepaslike gelde soos in item 1 beoog.

3. Kitchen Utensils.

Use of kitchen utensils, per occasion: R5.

4. Crockery and Cutlery.

(1) Use of crockery, per dozen: 15c.

(2) Use of cutlery, per dozen: 10c.

5. Piano's.

(1) Grand piano, per occasion: R10.

(2) Upright piano:

(a) Educational, religious and charitable purposes: Free of charge.

(b) Other purposes, per occasion: R5.

6. Deposit.

A deposit of R30 shall be payable in respect of all bookings of the town hall. The said deposit shall only be refundable on receipt of a clearance certificate, issued by the Clerk of the Council."

PB. 2-4-2-94-25

GENERAL NOTICES**NOTICE 465 OF 1977.****APPLICATIONS TO ENTER INTO CONTRACT FOR CONVEYANCE OF SCHOOL CHILDREN.**

Applications are hereby invited for the conveyance of school children as set out in the subjoined schedule.

Description	Number of pupils	Tariff per school-day	Distance	School Board
Kempton Park-Bredell	57	R32,62 (1977 model bus)	14,5 km	Kempton Park

Applications must be submitted in duplicate on the prescribed forms T.E.D. 111(a), placed in sealed envelopes marked: "Conveyance of School Children" and also bear the description of service as stated in column one above: be addressed to the Secretary of the School Board concerned, and must be in his hands not later than eleven o'clock on the 2nd day of December, 1977.

Full particulars as well as the necessary application forms T.E.D. 111(a) and contract forms T.E.D. 108A are obtainable from the Secretary of the School Board, Kempton Park.

The Transvaal Education Department does not bind itself to accept any application, nor will it assign any reason for the rejection of any application.

3. Kombuisgereedskap.

Gebruik van kombuisgereedskap, per geleentheid: R5.

4. Breekgoed en Tafelgereedskap.

(1) Gebruik van breekgoed, per dosyn: 15c.

(2) Gebruik van tafelgereedskap, per dosyn: 10c.

5. Klaviere.

(1) Vleuelklavier, per geleentheid: R10.

(2) Staanklavier:

(a) Opvoedkundige, godsdienstige en liefdadigheidsdoelendes: Gratis.

(b) Ander doeindees, per geleentheid: R5.

6. Deposito.

'n Deposito van R30 is betaalbaar ten opsigte van alle besprekings van die stadsaal, welke deposito slegs terugbetaalbaar is na uitreiking van 'n uitklaringsertifikaat, uitgereik deur die Klerk van die Raad."

PB. 2-4-2-94-25

ALGEMENE KENNISGEWINGS**KENNISGEWING 465 VAN 1977.****AANSOEK OM SLUITING VAN KONTRAK VIR DIE VERVOER VAN SKOOLKINDERS.**

Aansoeke word gevra vir die vervoer van skoolkinders soos in die onderstaande skedule uitcengesit.

Beskrywing	Getal leerlinge	Tarief per skooldag	Afstand	Skoolraad
Kemptonpark-Bredell	57	R32,62 (1977 model bus)	14,5 km	Kemptonpark

Aansoeke moet op die voorgeskrewe vorms T.O.D. 111(a) in duplikaat, gedoen en in verseelde koeverte geplaas word met die woord "Aansoek: Vervoer van Skoolkinders, asook die beschrywing van die diens soos vermeld in kolom een hierbo daarop. Aansoeke moet aan die Sekretaris van die betrokke Skoolraad gerig word en moet hom nie later as elfuur op die 2de dag van Desember 1977 bereik nie.

Volle besonderhede sowel as die nodige aansoekvorms T.O.D. 111(a) en kontrakvorms T.O.D. 108A is by die Skoolraadsekretaris, Kemptonpark verkrybaar.

Die Transvaalse Onderwysdepartement verbind hom nie om enige aansoek aan te neem nie of enige rede vir die afwyding van 'n aansoek te verstrek nie.

NOTICE 469 OF 1977.

NELSPRUIT AMENDMENT SCHEME 1/31.

It is hereby notified in terms of section 46 of the Town-planning and Townships Ordinance, 1965, (as amended) that application has been made by the owner Mr. M. J. van Schoor, C/o The Town Clerk, P.O. Box 45, Nelspruit, for the amendment of Nelspruit Town-planning Scheme 1, 1949 by rezoning a part of Erf 379, Sonheuwel Township, from "Park" to "Special Residential" with a density of "One dwelling per Erf".

The amendment will be known as Nelspruit Amendment Scheme 1/31. Further particulars of the scheme are open for inspection at the office of the Town Clerk, Nelspruit and at the office of the Director of Local Government, Room B206A, Provincial Building, Pretorius Street, Pretoria.

Any objection or representations in regard to the application shall be submitted to the Director of Local Government, in writing at the above address or Private Bag X437, Pretoria, and the Town Clerk, P.O. Box 45, Nelspruit at any time within a period of 4 weeks from the date of this notice.

E. UYS,

Director of Local Government,
Pretoria, 9 November, 1977.

PB. 4-9-2-22-31

NOTICE 470 OF 1977.

KLERKSDORP AMENDMENT SCHEME 111.

It is hereby notified in terms of section 46 of the Town-planning and Townships Ordinance, 1965, (as amended) that application has been made by the owner Messrs. Wilkop Motor Engineering Company (Proprietary) Limited, C/o Messrs. De Wet and Partners, P.O. Box 1504, Klerksdorp for the amendment of Klerksdorp Town-planning Scheme 1, 1947 by rezoning Erf 1597, situated on Irene Street, Klerksdorp Extension 8 Township from "Special Residential" to "Special" for detached or attached dwelling units.

The amendment will be known as Klerksdorp Amendment Scheme 111. Further particulars of the Scheme are open for inspection at the office of the Town Clerk, Klerksdorp and at the office of the Director of Local Government, Room B206A, Provincial Building, Pretorius Street, Pretoria.

Any objection or representations in regard to the application shall be submitted to the Director of Local Government, in writing at the above address or Private Bag X437, Pretoria, and the Town Clerk, P.O. Box 99, Klerksdorp at any time within a period of 4 weeks from the date of this notice.

E. UYS,

Director of Local Government,
Pretoria, 9 November, 1977.

PB. 4-9-2-17-111

KENNISGEWING 469 VAN 1977.

NELSPRUIT-WYSIGINGSKEMA 1/31.

Hierby word ooreenkomsdig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, (soos gewysig) bekend gemaak dat die eienaar mnr. M. J. van Schoor, P/a Die Stadsklerk, Posbus 45, Nelspruit aansoek gedoen het om Nelspruit-dorpsaanlegskema 1, 1949 te wysig deur die hersonering van 'n deel van Erf 379, dorp Sonheuwel, van "Park" tot "Spesiale Woon" met 'n digtheid van "Een woonhuis per Erf".

Verdere besonderhede van hierdie wysigingskema (wat Nelspruit-wysigingskema 1/31 genoem sal word) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Kamer B206A, Provinciale Gebou, Pretoriussstraat, Pretoria en in die kantoor van die Stadsklerk van Nelspruit ter insae.

Enige beswaar of vertoe teen die aansoek kan te eniger tyd binne 'n tydperk van 4 weke vanaf die datum van hierdie kennisgewing aan die Direkteur van Plaaslike Bestuur, by bovermelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Posbus 45, Nelspruit skriftelik voorgelê word.

E. UYS,

Direkteur van Plaaslike Bestuur,
Pretoria, 9 November 1977.

PB. 4-9-2-22-31

KENNISGEWING 470 VAN 1977.

KLERKSDORP-WYSIGINGSKEMA 111.

Hierby word ooreenkomsdig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, (soos gewysig) bekend gemaak dat die eienaar mnre. Wilkop Motor Engineering Company (Proprietary) Limited, P/a mnre. De Wet en Vennote, Posbus 1504, Klerksdorp aansoek gedoen het om Klerksdorp-dorpsaanlegskema 1, 1947 te wysig deur die hersonering van Erf 1597, geleë aan Irenestraat, dorp Klerksdorp Uitbreiding 9 van "Spesiale Woon" tot "Spesiaal" vir losstaande of aaneengeskakelde woonenhede.

Verdere besonderhede van hierdie wysigingskema (wat Klerksdorp-wysigingskema 111 genoem sal word) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Kamer B206A, Provinciale Gebou, Pretoriussstraat, Pretoria en in die kantoor van die Stadsklerk van Klerksdorp ter insae.

Enige beswaar of vertoe teen die aansoek kan te eniger tyd binne 'n tydperk van 4 weke vanaf die datum van hierdie kennisgewing aan die Direkteur van Plaaslike Bestuur by bovermelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Posbus 99, Klerksdorp skriftelik voorgelê word.

E. UYS,

Direkteur van Plaaslike Bestuur,
Pretoria, 9 November 1977.

PB. 4-9-2-17-111

NOTICE 476 OF 1977.

PROPOSED ESTABLISHMENT OF TOWNSHIPS.

It is hereby notified in terms of section 58(8)(a) of the Town-planning and Townships Ordinance, 1965, that application has been made for permission to establish the townships mentioned in the accompanying Annexure.

The applications together with the relevant plans, documents and information, are open for inspection at the office of the Director, Room B206A, 2nd Floor, Block B, Provincial Building, Pretorius Street, Pretoria, for a period of eight weeks from 9 November, 1977.

In terms of section 58(8)(a) of the said Ordinance any person who wishes to object to the granting of the applications or who is desirous of being heard or of making representations in the matter, shall communicate in writing with the Director of Local Government. Such communication shall be received by the Director not later than eight weeks from the date of such first publication in the *Provincial Gazette*, that is 9 November, 1977.

All objections must be lodged in duplicate, and addressed to the Director of Local Government, Private Bag X437, Pretoria.

E. UYS,
Director of Local Government.
Pretoria, 9 November, 1977.

ANNEXURE:

(a) Name of Township and (b) Owner(s)	Number of Erven	Description of Land	Situation	Reference Number
(a) Morningside Extension 109. (b) Runnymede Properties Limited.	Special Residential : 1 General Residential : 3	Portion 566 (a portion of Portion 119) of the farm Zandfontein No. 42-I.R., district of Johannesburg.	South of and abuts Portion 387 of the farm Zandfontein No. 42-I.R. West of and abuts Woodburn Road.	PB. 4-2-2-5828
(a) Northwold Extension 9. (b) Houseman Securities (Pty.) Ltd.	Special Residential : 1 Special Parks : 1	Holding 13, Golden Harvest Agricultural Holdings I.Q., district Randburg.	North-east of and abuts First Avenue. North-west of and abuts Holding 14.	PB. 4-2-2-5790
(a) Chloorkop Extension 20. (b) Frankipile Properties (Transvaal) (Pty.) Ltd.	Commercial : 2	Remaining Extent of Portion 57 of the farm Klipfontein No. 12-I.R., district of Kempton Park.	North-west of and abuts on Portion 39 and south-west of and abuts on Portion 58, both of the farm Klipfontein No. 12-I.R.	PB. 4-2-2-5859

KENNISGEWING 476 VAN 1977.

VOORGESTELDE STIGTING VAN DORPE.

Ingevolge artikel 58(8)(a) van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, word hiermee bekend gemaak dat aansoek gedoen is om toestemming om die dorpe gemeld in meegaande Bylae te stig.

Die aansoek met die betrokke plante, dokumente en inligting lê ter insae by die kantoor van die Direkteur, Kamer B206A, 2de Vloer, Blok B, Provinciale Gebou, Pretoriussstraat, Pretoria, vir 'n tydperk van agt weke vanaf 9 November 1977.

Ingevolge artikel 58(8)(a) van die genoemde Ordonnansie, moet iedereen wat beswaar wil maak teen die toestaan van die aansoek of wat begerig is om in die saak gehoor te word of vertoë te rig, die Direkteur skriftelik in kennis stel. Sodanige kennisgewing moet nie later nie as agt weke van die datum van sodanige eerste publikasie in die *Provinciale Koerant*, naamlik 9 November 1977, deur die Direkteur van Plaaslike Bestuur ontvang word.

Alle besware moet in duplo ingedien word en gerig word aan die Direkteur van Plaaslike Bestuur, Privaatsak X437, Pretoria.

E. UYS,

Direkteur van Plaaslike Bestuur.
Pretoria, 9 November 1977.

BYLAE.

(a) Naam van Dorp en (b) Eienaar(s)	Aantal Erwe	Beskrywing van Grond	Liggings	Verwysingsnommer
(a) Morningside Uitbreiding 109. (b) Runnymede Properties Limited.	Spesiale Woon : 1 Algemene Woon : 3	Gedeelte 566 ('n gedeelte van Gedeelte 119) van die plaas Zandfontein No. 42-I.R., distrik Johannesburg.	Suid van en grens aan Gedeelte 387 van die plaas Zandfontein No. 42-I.R. Wes van en grens aan Woodburnstraat.	PB. 4-2-2-5828
(a) Northwold Uitbreiding 9. (b) Houseman Securities (Pty.) Ltd.	Spesiale Woon : 1 Spesiaal Park : 1	Hoewe 13, Golden Harvest Landbouhoeve, I.Q., distrik Randburg.	Noordoos van en grens aan Firstweg. Noordwes van en grens aan Hoewe 14.	PB. 4-2-2-5790
(a) Chlorkop Uitbreiding 20. (b) Frankipile Properties (Transvaal) (Edms.) Bpk.	Kommersieel : 2	Restant van Gedeelte 57 van die plaas Klipfontein No. 12-I.R., distrik Kemptonpark.	Noordwes van en grens aan Gedeelte 39 en suidwes van en grens aan Gedeelte 58, albei van die plaas Klipfontein No. 12-I.R.	PB. 4-2-2-5859

NOTICE 471 OF 1977.

JOHANNESBURG AMENDMENT SCHEME 1/948.

The Director of Local Government hereby gives notice in terms of section 31 of the Town-planning and Townships Ordinance, 1965 (Ordinance 25 of 1965), that the City Council of Johannesburg has submitted an interim scheme, which is an amendment scheme, to wit, the Johannesburg Amendment Scheme 1/948 to amend the relevant town-planning scheme in operation, to wit, the Johannesburg Town-planning Scheme 1, 1946.

The aforesaid interim scheme includes the following:

(1) The rezoning of a portion of Lot 27, a portion of Lot 8, a portion of Lot 9, a portion of Lot 842, a part of Portion 1 of Lot 842, a portion of Lot 179, a portion of Lot 180, a portion of Lot 843 and Lot 181, Parktown Township, from "Special Residential" to "Educational", subject to certain conditions;

(2) The rezoning of Lot 831, Parktown Township from "Public Road" to "Educational", subject to certain conditions.

The aforesaid interim scheme is open for inspection at the office of the Director of Local Government, Room B206A, Provincial Building, Pretorius Street, Pretoria and at the office of the Town Clerk of the City Council of Johannesburg.

Where in terms of section 32 of the aforesaid Ordinance, any owner or occupier of immovable property and any local authority have the right to lodge an objection or to make representations in respect of the said interim scheme, such owner or occupier or local authority shall submit such objection or may make such representations in writing to the Director of Local Government, at the above address or Private Bag X437, Pretoria, within a period of four weeks from the date of the first publication of this notice in the *Provincial Gazette*.

E. UYS,
Director of Local Government.

Pretoria, 9 November 1977.

PB. 4-9-2-2-948

NOTICE 472 OF 1977.

RANDBURG AMENDMENT SCHEME 117.

It is hereby notified in terms of section 46 of the Town-planning and Townships Ordinance, 1965, (as amended) that application has been made by the owner Messrs. Northern Homes (Pty.) Ltd., 29 O'Brian Avenue, Northcliff Extension 3 for the amendment of Randburg Town-planning Scheme, 1976 by rezoning Erf 26, situated on Susan Street, Strijdomspark Township from "Residential 1" with a density of "One dwelling per Erf" to "Industrial 1".

The amendment will be known as Randburg Amendment Scheme 117. Further particulars of the Scheme are open for inspection at the office of the Town Clerk, Randburg and at the office of the Director of Local Government, Room B206A, Provincial Building, Pretorius Street, Pretoria.

Any objection or representations in regard to the application shall be submitted to the Director of Local

KENNISGEWING 471 VAN 1977.

JOHANNESBURG-WYSIGINGSKEMA 1/948.

Die Direkteur van Plaaslike Bestuur gee hierby kennis kragtens artikel 31 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965 (Ordonnansie 25 van 1965), dat die Stadsraad van Johannesburg 'n voorlopige skema, wat 'n wysigingskema is, te wete, die Johannesburg-wysigingskema 1/948 voorgelê het, om die betrokke dorpsbeplanningskema in werking, te wete, die Johannesburg-dorpsaanlegskema 1, 1946 te wysig.

Die voornoemde voorlopige skema sluit die volgende in:

(1) Die hersonering van 'n deel van Lot 27, 'n deel van Lot 8, 'n deel van Lot 9, 'n deel van Lot 842, 'n deel van Gedeelte 1 van Lot 842, 'n deel van Lot 179, 'n deel van Lot 180, 'n deel van Lot 843 en Lot 181, dorp Parktown van "Spesiale Woon" tot "Opyoedkundig", onderworpe aan sekere voorwaardes.

(2) Die hersonering van Lot 831, dorp Parktown van "Openbare Pad" tot "Opvoedkundig" onderworpe aan sekere voorwaardes.

Die voornoemde voorlopige skema is vir inspeksie beskikbaar op die kantoor van die Directeur van Plaaslike Bestuur, Kamer B206A, Proviniale Gebou, Pretoriusstraat, Pretoria en van die Stadsklerk van die Stadsraad van Johannesburg.

Waar kragtens die bepalings van artikel 32 van voornoemde Ordonnansie, enige eiënaar of besitter van onroerende eiendom en enige plaaslike bestuur, die reg het om 'n beswaar in te dien of vertoë te rig in verband met sodanige voorlopige skema, moet sodanige beswaar of sodanige vertoë binne vier weke vanaf die eerste publikasie van hierdie kennisgewing in die *Proviniale Koerant*, skriftelik aan die Directeur van Plaaslike Bestuur, by bogemelde adres of Privaatsak X437, Pretoria voorgelê word.

E. UYS,
Directeur van Plaaslike Bestuur.

Pretoria, 9 November 1977.

PB. 4-9-2-2-948

KENNISGEWING 472 VAN 1977.

RANDBURG-WYSIGINGSKEMA 117.

Hierby word ooreenkomsdig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, (soos gewysig) bekend gemaak dat die eiënaar nnr. Northern Homes (Pty.) Ltd., O'Brianlaan 29, Northcliff Uitbreiding 3 aansoek gedoen het om Randburg-dorpsbeplanningskema, 1976 te wysig deur die hersonering van Erf 26, geleë aan Susanstraat, dorp Strijdomspark van "Residensieel 1" met 'n digtheid van "Een woonhuis per Erf" tot "Nywerheid 1".

Verdere besonderhede van hierdie wysigingskema (wat Randburg-wysigingskema 117 genoem sal word) lê in die kantoor van die Directeur van Plaaslike Bestuur, Kamer B206A, Proviniale Gebou, Pretoriusstraat, Pretoria en in die kantoor van die Stadsklerk van Randburg ter insae.

Enige beswaar of vertoë teen die aansoek kan te eniger tyd binne 'n tydperk van 4 weke vanaf die datum

Government, in writing at the above address or Private Bag X437, Pretoria, and the Town Clerk, Private Bag 1, Randburg at any time within a period of 4 weeks from the date of this notice.

E. UYS,

Director of Local Government.

Pretoria, 9 November, 1977.

PB. 4-9-2-132H-117

NOTICE 473 OF 1977.

VANDERBIJLPARK AMENDMENT SCHEME 64.

It is hereby notified in terms of section 46 of the Town-planning and Townships Ordinance, 1965 (as amended) that application has been made by the owner, Mrs. E. Brenkel, C/o. Messrs. S. Sacks and Company, P.O. Box 946, Vanderbijlpark for the amendment of Vanderbijlpark Town-planning Scheme 1, 1961 by rezoning Erf 114, situated on Beethoven and Mozart Streets, Vanderbijlpark South-west 5 Township from "Special Residential" with a density of "One dwelling per Erf" to "Special Residential" with a density of "One dwelling per 2 000 m²".

The amendment will be known as Vanderbijlpark Amendment Scheme 64. Further particulars of the Scheme are open for inspection at the office of the Town Clerk, Vanderbijlpark and at the office of the Director of Local Government, Room B206A, Provincial Building, Pretorius Street, Pretoria.

Any objection or representations in regard to the application shall be submitted to the Director of Local Government, in writing at the above address or Private Bag X437, Pretoria, and the Town Clerk, P.O. Box 3, Vanderbijlpark at any time within a period of 4 weeks from the date of this notice.

E. UYS,

Director of Local Government.

Pretoria, 9 November, 1977.

PB. 4-9-2-34-64

NOTICE 474 OF 1977.

PRETORIA REGION AMENDMENT SCHEME 555.

It is hereby notified in terms of section 46 of the Town-planning and Townships Ordinance, 1965, (as amended) that application has been made by the owner, Mr. J. J. Griessel, C/o. Mr. G. M. Lourens, P.O. Box 14301, Lyttelton, Verwoerdburg for the amendment of Pretoria Region Town-planning Scheme 1960 by rezoning Erf 1091, situated on Selborne Avenue and Maitland Avenue, Lyttelton Manor Extension 1 Township from "Special Residential" with a density of "One dwelling per Erf" to "Special Residential" with a density of "One dwelling per 1 500 m²".

The amendment will be known as Pretoria Region Amendment Scheme 555. Further particulars of the Scheme are open for inspection at the office of the Town Clerk, Verwoerdburg and at the office of the Director of Local Government, Room B206A, Provincial Building, Pretorius Street, Pretoria.

Any objection or representations in regard to the application shall be submitted to the Director of Local Government, in writing at the above address or Private

van hierdie kennisgewing aan die Direkteur van Plaaslike Bestuur by bovemelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Privaatsak 1, Randburg skriftelik voorgelê word.

E. UYS,

Direkteur van Plaaslike Bestuur.

Pretoria, 9 November 1977.

PB. 4-9-2-132H-117

KENNISGEWING 473 VAN 1977.

VANDERBIJLPARK-WYSIGINGSKEMA 64.

Hierby word ooreenkomstig die bepalings van artikel 46 van dié Ordonnansie op Dorpsbeplanning en Dorpe, 1965, (soos gewysig) bekend gemaak dat die eienaar, mev. E. Brenkel, P/a. mnre. S. Sacks and Company, Posbus 946, Vanderbijlpark aansoek gedoen het om Vanderbijlpark-dorpsaanlegskema 1, 1961 te wysig deur die hersonering van Erf 114, geleë aan Beethoven- en Mozartstraat, dorp Vanderbijlpark Suidwes 5 van "Spesiale Woon" met 'n digtheid van "Een woonhuis per Erf" tot "Spesiale Woon" met 'n digtheid van "Een woonhuis per 2 000 m²".

Verdere besonderhede van hierdie wysigingskema (wat Vanderbijlpark-wysigingskema 64 genoem sal word) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Kamer B206A, Provinciale Gebou, Pretoriussstraat, Pretoria en in die kantoor van die Stadsklerk van Vanderbijlpark ter insae.

Enige beswaar of vertoe teen die aansoek kan te eniger tyd binne 'n tydperk van 4 weke vanaf die datum van hierdie kennisgewing aan die Direkteur van Plaaslike Bestuur by bovemelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Posbus 3, Vanderbijlpark skriftelik voorgelê word.

E. UYS,

Direkteur van Plaaslike Bestuur.

Pretoria, 9 November 1977.

PB. 4-9-2-34-64

KENNISGEWING 474 VAN 1977.

PRETORIASTREEK-WYSIGINGSKEMA 555.

Hierby word ooreenkomstig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, (soos gewysig) bekend gemaak dat die eienaar, mnre. J. J. Griessel, P/a. mnre. G. M. Lourens, Posbus 14301, Lyttelton, Verwoerdburg aansoek gedoen het om Pretoriastreek-dorpsaanlegskema 1960 te wysig deur die hersonering van Erf 1091, geleë op die hoek van Selborneelaan en Maitlandlaan, dorp Lyttelton Manor Uitbreiding 1 van "Spesiale Woon" met 'n digtheid van "Een woonhuis per Erf" tot "Spesiale Woon" met 'n digtheid van "Een woonhuis per 1 500 m²".

Verdere besonderhede van hierdie wysigingskema (wat Pretoriastreek-wysigingskema 555 genoem sal word) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Kamer B206A, Provinciale Gebou, Pretoriussstraat, Pretoria en in die kantoor van die Stadsklerk van Verwoerdburg ter insae.

Enige beswaar of vertoe teen die aansoek kan te eniger tyd binne 'n tydperk van 4 weke vanaf die datum van hierdie kennisgewing aan die Direkteur van

Bag X437, Pretoria, and the Town Clerk, P.O. Box 14013, Verwoerdburg at any time within a period of 4 weeks from the date of this notice.

E. UYS,
Director of Local Government.
Pretoria, 9 November, 1977.

PB. 4-9-2-93-555

NOTICE 475 OF 1977.

JOHANNESBURG AMENDMENT SCHEME 1/1017.

It is hereby notified in terms of section 46 of the Town-planning and Townships Ordinance, 1965, (as amended) that application has been made by the owner, Messrs. Nedlin Buildings (Proprietary) Limited, C/o. Messrs. Dent, Course and Davey, P.O. Box 3243, Johannesburg for the amendment of Johannesburg Town-planning Scheme 1, 1946 by rezoning Remaining Extent of Lot 249, situated on Fourth Avenue, Linden Township, from "General Business" to "General Residential" subject to certain conditions.

The amendment will be known as Johannesburg Amendment Scheme 1/1017. Further particulars of the Scheme are open for inspection at the office of the Town Clerk, Johannesburg and at the office of the Director of Local Government, Room B206A, Provincial Building, Pretorius Street, Pretoria.

Any objection or representations in regard to the application shall be submitted to the Director of Local Government, in writing at the above address or Private Bag X437, Pretoria, and the Town Clerk, P.O. Box 1049, Johannesburg at any time within a period of 4 weeks from the date of this notice.

E. UYS,
Director of Local Government.
Pretoria, 9 November, 1977.

PB. 4-9-2-2-1017

NOTICE 468 OF 1977.

BOOKMAKER'S LICENCE.

I, Snyman Malan of 62 Michael Street, Oakdene, Johannesburg do hereby give notice that it is my intention to apply to the Transvaal Bookmaker's Licensing Committee for a certificate authorizing the issue of a bookmaker's licence in terms of Ordinance 26 of 1925.

Any person who wishes to object to the granting of such a certificate, or who wishes to lay before the Committee any fact or information in connection therewith, may do so in writing to the Secretary of the Transvaal Bookmaker's Licensing Committee, Private Bag X64, Pretoria, to reach him on or before 30 November, 1977. Every such person is required to state his full name, occupation and postal address.

NOTICE 478 OF 1977.

DIVISION OF LAND ORDINANCE, 1973: APPLICATION FOR THE DIVISION OF LAND.

In accordance with the provisions of section 7(1) of the Division of Land Ordinance, 1973 (Ordinance 19 of

Plaaslike Bestuur by bovenmelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Posbus 14013, Verwoerdburg skriftelik voorgelê word.

E. UYS,
Direkteur van Plaaslike Bestuur.
Pretoria, 9 November 1977.

PB. 4-9-2-93-555

KENNISGEWING 475 VAN 1977.

JOHANNESBURG-WYSIGINGSKEMA 1/1017.

Hierby word ooreenkomstig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, (soos gewysig), bekend gemaak dat die eienaar, mnr. Nedlin Buildings (Proprietary) Limited, P/a. mnr. Dent, Course and Davey, Posbus 3243, Johannesburg aansoek gedoen het om Johannesburg-dorpsaanlegskema 1, 1946 te wysig deur die hersonering van Restant van Lot 249, geleë aan Vierdelaan, dorp Linden van "Algemene Besigheid" tot "Algemene Woon", onderworpe aan sekere voorwaardes.

Verdere besonderhede van hierdie wysigingskema (wat Johannesburg-wysigingskema 1/1017 genoem sal word) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Kamer B206A, Proviniale Gebou, Pretoriusstraat, Pretoria en in die kantoor van die Stadsklerk van Johannesburg ter insae.

Enige beswaar of vertoë teen die aansoek kan te eniger tyd binne 'n tydperk van 4 weke vanaf die datum van hierdie kennisgewing aan die Direkteur van Plaaslike Bestuur by bovenmelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Posbus 1049, Johannesburg skriftelik voorgelê word.

E. UYS,
Direkteur van Plaaslike Bestuur.
Pretoria, 9 November 1977.

PB. 4-9-2-2-1017

KENNISGEWING 468 VAN 1977.

BEROEPSWEDDERSLISENSIE.

Ek, Snyman Malan van Michaelstraat 62, Oakdene, Johannesburg gee hiermee kennis dat ek van voorneme is om by die Transvaalse Beroepswedderslensiekomitee aansoek te doen om 'n sertifikaat waarby die uitreiking van 'n beroepswedderslensie ingevolge Ordonnansie 26 van 1925, gemagtig word.

Iederen wat beswaar wil maak teen die toestaan van so 'n sertifikaat of wat enige feit of inligting in verband daarmee aan die Komitee wil voorlê, kan dit skriftelik aan die Sekretaris van die Transvaalse Beroepswedderslensiekomitee, Privatsak X64, Pretoria, doen om hom voor of op 30 November 1977 te bereik. Iedere sodanige persoon moet sy volle naam, beroep en posadres versprek.

KENNISGEWING 478 VAN 1977.

ORDONNANSIE OP DIE VERDELING VAN GROND, 1973: AANSOEK OM DIE VERDELING VAN GROND.

Ooreenkomstig die bepalings van artikel 7(1) van die Ordonnansie op die Verdeling van Grond, 1973 (Or-

1973) notice is hereby given that I have received an application in terms of the provisions of section 5 of the said Ordinance from the owner Stephanus Andrias du Buisson in respect of the area of land, namely Holding 11, Waterkloof Agricultural Holdings, district Pretoria.

Such application together with the relevant plans and information is open for inspection at the office of the Director of Local Government, Room B306, Provincial Building, Pretorius Street, Pretoria, for a period of 60 days from the date of the first publication hereof in the *Provincial Gazette*.

Any person who wishes to object to the granting of such application, or who is desirous of making representations in the matter, shall notify the Director in writing of his reasons therefor within the said period of 60 days.

E. UYS,

Director of Local Government,
Pretoria, 16 November, 1977.

PB. 4-13-4-697(11)

NOTICE 479 OF 1977.

NOTICE — BOOKMAKER'S LICENCE.

I, Richard Henry Flynn of 247, Adrian Street, Sandown Extension 24, Sandton, do hereby give notice that it is my intention to apply to the Transvaal Bookmaker's Licensing Committee for a certificate authorizing the issue of a bookmaker's licence, in terms of Ordinance 26 of 1925.

Any person who wishes to object to the granting of such a certificate, or who wishes to lay before the Committee any fact, or information, in connection therewith, may do so in writing to the Secretary of the Transvaal Bookmaker's Licensing Committee, Private Bag X64, Pretoria, to reach him on or before 7 December, 1977. Every such person is required to state his full name, occupation and postal address.

NOTICE 480 OF 1977.

NOTICE OF CORRECTION.

Notice 447 of 1977, which appeared in the *Provincial Gazette* of 26 October, 1977 is hereby amended by the deletion of the last paragraph, and the substitution therefor of the following:

(2) The amendment of the Johannesburg Town-planning scheme by the rezoning of Portions 225 and 226 (portion of Portion 71) of the farm Langlaagte 224 from road servitude to "Special" for a public garage and the rezoning of Erf 155 and the northern Portion of Erf 156 Paarlshoop Extension 1 Township from "Special Residential" to "Special" for a garage and the rezoning of the southern Portion of Erf 156 and Erven 157 to 162, Paarlshoop Extension 1 Township from "Special Residential" to "General Residential".

PB. 4-14-2-999-1

4-14-2-999-2

4-15-2-21-224-6

donnansie 19 van 1973) word hierby bekend gemaak dat ek 'n aansoek ingevolge die bepalings van artikel 5 van genoemde Ordonnansie van die eienaar Stephanus Andrias du Buisson ten opsigte van die gebied grond, te wete Hoeve 11, Waterkloof Landbouhoeves, distrik Pretoria, ontvang het.

Sodanige aansoek, tesame met die betrokke planne en inligting is vir inspeksie beskikbaar by die kantoor van die Direkteur van Plaaslike Bestuur, Kamer B306, Proviniale Gebou, Pretoriussstraat, Pretoria, vir 'n tydperk van 60 dae vanaf die datum van die eerste publikasie hiervan in die *Proviniale Koerant*.

Iedereen wat beswaar wil maak teen die toestaan van die aansoek of wat begerig is om vertoë te rig, moet die Direkteur skriftelik van sy redes daarvan binne genoemde tydperk van 60 dae in kennis stel.

E. UYS,

Direkteur van Plaaslike Bestuur,
Pretoria, 16 November 1977.

PB. 4-13-4-697(11)

KENNISGEWING 479 VAN 1977.

KENNISGEWING — BEROEPSWEDDERSLISENSIE.

Ek, Richard Henry Flynn van Adrianstraat 247, Sandown Uitbreiding 24, Sandton gée hiermee kennis dat ek van voorneme is om by die Transvaalse Beroepswedderslisensiekomitee aansoek te doen om 'n sertifikaat waarby die uitreiking van 'n beroepswedderslisensie ingevolge Ordonnansie 26 van 1925 gemagtig word.

Iedereen wat beswaar wil maak teen die toestaan van 'n sertifikaat of wat enige feit of inligting in verband daarmee aan die Komitee wil voorlê, kan dit skriftelik aan die Sekretaris van die Transvaalse Beroepswedderslisensiekomitee, Privaatsak X64, Pretoria, doen om hom voor of op 7 Desember 1977 te bereik. Iedere sodanige persoon moet sy volle naam, beroep en posadres verstrek.

KENNISGEWING 480 VAN 1977.

KENNISGEWING VAN VERBETERING.

Kennisgewing 447 van 1977, wat in die *Proviniale Koerant* van 26 Oktober 1977 verskyn het word hierby gewysig deur die skrapping van die laaste paragraaf en die vervanging daarvan met die volgende:

(2) Die wysiging van die Johannesburg-dorpsaanlegskema deur die hersonering van Gedeeltes 225 en 226 (gedeelte van Gedeelte 71) van die plaas Langlaagte 224 van padserwitte tot "Spesiaal" vir 'n openbare garage en die hersonering van Erf 155 en die noordelike Gedeelte van Erf 156, dorp Paarlshoop Uitbreiding 1 van "Spesiale Woon" tot "Spesiaal" vir 'n garage en die hersonering van die suidelike Gedeelte van Erf 156 en Erf 157 tot 162 Paarlshoop Uitbreiding 1 van "Spesiale Woon" tot "Algemene Woon".

PB. 4-14-2-999-1

4-14-2-999-2

4-15-2-21-224-6

NOTICE 481 OF 1977.

REMOVAL OF RESTRICTIONS ACT 84 OF 1967.

It is hereby notified in terms of section 3(6) of the above Act that the undermentioned applications have been received by the Director of Local Government and are open to inspection at Room B206A, Provincial Building, Pretoriüs Street, Pretoria and at the office of the relevant local authority. Any objections, with full reasons therefor, should be lodged in writing with the Director of Local Government, at the above address or Private Bag X437, Pretoria, on or before 14 December, 1977.

E. UYS,

Director of Local Government,
Pretoria, 16 November, 1977.

Colin Thomas Miller for:

(1) The amendment of the conditions of title of Lots 274 and 275 Kempton Park Extension Township, district Kempton Park in order to permit open and covered parking including a parking garage and ancillary uses.

(2) The amendment of the Kempton Park Town-planning Scheme by the rezoning of Lots 274 and 275 Kempton Park Extension Township from "Special Residential" to "Special" for the abovenamed uses.

This amendment scheme will be known as Kempton Park Amendment Scheme 1/133.

PB. 4-14-2-646-1

Anne Gretchen Robinson for:

(1) The amendment of the conditions of title of Erf 732, Forest Town Township, Registration Division I.R., Transvaal in order to subdivide the erf.

(2) The amendment of the Johannesburg Town-planning Scheme by the rezoning of Erf 732, Forest Town Township from "Special Residential" with a density of "One dwelling per erf" to "Special Residential" with a density of "One dwelling per 15 000 sq. ft."

This amendment scheme will be known as Johannesburg Amendment Scheme 1/1018.

PB. 4-14-2-500-17

NOTICE 482 OF 1977.

NORTHERN JOHANNESBURG REGION AMENDMENT SCHEME 1038.

It is hereby notified in terms of section 46 of the Town-planning and Townships Ordinance, 1965, (as amended) that application has been made by the owners, Lady N. Usher, Mr. E. E. C. Woods, Mrs. B. G. D. Nilsson, Mr. J. G. Mackeurtan; Mr. P. H. Koopman, Messrs. Twinbrite Properties (Proprietary) Limited, Mrs. M. G. S. Geel, Messrs. North Road House (Proprietary) Limited and Messrs. Rail Rapid Transit Corporation (Proprietary) Limited, C/o. Messrs. A. Rosen and Partners, 1705 Trust Bank Centre, 56 Eloff Street, Johannesburg, for the amendment of Northern Johannesburg Region Town-planning Scheme, 1958, by rezoning the Remaining Extent of Portion 1 of Lot 4, Portion 2 of Lot 4, Portion 4 of Lot 4, Portion 5 of Lot 4, Remaining Extent of Portion 6 of Lot 4, Remaining Extent of Portion 7 of Lot 4, Portion 9 (a por-

KENNISGEWING 481 VAN 1977.

WET OP OPHEFFING VAN BEPERKINGS 84 VAN 1967.

Ingevolge artikel 3(6) van bostaande Wet word hiermee kennis gegee dat onderstaande aansoeke deur die Direkteur van Plaaslike Bestuur ontvang is en ter insake lê by Kamer B206A, Provinciale Gebou, Pretoriussstraat, Pretoria en in die kantoor van die betrokke plaaslike owerheid. Enige beswaar, met volledige redes daarvoor, moet skriftelik by die Direkteur van Plaaslike Bestuur, by bovenmelde adres of Privaatsak X437, Pretoria, ingediend word op of voor 14 Desember 1977.

E. UYS,

Direkteur van Plaaslike Bestuur,
Pretoria, 16 November, 1977.

Colin Thomas Miller vir:

(1) Die wysiging van die titelvoorraades van Lotte 274 en 275 dorp Kemptonpark Uitbreiding, distrik Kemptonpark, ten einde oop en onderdak parkering insluitende 'n parkeergarage en verwante gebruik toe te laat.

(2) Die wysiging van die Kemptonpark-dorpsaanlegskema deur die hersonering van Lotte 274 en 275 dorp Kemptonpark Uitbreiding van "Spesiale Woon" tot "Spesial" vir die bovenoemde gebruik.

Die wysigingskema sal bekend staan as Kempton-park-wysigingskema 1/133.

PB. 4-14-2-646-1

Anne Gretchen Robinson vir:

(1) Die wysiging van die titelvoorraades van Erf 732, dorp Forest Town, Registrasie Afdeling I.R., Transvaal ten einde die erf onder te verdeel.

(2) Die wysiging van die Johannesburg-dorpsaanlegskema deur die hersonering van Erf 732 dorp Forest Town, van "Spesiale Woon" met 'n digtheid van "Een woonhuis per erf" tot "Spesiale Woon" met 'n digtheid van "Een woonhuis per 15 000 vk. vt".

Die wysigingskema sal bekend staan as Johannesburg-wysigingskema 1/1018.

PB. 4-14-2-500-17

KENNISGEWING 482 VAN 1977.

NOORDELIKE JOHANNESBURGSTREEK-WYSIGINGSKEMA 1038.

Hierby word ooreenkomsdig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dope, 1965, (soos gewysig), bekend gemaak dat die eienaars, Lady N. Usher, mnr. E. E. C. Woods, mev. B. G. D. Nilsson, mnr. J. G. Mackeurtan, mnr. P. H. Koopman, mnre. Twinbrite Properties (Proprietary) Limited, mev. M. G. S. Geel, mnre. North Road House (Proprietary) Limited en mnre. Rail Rapid Transit Corporation (Proprietary) Limited, P/a. mnre. A. Rosen en Vennote, Trust Bank Sentrum 1705, Eloffstraat 56, Johannesburg, aansoeck gedoen het om Noordelike Johannesburgstreek-dorpsaanlegskema, 1958, te wysig deur die hersonering van die Resterende Gedeelte van Gedeelte 1 van Lot 4, Gedeelte 2 van Lot 4, Gedeelte 4 van Lot 4, Gedeelte 5 van Lot 4, Resterende Gedeelte van Gedeelte 6 van Lot 4, Resterende Gedeelte

tion of Portion 1) of Lot 4, Portion 10 (a portion of Portion 6) of Lot 4; and Remaining Extent of Lot 4, situated on North Street and Main Street, Sandton Township, from —

(1) (Portion 4 of Lot 4) — "Special Residential" with a density of "One dwelling per 6 000 m²" and

(2) (Remaining Extent of Portion 1 of Lot 4, Portion 2 of Lot 4; Portion 5 of Lot 4, Remaining Extent of Portion 6 of Lot 4, Remaining Extent of Portion 7 of Lot 4; Portion 9 (a portion of Portion 1) of Lot 4, Portion 10 (a portion of Portion 6) of Lot 4 and the Remaining Extent of Lot 4) — "Special Residential" with a density of "One dwelling per 4 000 m²"

all to "Special" Use Zone VI, for shops, market places, offices, banks, building societies, post offices, insurance companies, stockbrokers' premises, professional suites, storerooms and storage areas, warehouses, institutions, places of amusement and swimming pools, places of instruction, places of public worship, public garages, parking areas, garages and taxi stands, residential buildings and hotels, social halls, children's play areas and creches, places of refreshment and confectioners, indoor and outdoor restaurants, and with the consent of the local authority and subject to compliance with the provisions of Clause 17 of the Scheme, bakeries, laundrettes, dry-cleaning establishments with steam presses, subject to certain conditions.

The amendment will be known as Northern Johannesburg Region Amendment Scheme 1038. Further particulars of the Scheme are open for inspection at the office of the Town Clerk, Sandton and at the Office of the Director of Local Government, Room B206A, Provincial Building, Pretorius Street, Pretoria.

Any objection or representations in regard to the application shall be submitted to the Director of Local Government, in writing at the above address or Private Bag X437, Pretoria and the Town Clerk, P.O. Box 78001, Sandton at any time within a period of 4 weeks from the date of this notice.

E. UYS,
Director of Local Government,
Pretoria, 16 November, 1977.

PB., 4-9-2-116-1038

van Gedeelte 7 van Lot 4, Gedeelte 9 ('n gedeelte van Gedeelte 1) van Lot 4, Gedeelte 10 ('n gedeelte van Gedeelte 6) van Lot 4 en Resterende Gedeelte van Lot 4, geleë aan Northstraat en Mainstraat, dorp Sandown, van —

(1) (Gedeelte 4 van Lot 4) — "Spesiale Woon" met 'n digtheid van "Een woonhuis per 6 000 m²" en

(2) (Resterende Gedeelte van Gedeelte 1 van Lot 4, Gedeelte 2 van Lot 4, Gedeelte 5 van Lot 4, Resterende Gedeelte van Gedeelte 6 van Lot 4, Resterende Gedeelte van Gedeelte 7 van Lot 4, Gedeelte 9 ('n gedeelte van Gedeelte 1) van Lot 4, Gedeelte 10 ('n gedeelte van Gedeelte 6) van Lot 4 en die Resterende Gedeelte van Lot 4) — "Spesiale Woon" met 'n digtheid van "Een woonhuis per 4 000 m²"

almal tot "Spesiäl" Gebruikstreek VI, vir winkels, markpleine, kantore, banke, bouverenigings, poskantore, versekeringsmaatskappye, aandelemakelaars, persele, professionele kamers, stoorkamers en opbergingsplekke, pakhuise, inrigtings, vermaaklikheidsplekke, en swembaddens, onderrigplekke, plekke vir openbare godsdiens-oefening, openbare garages, parkeergebiede, garages en staanplekke vir taxis, woongeboue en hotelle, geselligheidssale, kinderspeelterreine, en creches, verversingsplekke en banketbakkerye, onderdakrestaurante en oplegrestaurante en met die toestemming van die plaaslike bestuur en onderhewig aan nakoming van die bepalings van Klousule 17 van die Skema, bakkerye, wasserytjies, droogskoonmaaklokalen met stoomperse, onderworpe aan sekere voorwaardes.

Verdere besonderhede van hierdie wysigingskema (wat Noordelike Johannesburgstreek-wysigingskema 1038 genoem sal word) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Kamer B206A, Provinciale Gebou, Pretoriusstraat, Pretoria en in die kantoor van die Stadsklerk van Sandton ter insae.

Enige beswaar of vertoe teen die aansoek kan te eniger tyd binne 'n tydperk van 4 weke vanaf die datum van hierdie kennisgewing aan die Direkteur van Plaaslike Bestuur by bovormelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Posbus 78001, Sandton skriftelik voorgeleg word.

E. UYS,
Direkteur van Plaaslike Bestuur,
Pretoria, 16 November 1977.

PB. 4-9-2-116-1038

NOTICE 483 OF 1977.

JOHANNESBURG AMENDMENT SCHEME 1/952.

It is hereby notified in terms of section 46 of the Town-planning and Townships Ordinance, 1965, (as amended) that application has been made by the owner, Messrs. Crown Crushers Estates (Proprietary) Limited and Crown Mines Limited, C/o. Messrs. Rand Mines Properties, P.O. Box 27, Crown Mines for the amendment of Johannesburg Town-planning Scheme 1, 1946 in respect of Erven 406 and 407, situated on Press Avenue, Selby Extension 13 Township by the deletion of the words "on the erf" in condition (f) of Annexure E.211 to Johannesburg Amendment Scheme 1/776.

The amendment will be known as Johannesburg Amendment Scheme 1/952. Further particulars of the

KENNISGEWING 483 VAN 1977.

JOHANNESBURG-WYSIGINGSKEMA 1/952.

Hierby word ooreenkomsdig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, (soos gewysig) bekend gemáak dat die eienaar, mnre. Crown Crushers Estates (Proprietary) Limited en Crown Mines Limited, P/a. mnre. Rand Mines Properties, Posbus 27, Crown Mines aansoek gedoen het om Johannesburg-dorpsaanlegskema 1, 1946 te wysig ten opsigte van Erwe 406 en 407, geleë aan Presslaan, dorp Selby Uitbreiding 13 deur die skrapping van die woorde "op die erf" in voorwaarde (f) van Bylae E.211 tot Johannesburg-wysigingskema 1/776.

Verdere besonderhede van hierdie wysigingskema (wat Johannesburg-wysigingskema 1/952 genoem sal

Scheme are open for inspection at the office of the Town Clerk Johannesburg and at the office of the Director of Local Government, Room B206A, Provincial Building, Pretorius Street, Pretoria.

Any objection or representations in regard to the application shall be submitted to the Director of Local Government, in writing at the above address or Private Bag X437, Pretoria and the Town Clerk, P.O. Box 1049, Johannesburg at any time within a period of 4 weeks from the date of this notice.

E. UYS,
Director of Local Government.
Pretoria, 16 November, 1977.

PB. 4-9-2-2-952

word) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Kamer B206A, Provinciale Gebou, Pretoriustraat, Pretoria, en in die kantoor van die Stadsklerk van Johannesburg ter insae.

Enige beswaar of vertoë teen die aansoek kan te eniger tyd binne 'n tydperk van 4 weke vanaf die datum van hierdie kennisgewing aan die Direkteur van Plaaslike Bestuur by bovemelde adres of Privaatsak X437, Pretoria, en die Stadsklerk, Posbus 1049, Johannesburg, skriftelik voorgelê word.

E. UYS,
Direkteur van Plaaslike Bestuur.
Pretoria, 16 November 1977.

PB. 4-9-2-2-952

NOTICE 484 OF 1977.

SPRINGS AMENDMENT SCHEME 1/124.

It is hereby notified in terms of section 46 of the Town-planning and Townships Ordinance, 1965, (as amended) that application has been made by the owner, Messrs. Rand Cold Storage and Supply Company Limited, C/o. Messrs. Ivan Davies, Theunissen and Partners, P.O. Box 16, Springs for the amendment of Springs Town-planning Scheme 1, 1948 by the addition of a further sub-clause (d) after sub-clause (c) to Clause 23 which reads as follows:

"(d) Notwithstanding anything contained in the preceding clauses the buildings on Freehold Erven 1601, 1602, 1603, 1604, 1605 and 1607, Springs Extension, may cover 90% of the area of the site provided that the erven be consolidated."

The amendment will be known as Springs Amendment Scheme 1/124. Further particulars of the scheme are open for inspection at the office of the Town Clerk, Springs and at the office of the Director of Local Government, Room B206A, Provincial Building, Pretorius Street, Pretoria.

Any objection or representations in regard to the application shall be submitted to the Director of Local Government, in writing at the above address or Private Bag X437, Pretoria, and the Town Clerk, P.O. Box 45, Springs at any time within a period of 4 weeks from the date of this notice.

E. UYS,
Director of Local Government.
Pretoria, 16 November, 1977.

PB. 4-9-2-32-124

NOTICE 485 OF 1977.

NORTHERN JOHANNESBURG REGION AMENDMENT SCHEME 1033.

It is hereby notified in terms of section 46 of the Town-planning and Townships Ordinance, 1965, (as amended) that application has been made by the owner, Mr. P. Winckelmann, C/o. Mr. W. Helmrich, P.O. Box 7, Johannesburg for the amendment of Northern Johannesburg Region Town-planning Scheme, 1958, by rezoning Lot 1078, situated on St. James Crescent, Bryanston Township from "Special Residential" with a density of "One dwelling per Erf" to "Special Residential" with a density of "One dwelling per 4 000 m²".

KENNISGEWING 484 VAN 1977.

SPRINGS-WYSIGINGSKEMA 1/124.

Hierby word ooreenkomsdig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, (soos gewysig), bekend gemaak dat die eienaar, mnr. Rand Cold Storage Supply Company Limited, P/a. mnr. Ivan Davies, Theunissen en Vennote, Posbus 16, Springs aansoek gedoen het om Springs-dorpsaanlegskema 1, 1948 te wysig deur die byvoeging van 'n verdere sub-klausule (d) na sub-klausule (c) tot Klousule 23 wat as volg lees:

"(d) Ongeag enige bepalings in die voorgaande Klousules mag die geboue op vryparg Erwe 1601, 1602, 1603, 1604, 1605 en 1607, Springs Uitbreiding, 90% van die terreinoppervlakte beslaan op voorwaarde dat die erwe gekonsolideer word."

Verdere besonderhede van hierdie wysigingskema (wat Springs-wysigingskema 1/124 genoem sal word) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Kamer B206A, Provinciale Gebou, Pretoriustraat, Pretoria en in die kantoor van die Stadsklerk van Springs ter insae.

Enige beswaar of vertoë teen die aansoek kan te eniger tyd binne 'n tydperk van 4 weke vanaf die datum van hierdie kennisgewing aan die Direkteur van Plaaslike Bestuur by bovemelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Posbus 45, Springs skriftelik voorgelê word.

E. UYS,
Direkteur van Plaaslike Bestuur.
Pretoria, 16 November 1977.

PB. 4-9-2-32-124

KENNISGEWING 485 VAN 1977.

NOORDELIKE JOHANNESBURGSTREEK-WYSIGINGSKEMA 1033.

Hierby word ooreenkomsdig die bepalings van artikel 46 van die Ordonnansie op Dorpsbeplanning en Dorpe, 1965, (soos gewysig) bekend gemaak dat die eienaar, mnr. P. Winckelmann, P/a. mnr. W. Helmrich, Posbus 7, Johannesburg aansoek gedoen het om Noordelike Johannesburgstreek-dorpsaanlegskema, 1958 te wysig deur die hersonering van Lot 1078, geleë aan St. James-singel, dorp Bryanston van "Spesiale Woon" met 'n digtheid van "Een woonhuis per Erf" tot "Spesiale Woon" met 'n digtheid van "Een woonhuis per 4 000 m²".

The amendment will be known as Northern Johannesburg Region Amendment Scheme 1033. Further particulars of the scheme are open for inspection at the office of the Town Clerk, Sandton and at the office of the Director of Local Government, Room B206A, Provincial Building, Pretorius Street, Pretoria.

Any objection or representations in regard to the application shall be submitted to the Director of Local Government, in writing at the above address or Private Bag X437, Pretoria, and the Town Clerk, P.O. Box 78001, Sandton at any time within a period of 4 weeks from the date of this notice.

E. UYS,
Director of Local Government.
Pretoria, 16 November, 1977.

PB. 4-9-2-116-1033

Verdere besonderhede van hierdie wysigingskema (wat Noordelike Johannesburgstreek-wysigingskema 1033 genoem sal word) lê in die kantoor van die Direkteur van Plaaslike Bestuur, Kamer B206A, Provinciale Gebou, Pretoriussstraat, Pretoria en in die kantoor van die Stadsklerk van Sandton ter insae.

Enige beswaar of vertoë teen die aansoek kan te eniger tyd binne 'n tydperk van 4 weke vanaf die datum van hierdie kennisgewing aan die Direkteur van Plaaslike Bestuur by bovermelde adres of Privaatsak X437, Pretoria en die Stadsklerk, Posbus 78001, Sandton skriftelik voorgelê word.

E. UYS,
Direkteur van Plaaslike Bestuur.
Pretoria, 16 November 1977.

PB. 4-9-2-116-1033

TENDERS

N.B. Tenders previously published and where the closing dates have not yet passed, have not been repeated in this notice. Tenders are normally published 3-5 weeks before the closing date.

THE TRANSVAAL PROVINCIAL GOVERNMENT
ADMINISTRATION

TENDERS

Tenders are invited for the following services / supplies / sales! (Unless otherwise indicated in the description tenders are for supplies):—

Description of Service
Beskrywing van Diens

Closing Date
Sluitingsdatum

P.F.T.	19/77	Printing and Supply of Subsistence and Transport Claim Forms (TAS 809)/Druk en verskaf van Reis- en Verblyfkoste Eisvorms (TAS 809)	13/1/1978
P.F.T.	20/77	Steel book shelves for Library Services/Staalboekrakke vir Biblioteekdienste	13/1/1978
W.F.T.B.	1/78	Derdepoort Road Construction Camp L: Installation of overhead distribution lines and high tension connection/Derdepoort-padkonstruksiekamp L: Installering van oorhoofse distribusielyne en hoogspanningsaansluiting. Item 3602/74	20/1/1978
W.F.T.B.	2/78	Heidelberg Road Depot: Electrical installation/Heidelberg-padddepot: Elektriese instalasie. Item 3004/71	20/1/1978
W.F.T.B.	3/78	Provincial Fishery Institute, Lydenburg: Supply of a system for the filtration and recirculation of hatchery-water/Provinciale Vissery-instituut, Lydenburg: Lewering van 'n stelsel vir die filtrasie en hersirkulasie van broehuiswater. Item 4008/71	20/1/1978
W.F.T.B.	4/78	Laerskool Malelane: Erection of four class-rooms/Oprigting van vier klaskamers. Item 1118/76	20/1/1978
W.F.T.B.	5/78	Laerskool Nootgedacht: Erection of six class-rooms/Oprigting van ses klaskamers. Item 1115/76	20/1/1978

TENDERS

L.W. Tenders wat voorheen gepubliseer is en waarvan die sluitingsdatum nog nie verstreke is nie, word nie in hierdie kennisgewing herhaal nie. Tenders word normaalweg 3-5 weke voor die sluitingsdatum gepubliseer.

THE TRANSVAAL PROVINCIAL GOVERNMENT
ADMINISTRATION

TENDERS

Tenders vir die volgende dienste / voorrade / verkoop word ingewag: (Tenders vir die uiteenstelling anders aangegee word, word tenders vir voorrade bedoel):—

IMPORTANT NOTES.

1. The relative tender documents including the Administration's official tender forms, are obtainable on application from the relative address indicated below. Such documents and any tender/contract conditions not embodied in the tender documents are also available for inspection at the said address:

Tender Ref.	Postal address, Pretoria	Office in New Provincial Building, Pretoria			
		Room No.	Block	Floor	Phone Pretoria
HA 1 & HA 2	Director of Hospital Services, Private Bag X221.	A740	A	7	48-9260
HB	Director of Hospital Services, Private Bag X221.	A728	A	7	48-9205
HC	Director of Hospital Services, Private Bag X221.	A728	A	7	48-9206
HD	Director of Hospital Services, Private Bag X221.	A730	A	7	48-0354
PFT	Provincial Secretary (Purchases and Supplies) Private Bag X64.	A1119	A	11	48-0924
RFT	Director, Transvaal Roads Department, Private Bag X197.	D307	D	3	48-0530
TED	Director, Transvaal Education Department, Private Bag X76.	A490 A489	A	4	48-9231 48-9437
WFT	Director, Transvaal Department of Works, Private Bag X228.	C112	C	1	48-0675
WFTB	Director, Transvaal Department of Works, Private Bag X228.	E105	E	1	48-0306

2. The Administration is not bound to accept the lowest or any tender and reserves the right to accept a portion of a tender.

3. In the case of each W.F.T.B. tender the tenderer must pay a deposit of R4 before he will be supplied with the tender documents. Such deposit must be in the form of cash, a bank initialised cheque, or a department standing deposit receipt (R10). The said deposit will be refunded if a bona fide tender is received from the tenderer or if the tender documents including plans, specifications and bills of quantities are returned by the tenderer within 14 days after the closing date of the tender to the relative address shown in note 1 above.

4. All tenders must be submitted on the Administration's official tender forms.

5. Each tender must be submitted in a separate sealed envelope addressed to the Chairman, Transvaal Provincial Tender Board, P.O. Box 1040, Pretoria, and must be clearly superscribed to show the tenderer's name and address, as well as the number, description and closing date of the tender. Tenders must be in the hands of the Chairman by 11h00 on the closing date indicated above.

6. If tenders are delivered by hand, they must be deposited in the Formal Tender Box at the Enquiry Office in the foyer of the New Provincial Building, at the Pretorius Street main entrance (near Bosman Street corner), Pretoria, by 11h00 on the closing date.

C. W. Grunow, Chairman, Transvaal Provincial Tender Board, Pretoria, 2 November, 1977.

BELANGRIKE OPMERKINGS.

1. Die betrokke tenderdokumente, met inbegrip van die amptelike tendervorms van die Administrasie, is op aanvraag by die onderstaande adresse verkrybaar. Sodanige dokumente asmede enige tender/kontrakvoorraad wat nie in die tenderdokumente opgename is nie, is ook by die genoemde adres vir inspeksie verkrybaar:

Tender verwy-sing	Posadres te Pretoria	Kantoor in Nuwe Provinciale Gebou, Pretoria			
		Kamer No.	Blok	Verdieping	Foon Pretoria
HA 1 & HA 2	Direkteur van Hospitaaldienste, Privaatsak X221.	A740	A	7	48-9260
HB	Direkteur van Hospitaaldienste, Privaatsak X221.	A728	A	7	48-9205
HC	Direkteur van Hospitaaldienste, Privaatsak X221.	A728	A	7	48-9206
HD	Direkteur van Hospitaaldienste, Privaatsak X221.	A730	A	7	48-0354
PFT	Provinciale Sekretaris (Aankope en Voorrade), Privaatsak X64.	A1119	A	11	48-0924
RFT	Direkteur, Transvaalse Paaiededepartement, Privaatsak X197.	D307	D	3	48-0530
TED	Direkteur, Transvaal Onderwysdepartement, Privaatsak X197.	A490 A489	A	4	48-9231 48-9437
WFT	Direkteur, Transvaalse Werkedepartement, Privaatsak X228.	C112	C	1	48-0675
WFTB	Direkteur, Transvaalse Werkedepartement, Privaatsak X228.	E105	E	1	48-0306

2. Die Administrasie is nie daartoe verplig om die laagste of enige tender aan te neem nie en behou hom die reg voor om 'n gedeelte van 'n tender aan te neem.

3. In die geval van iedere W.F.T.B.-tender moet die tenderaar 'n deposito van R4 stort alvorens hy van die tenderdokumente voorsien sal word. Sodanige deposito moet in kontantgeld wees, 'n tjeuk deur die bank geparafeer of 'n departementeleg order kwitansie (R10). Genoemde depositobedrag sal terugbetaal word as 'n bona fide-inskrywing van die tenderaar ontvang word as die tenderdokumente, met inbegrip van planne, spesifikasies en hoeveelheidsllysste, binne 14 dae na die sluitingsdatum van die tenderaar teruggestuur word na die betrokke adres in opmerking 1 hierbo aangetoon.

4. Alle tenders moet op die amptelike tendervorm van die Administrasie voorgelê word.

5. Iedere inskrywing moet in 'n afsonderlike verselle koevert ingedien word, geadresseer aan die Voorsitter, Die Transvaalse Provinciale Tenderraad, Posbus 1040, Pretoria, en moet duidelik van die opskrif voorsien wees ten einde die tenderaar se naam en adres aan te toon, asook die nommer, beskrywing en sluitingsdatum van die tender. Inskrywings moet teen 11h00 op die sluitingsdatum hierbo aangetoon, in die Voorsitter se hande wees.

6. Indien inskrywings per hand ingedien word, moet hulle teen 11h00 op die sluitingsdatum in die Formele Tenderbus geplaas wees by die navraagkantoor in die voorportaal van die nuwe Provinciale Gebou by die hoofingang aan Pretoriusstraat se kant (naby die hoek van Bosmanstraat), Pretoria.

C. W. Grunow, Voorsitter, Transvaalse Provinciale Tenderraad, Pretoria, 2 November 1977.

Notices By Local Authorities

Plaastlike Bestuurskennisgewings

TOWN COUNCIL OF BENONI.

TRIENNIAL VALUATION ROLL, 1977/80, AND INTERIM VALUATION ROLLS 1974/77.

Notice is hereby given that the Triennial Valuation Roll for 1977/80 and Interim Valuation Rolls for 1974/77 referred to in Municipal Notice No. 58 of 1977 and Notice No. 76 of 1977, has been completed and certified in accordance with the provisions of the Local Authorities Rating Ordinance, No. 20 of 1983, as amended and that same will become fixed and binding on all parties concerned who shall not within one month from date of the first publication of this notice, i.e. 9th November, 1977, appeal against the decision of the Valuation Court in the manner provided in the said Ordinance.

By order of the President of the Court.

W. SMITH,
Clerk of the Valuation Court.

Municipal Offices,
Elston Avenue,
Benoni.
9 November, 1977.
Notice No. 105 of 1977.

STADSRAAD VAN BENONI.

DRIEJAARLIKSE WAARDERINGSLYS 1977/80 EN TUSSENTYDSE WAARDERINGSLYSTE 1974/77.

Kennis geskied hierby dat die Driejaarlikse Waarderingslys vir 1977/80 en tussentydse Waarderingslyste vir 1974/77 waarna in Munisipale Kennisgewing No. 58 van 1977 en Kennisgewing No. 76 van 1977 verwys word, voltooi en gesertifiseer is ooreenkomsdig die bepalings van die Plaastlike Bestuursbelastingordonnansie No. 20 van 1983, soos gewysig en dat die gemelde Waarderingslyste van toepassing en bindend sal wees op alle belanghebbende partye wat nie binne een maand vanaf die datum van die eerste publikasie van hierdie kennisgewing, nl. 9 November 1977, teen die uitspraak van die Waarderingshof appelleer nie op die wyse soos in die genoemde Ordonnansie bepaal.

Op gesag van die President van die Hof.

W. SMITH,
Klerk van die Waarderingshof.

Munisipale Kantore,
Elstonlaan,
Benoni.
9 November 1977.
Kennisgewing No. 105 van 1977.

1126-9-16

CITY OF JOHANNESBURG.

PROPOSED AMENDMENT TO JOHANNESBURG TOWN-PLANNING SCHEME 1, 1946 (AMENDMENT SCHEME 1/997).

The City Council of Johannesburg has prepared a draft amendment town-planning scheme to be known as Johannesburg Amendment Scheme 1/997.

This draft scheme contains the following proposal:

To rezone Consolidated Lot 817 (formerly Lots 54, 55, 56, 57, 58 and 59) Parktown, being Numbers 1, 3, 5, 7, 9 and 11 Junction Avenue and Numbers 10, 12, 14, 16, 18 and 20 Ridge Road, from Special Residential to Special for municipal purposes and, with consent of the Council, offices, dwelling-houses, places of public worship, places of instruction, social halls, institutions, special buildings and sports or recreation clubs.

The nearest intersection is Queens Road and Junction Avenue.

The effect of this scheme is to enable the Council to lease the four dwelling-houses for office purposes until the site is developed for municipal purposes including road purposes and park-and-ride facilities.

Particulars of this scheme are open for inspection at Room 715, Civic Centre, Braamfontein, Johannesburg, for a period of four weeks from the date of the first publication of this notice, which is 9 November, 1977.

Any owner or occupier of immovable property situated within the area to which the abovementioned draft scheme applies or within 2 km of the boundary thereof may in writing lodge any objection with or may make any representations to the abovementioned local authority in respect of such draft scheme within four weeks of the first publication of this notice, which is 9 November, 1977, and he may when lodging any such objection or making such representations request in writing that he be heard by the local authority.

S. D. MARSHALL,
Clerk of the Council.
Civic Centre,
Braamfontein,
Johannesburg.
9 November, 1977.

STAD JOHANNESBURG.

VOORGESTELDE WYSIGING VAN DIE JOHANNESBURGSE DORPSAANLEGSKEMA NO. 1, 1946 (WYSIGINGSKEMA 1/997).

Die Stadsraad van Johannesburg het 'n ontwerpwy sigingsdorpsaanlegskema opgestel wat bekend sal staan as Wysigingsdorpsbeplanningskema 1/997.

Hierdie ontwerp-skema bevat die volgende voorstel:

Om die indeling van Verenigde Erf 817 (vroeër Erwe 54, 55, 56, 57, 58 en 59), Parktown, naamlik Junctionlaan 1, 3, 5, 7, 9 en 11 en Ridgeweg 10, 12, 14, 16, 18 en 20 van spesiale woondoeleindes te verander na spesiale doe leindes waarby munisipale doe leindes en met die Raad se vergunning, kantore, woonhuise, plekke vir openbare godsdiensoefeninge, plekke van onderrig, geselligheidse, inrigtings, spesiale geboue, en sport- of ontspanningsklubs toegegaat kan word.

Die naaste kruising is dié van Queensweg en Junctionlaan.

Die skema bring mee dat die Raad die vier woonhuise vir kantoor doe leindes kan verhuur totdat die terein vir munisipale doe leindes met inbegrip van paddoeleindes en parkeer-en-ry-geriewe ontwikkel word.

Besonderhede van hierdie skema lêter insae in Kamer 715, Burgersentrum, Johannesburg, vir 'n tydperk van vier weke vanaf die datum van hierdie kennisgewing naamlik 9 November 1977.

Enige eienaar of okkupant van vaste eiendom binne die gebied van die bo-gemelde dorpsbeplanningskema of binne 2 km van die grens daarvan het die reg om teen die skema beswaar te maak of om vertoe ten opsigte daarvan te rig en indien hy dit wil doen, moet hy die plaastlike bestuur binne vier weke vanaf die eerste publikasie van hierdie kennisgewing, naamlik 9 November 1977 skriftelik in kennis stel en vermeld of hy deur die plaastlike bestuur gehoor wil word of nie.

S. D. MARSHALL,
Klerk van die Raad.
Burgersentrum,
Braamfontein,
Johannesburg.
9 November 1977.

1130-9-16

TRANSVAAL BOARD FOR THE DEVELOPMENT OF PERI-URBAN AREAS.

PROPOSED AMENDMENT TO THE MALELANE TOWN-PLANNING SCHEME: AMENDMENT SCHEME NO. 1/23.

The Transvaal Board for the Development of Peri-Urban Areas has prepared a draft amendment scheme known as Amendment Scheme No. 1/23.

This draft amendment scheme contains the following proposals:

"The Malelane Town-planning Scheme, 1972, approved by virtue of Administrator's Proclamation No. 92, dated 24 May, 1973, is hereby further amended and altered in the following manner:

1. Clause 1.37 by the addition of the following proviso:

- (1) Provided that dwelling-houses in Sabiepark holiday township may consist of separate or attached units subject to the following conditions:
- (1) All buildings to be erected on the erf must be able to be encircled by a circle with a radius of 25 m.
 - (2) The dwelling-house is restricted to a maximum of five separate units which includes a communal unit containing a kitchen.
 - (3) Not one of the units, excluding the communal unit, may contain a kitchen.
 - (4) Each unit, excluding the communal unit, is restricted to a maximum of 2 rooms and 2 bathrooms.
 - (5) For the purpose hereof the main building shall consist of the communal unit together with one or more of the other units.
 - (6) Two or more units may be linked to one another and if so joined, it must be indicated on the building plans.
 - (7) No outbuildings and/or servant quarters may be situated within a distance of 20 m from any boundary of the erf.
 - (8) The total coverage of all buildings on the erf may not exceed 7½% of the area of the erf.
 - (9) The height of the buildings may not exceed three storeys.

Particulars of this scheme are open for inspection at the Board's Head Office, Room B501, H. B. Phillips Building, 320 Bosman Street, Pretoria and its Branch office at Malelane for a period of four weeks from the date of the first publication of this notice which is the 9th November, 1977.

The Board will consider whether or not the Scheme should be adopted.

Any owner or occupier of immovable property within the area of the above-mentioned Town-planning Scheme or within two km of the boundary thereof has the right to object to the scheme or to make representations in respect thereof and if he wishes to do so he shall within four weeks of the first publication of this notice which is the 9th November, 1977, inform the Board in writing of such objection or representation and shall state whether or not he wishes to be heard by the Board.

J. J. H. BESTER,
Secretary,

P.O. Box 1341,
Pretoria.

9 November, 1977.
Notice No. 140/1977.

TRANSVAALSE RAAD VIR DIE ONTWIKKELING VAN BUITESTEDELIKE GEBIEDE.

VOORGESTELDE WYSIGING VAN DIE MALELANE-DORPSAANLEGSKEMA: WYSIGINGSKEMA 1/23.

Die Transvaalse Raad vir die Ontwikkeling van Buitestedelike Gebiede het 'n ontwerp-wysigingskema opgestel wat bekend sal staan as Wysigingskema 1/23.

Hierdie ontwerp-wysigingskema bevat die volgende voorstelle:

"Die Malelane-dorpsaanlegskema, 1972, goedgekeur kragtens Administrati-

teursproklamasie No. 92, gedateer 24 Mei 1972 word hiermee soos volg gewysig en verander:

(1) Klousule 1.37 deur die byvoeging van die volgende voorbehoudsbepaling:

(1) Met dien verstande dat woonhuis in Sabiepark vakansiedorp mag bestaan uit losstaande of aanmekaargeskakelde eenhede onderworpe aan die volgende voorwaardes:

(1) Alle geboue wat op die erf opge rig gaan word moet in 'n gebied geplaas word wat omsluit kan word met 'n sirkel met 'n straal van 25 m.

(2) Die woonhuis word beperk tot hoogstens vyf sodanige losstaande eenhede tesame met 'n gemeenskaplike eenheid wat die kombuis moet bevat:

(3) Geen eenheid, uitgesonderd die gemeenskaplike eenheid, mag 'n kombuis bevat nie.

(4) Elke eenheid, uitgesonderd die gemeenskaplike eenheid word beperk tot 'n maksimum van 2 vertrekke en 2 badkamers.

(5) Vir die toepassing hiervan sal die hoofgebou bestaan uit die gemeenskaplike eenheid tesame met een of meer van die ander eenhede.

(6) Twee of meer eenhede mag met mekaar geskakel word, en indien dit geskakel word moet dit as sodanig op bouplanne aangetoon word.

(7) Geen buitegeboue en/of bedienende kamers mag nader as 20 m van enige grens van die erf geleë wees nie.

(8) Die totale dekking van alle geboue op die erf mag nie 7½% van die oppervlakte van die erf oorskry nie.

(9) Die hoogte van geboue mag nie drie verdiepings oorskry nie.

Besonderde van hierdie skema lêter insae by die Raad se Hoofkantoor, Kamer B501, H. B. Phillipsgebou, Bosmanstraat 320, Pretoria en sy Takkantoor, Malelane, vir 'n tydperk van vier weke vanaf datum van die eerste publikasie van hierdie kennisgewing, naamlik 9 November 1977.

Die Raad sal die skema oorweeg en besluit of dit aangeneem moet word.

Enige eienaar- of okkuperder van vaste eiendom binne die gebied van die bogemelde dorpsaanlegskema of binne 2 km van die grens daarvan het die reg om teen die skema beswaar te maak of om vertoe ten opsigte daarvan te rig en indien hy dit wil doen moet hy die Raad binne vier weke van die eerste publikasie van hierdie kennisgewing, naamlik 9 November 1977, skriftelik van sodanige beswaar of vertoe in kennis stel en vermeld of hy deur die Raad gehoor wil word of nie.

J. J. H. BESTER,
Sekretaris:
Posbus 1341,
Pretoria.
9 November 1977.
Kennisgewing No. 140/1977.

TOWN COUNCIL OF WITBANK. PETITION FOR THE PROCLAMATION OF THE WIDENING OF A PUBLIC ROAD.

Notice is hereby given in terms of the provisions of section 5 of the Local Authorities Road Ordinance No. 44 of 1904, as amended, that the Town Council of Witbank has petitioned the Administrator to proclaim the widening of the road described in the annexure as a public road.

Copies of the petition and the accompanying plan will be open for inspection at the office of the Clerk of the Council, Municipal Offices, Witbank, during normal office hours.

Interested parties who wish to object against the proclamation of the widening of the proposed road, must submit such objections in writing, in duplicate, to the Director of Local Government, Private Bag X437, Pretoria, and to the undersigned not later than Wednesday, 21st December, 1977.

J. D. B. STEYN,
Town Clerk,
Municipal Offices,
Private Bag 7205,
Witbank,
1035,
9 November, 1977.
Notice No. 89/1977.

ANNEXURE

- (a) A widening of the existing First Avenue —
A road 6,55 m wide namely the widening of the existing First Avenue over Portions 9, 78, 79, 102, 108 and 121 of the farm Zeekoewater 311-J.S.
- (b) A widening of the existing Adela Street —
A road 13 m wide namely the widening of the existing Adela Street over Portion 5 of the farm Zeekoewater 311-J.S.
- (c) A widening of the existing Haarlem Street —
A road 8 m wide namely the widening of the existing Haarlem Street over Portion 55 of the farm Zeekoewater 311-J.S.
- (d) A widening of the existing Adriaan Street —
A road 6 m wide namely the widening of the existing Adriaan Street over Portions 3 and 86 of the farm Zeekoewater 311-J.S.

STADSRAAD VAN WITBANK.

VERSOEKSKRIF VIR DIE PROKLAMERING VAN VERBREDING VAN 'N OPENBARE PAD.

Kennis geskiëd hiermee ingevolge die bepalings van artikel 5 van die "Local Authorities Road Ordinance" No. 44 van 1904, soos gewysig, dat die Stadsraad van Witbank, Sy Edele die Administrator van Transvaal versoek het om die verbreding van die pad wat in die bylaag omskryf word, tot openbare pad te proklameer.

Afskrifte van die versoekskrif en van die plan wat daarby aangeheg is, lê gedurende gewone kantoorture ter insae in die kantoor van die Klerk van die Raad, Municipale Kantoor, Witbank.

Enige belanghebbende wat teen die proklamering van die verbreding van die voorgestelde pad wil opper, moet

sy beswaar skriftelik en in tweevoud by die Direkteur van Plaaslike Bestuur, Privaatsak 'X437,' Pretoria, en by die ondergetekende indien nie later nie as Woensdag, 21 Desember 1977.

J. D. B. STEYN,
Stadsklerk.

Munisipale Kantoor,
Privaatsak 7205,
Witbank.
1035.

9 November 1977.
Kennisgewing No. 69/1977.

BYLAAG.

(a) 'n Verbreding van die bestaande Eerstelaan —

'n Pad 6,55 m wyd naamlik 'n verbreding van die bestaande Eerstelaan oor Gedeeltes 9, 78, 79, 102, 108 en 121 van die plaas Zeekoewater 311-J.S.

(b) 'n Verbreding van die bestaande Adelastraat —

'n Pad 13 m wyd naamlik 'n verbreding van die bestaande Adelastraat oor Gedeelte 5 van die plaas Zeekoewater 311-J.S.

(c) 'n Verbreding van die bestaande Haarlemstraat —

'n Pad 8 m wyd naamlik 'n verbreding van die bestaande Haarlemstraat oor Gedeelte 55 van die plaas Zeekoewater 311-J.S.

(d) 'n Verbreding van die bestaande Adriaanstraat —

'n Pad 6 m wyd naamlik 'n verbreding van die bestaande Adriaanstraat oor Gedeeltes 3 en 86 van die plaas Zeekoewater 311-J.S.

1139—9—16—23

Plaaslike Bestuur No. 17 van 1939, soos gewysig, dat die Stadsraad van voorname is om op aanbeveling van die Provinciale Biblioteek en Museumdiens benoemde verordeninge te wysig om voorsiening te maak vir die betaling van 'n bedrag van 10 sent vir die uitreiking van 'n duplikaat Bewys van Lidmaatskap wanneer sodanige bewys deur 'n lid verloor word, in plaas van die huidige 9 sent.

Afskrifte van die voorgestelde wysiging is ter insae in die kantoor van die Klerk van die Raad, Munisipale Kantore, Elstonlaan, Benoni vir 'n tydperk van veertien (14) dae vanaf datum van publikasie hiervan in die Provinciale Koerant.

Enige persoon wat beswaar teen die voorgestelde wysiging wil aanteken moet sodanige beswaar skriftelik by die ondergetekende indien binne veertien dae vanaf die publikasiedatum van hierdie kennisgewing in die Provinciale Koerant.

F. W. PETERS,
Stadsklerk.

Munisipale Kantore,

Benoni.

16 November 1977.

Kennisgewing No. 107 van 1977.

1141—16

TOWN COUNCIL OF BENONI.

AMENDMENT TO LIBRARY BY-LAWS.

Notice is hereby given in terms of section 96 of the Local Government Ordinance, No. 17 of 1939, as amended, that the Town Council proposes to amend the abovementioned by-laws, on the recommendation of the Provincial Library and Museum Service, to provide for the payment of an amount of 10 cents for issuing a duplicate Proof of Membership when such proof is lost by a member, instead of the present 9 cents.

Copies of the proposed amendment will be open for inspection in the office of the Clerk of the Council, Municipal Offices, Elston Avenue, Benoni, for a period of fourteen (14) days from the date of publication hereof in the Provincial Gazette.

Any person who is desirous of recording his objection to the proposed amendment must lodge such objection in writing with the undersigned within fourteen days after publication of this notice in the Provincial Gazette.

F. W. PETERS,
Town Clerk.

Municipal Offices,
Benoni.
16 November, 1977.

Notice No. 107 of 1977.

STADSRAAD VAN BENONI.

WYSIGING VAN BIBLIOTEEKVERORDENINGE.

Kennisgewing geskied hiermee ingevolge artikel 96 van die Ordonnansie op Plaaslike Bestuur No. 17 van 1939, soos gewysig, dat die Stadsraad van voorname is om die Standaard Biblioteekverordeninge, afgekondig by Administrateurskennisgewing 218 van 23 Maart 1966 en van toepassing gemaak op Bethal by Administrateurskennisgewing 799 van 19 Oktober 1966 te wysig deur die bedrag betaalbaar vir 'n duplikaat bewys van lidmaatskap van 'nege" na "tien", sent te verhoog en om voorsiening te maak vir die verhuur van die auditorium in

die nuwe biblioteek van opvoedkundige en kultuurorganisasies mits so 'n organisasie nie met 'n winsoogmerk funksioneer nie.

Die voorgestelde wysigings lê ter insae in die kantoor van die Klerk van die Raad, Munisipale Kantore, Bethal en skriftelike vertoe oor en/of besware teen die voorgestelde wysigings moet die Stadsklerk, Posbus 3, Bethal binne 14 dae na publikasie van hierdie kennisgewing bereik.

16 November 1977.

Kennisgewing No. 51/10/77.

1142—16

MUNICIPALITY OF CARLETONVILLE.

PROPOSED AMENDMENT OF LIBRARY BY-LAWS.

Notice is hereby given in terms of the provisions of section 96 of the Local Government Ordinance No. 17 of 1939, as amended, that it is the intention of the Town Council of Carletonville to amend the Library By-laws by increasing the fee payable in respect of the issue of a duplicate certificate of membership to 10c.

The proposed amendment lie for inspection at the Office of the Clerk of the Council, Municipal Offices, Halite Street, Carletonville, during office hours.

Any person who wishes to object to the proposed amendment must lodge his objection in writing with the undersigned not later than Thursday, 1st December, 1977.

J. F. DE LANGE,
Town Clerk.

Municipal Offices,

P.O. Box 3,

Carletonville.

16 November, 1977.

Notice No. 44/1977.

MUNISIPALITEIT CARLETONVILLE.

VOORGESTELDE WYSIGING VAN BIBLIOTEEKVERORDENINGE.

Kennis geskied hiermee ingevolge die bepalings van artikel 96 van die Ordonnansie op Plaaslike Bestuur, No. 17 van 1939, soos gewysig, dat die Stadsraad van Carletonville van voorname is om die Biblioteekverordeninge te wysig deur die bedrag betaalbaar ten opsigte van die uitreiking van 'n duplikaat bewys van lidmaatskap na 10c te verhoog.

Die voorgestelde wysigings lê ter insae in die kantoor van die Klerk van die Raad, Munisipale Kantoor, Halitestraat, Carletonville, gedurende kantoorure.

Enige persoon wat teen die voorgestelde wysiging beswaar wil maak moet sy beswaar skriftelik by die ondergetekende indien nie later nie as Donderdag, 1 Desember 1977.

J. F. DE LANGE,
Stadsklerk.

Munisipale Kantoor,

Posbus 3,

Carletonville.

16 November 1977.

Kennisgewing No. 44/1977.

1143—16

VILLAGE COUNCIL OF COLIGNY.

AMENDMENT TO BY-LAWS.

It is hereby notified in terms of section 96 of the Local Government Ordinance, 1939, that the Village Council intends to amend the Fire Department By-laws by increasing the Tariff of Charges.

Copies of the proposed amendment are open for inspection at the Council's office for a period of fourteen days from the date of publication hereof.

Any person who desires to lodge any objection against the said amendment shall do so in writing to the Town Clerk within fourteen days after publication of this notice in the Provincial Gazette.

H. A. LAMBRECHTS,
Town Clerk,
Municipal Offices,
P.O. Box 31,
Coligny,
2725.

16 November, 1977.
Notice No. 22/77.

DORPSRAAD VAN COLIGNY.

WYSIGING VAN VERORDENINGE.

Daar word ingevolge artikel 96 van die Ordonnansie op Plaaslike Bestuur, 1939, bekend gemaak dat die Dorpsraad van voorneme is om die Brandweerafdelingsverordeninge te wysig deur die Tarief van Gelde te verhoog.

Afskrifte van die voorgestelde wysiging lê ter insae by die Raad se kantoor vir 'n tydperk van veertien dae met ingang van die datum van publikasie hiervan.

Enige persoon wat teen die wysiging beswaar wil aanteken, moet dit skriftelik by die stadsklerk doen binne versieri dae na die datum van publikasie hiervan in die Offisiële Koerant van die Provinciale Transvaal.

H. A. LAMBRECHTS,
Stadsklerk.

Munisipale Kantore,
Posbus 31,
Coligny,
2725.

16 November 1977.
Kennisgewing No. 22/77.

1144-16

TOWN COUNCIL OF EVANDER.

ADOPTION OF SEWERAGE TARIFFS.
NOTICE IN TERMS OF SECTION 96
OF THE LOCAL GOVERNMENT OR-
DINANCE, NO. 17 OF 1939.

The Town Council of Evander has adopted sewerage tariffs for sewerage services to various types of consumers for submission to and promulgation by the Honourable, the Administrator.

Copies of the tariffs are open for inspection at the office of the Clerk of the Council, Civic Centre, Bologna Road (Room 22), Evander, for a period of fourteen days after publication hereof in the Provincial Gazette.

Any person desirous of objecting to the tariffs shall do so in writing to the Town Clerk, P.O. Box 55, Evander

within fourteen days from date of publication of this notice.

J. S. VAN ONSELEN,
Town Clerk:
Civic Centre,
P.O. Box 55,
Evander,
2280.
Telephone: 2231.
16 November, 1977.
Notice No. 29/77.

STADSRAAD VAN EVANDER.

AANVAARDING VAN RIOOLTARIE-
WE.KENNISGEWING IN TERME VAN
ARTIKEL 96 VAN DIE ORDONNANSIE OP PLAASLIKE BESTUUR NO.
17 VAN 1939.

Riooltariewe ten opsigte van riooldienste vir verskeie tipe verbruikers is deur die Stadsraad van Evander aanvaar vir voorlegging en afkondiging deur Sy Edele, die Administrateur.

Afskrifte van die tariewe is ter insae in die kantoor van die Klerk van die Raad, Burgersentrum, Bolognaweg (Kamer 22), Evander, vir veertien dae na verskyning van hierdie kennisgewing in die Provinsiale Koerant.

Enige persoon wat beswaar teen bovenoemde verordeninge wil aanteken moet sy beswaar skriftelik by die Stadsklerk, Posbus 55, Evander, indien binne 14 dae na verskyning van hierdie kennisgewing.

J. S. VAN ONSELEN,
Stadsklerk:

Burgersentrum,
Posbus 55,
Evander,
2280.

Telephone 2231.
16 November 1977.
Kennisgewing No. 29/77.

1145-16

CITY OF JOHANNESBURG.

PROPOSED AMENDMENT TO
SOUTHERN JOHANNESBURG RE-
GION TOWN-PLANNING SCHEME,
1962 (AMENDMENT SCHEME 126).

The City Council of Johannesburg has prepared a draft scheme to be known as Southern Johannesburg Region Amendment Scheme 126.

This draft scheme contains the following proposals:

1. To rezone part of Erf 5465, Lenasia Extension 5 Township from Special permitting a creche or such other purposes as may be permitted and subject to such conditions as may be imposed by the Administrator, after reference to the Townships Board and the local authority, to Public Open Space.

2. To rezone part of Erf 5468, Lenasia Extension 5 Township from Public Open Space and part of Erf 5465 from Special permitting a creche or such other purposes as may be permitted and subject to such conditions as may be imposed by the Administrator, after reference to the Townships Board and the local authority, to Special to permit a creche.

The effect of the scheme is to rezone the existing creche site, Erf 5465 to Park purposes, and to rezone portion

of the park, Erf 5468, for creche purposes.

These erven are situated on Nirvana Drive, 'Zebra' Street, Oryx Street and Nyala Avenue, and the nearest intersection is Zebra and Oryx Streets.

Particulars of this scheme are open for inspection at Room 715, 7th Floor, Civic Centre, Braamfontein, Johannesburg, for a period of four weeks from the date of the first publication of this notice, which is 16 November 1977.

Any owner or occupier of immovable property situated within the area to which the abovementioned draft scheme applies or within 2 km of the boundary thereof may in writing lodge any objection with or may make any representations to the City Council of Johannesburg in respect of such draft scheme within four weeks of the first publication of this notice, which is 16 November, 1977, and he may when lodging any such objection or making such representations request in writing that he be heard by the Council.

S. D. MARSHALL,
Clerk of the Council.

Civic Centre,
Braamfontein,
Johannesburg.
16 November, 1977.

STAD JOHANNESBURG.

VOORGESTELDE WYSIGING VAN
DIE SUIDELIKE JOHANNESBURG-
STREEK-DORPSAALEGSKEMA, 1962
(WYSIGINGSKEMA 126).

Die Stadsraad van Johannesburg het 'n ontwerpskema opgestel wat bekend sal staan as Wysigingskema 126 van die Suidelike Johannesburgstreek-dorpsaanlegskema.

Hierdie ontwerpskema bevat die volgende voorstelle:

1. Die indeling van 'n gedeelte van Erf 5465, Lenasia Uitbreiding 5, word van spesiale doeleindes vir 'n crèche of sodanige ander gebruik wat toegelaat mag word en aan sodanige voorwaardes onderhewig mag wees wat die Dorparaad en die Plaaslike Bestuur mag neerlaai na openbare oppruimte verander.

2. Die indeling van 'n gedeelte van Erf 5468, Lenasia Uitbreiding 5, word van openbare oppruimte en 'n gedeelte van Erf 5465, word van spesiale doeleindes vir 'n crèche of sodanige ander gebruik wat toegelaat mag word en aan sodanige voorwaardes onderhewig mag wees wat die Administrateur na oorleg met die Dorparaad en die plaaslike bestuur mag neerlaai na spesiale doeleindes vir 'n crèche verander.

Die skema bring mee dat die indeling van die bestaande crècheterrein, Erf 5465, na parkdoeleindes verander word en dat die indeling van 'n gedeelte van die park, Erf 5468, na crèchedoeleindes verander word.

Hierdie erwe is geleë in Nirvanastraat, Zebrastraat, Oryxstraat en Nyalastraat, en die naaste kruising is Zebra- en Oryxstraat.

Besonderhede van hierdie skema le te insae in Kamer 715, Sewende Verdieping, Burgersentrum, Braamfontein, Johannesburg, vir 'n tydperk van vier weke vanaf die datum waarop hierdie

kennisgewing die eerste keer gepubliseer word, naamlik 16 November 1977.

Enige eienaar of okkupant van vaste eiendom binne die gebied van die boegemelde dorpsaanlegskema of binne 2 km van die grens daarvan het die reg om teen die skema beswaar te maak of om vertoe te ten opsigte daarvan te rig en indien hy dit wil doen moet hy die Stadsraad van Johannesburg binne vier weke vanaf die eerste publikasie van hierdie kennisgewing, naamlik 16 November 1977, skriftelik in kennis stel en vermeld of hy deur die Raad gehoor wil word of nie.

S. D. MARSHALL,
Klerk van die Raad.

Burgersentrum,
Braamfontein,
Johannesburg.
16 November 1977.

1146—16—23

**CITY OF JOHANNESBURG:
PROPOSED AMENDMENT TO JOHANNESBURG TOWN-PLANNING
SCHEME 1, 1946 (AMENDMENT
SCHEME 1/1014).**

The City Council of Johannesburg has prepared a draft scheme to be known as Johannesburg Amendment Scheme 1/1014.

This draft scheme contains the following proposal:

To rezone Erf 495, Sandringham, in area 8 m², from Public Street to General Business subject to the area of the site not being taken into account when calculating the permissible bulk on Erf 223, Sandringham with which it is to be consolidated.

Erf 495 abuts on Erf 223 which is situated at Nos. 27, 29, and 31 Elizabeth Avenue, Sandringham Township.

The nearest intersection is Elizabeth Avenue and Anne Street.

Particulars of this scheme are open for inspection at Room 715, 7th Floor, Civic Centre, Braamfontein, Johannesburg, for a period of four weeks from the date of the first publication of this notice, which is 16 November, 1977.

Any owner or occupier of immovable property situated within the area of which the abovementioned draft scheme applies or within 2 km of the boundary thereof may in writing lodge any objection with or may make any representations to the City Council of Johannesburg in respect of such draft scheme within four weeks of the first publication of this notice, which is 16 November, 1977, and he may when lodging any such objection or making such representations request in writing that he be heard by the Council.

S. D. MARSHALL,
Clerk of the Council.

Civic Centre,
Braamfontein,
Johannesburg.
16 November, 1977.

STAD JOHANNESBURG.

VOORGESTELDE WYSIGING VAN DIE JOHANNESBURGSE DORPSAANLEGSKEMA NO. 1, 1946 (WYSIGINGSKEMA 1/1014).

Die Stadsraad van Johannesburg het 'n ontwerpskema opgestel wat bekend-

sal staan as Johannesburg se Wysigingskema 1/1014.

Hierdie ontwerpskema bevat die volgende voorstel:

Die indeling van Erf 495, Sandringham, 8 m² groot, word verander van openbare straat na algemene besighedsdoeleindes onderworpe daaraan dat die oppervlakte van die terrein by die toelaatbare omvang van Erf 223, Sandringham, waarmee dit verenig gaan word, buite rekening gelaat word.

Erf 495 grens aan Erf 223 wat geleë is te Elizabethlaan 27, 29 en 31, Sandringham.

Die naaste kruising is Elizabethlaan en Annestraat.

Besonderhede van hierdie skema leter insae in Kamer 715, Sewende Verdieping, Burgersentrum, Braamfontein, Johannesburg, vir 'n tydperk van vier weke vanaf die datum waarop hierdie kennisgewing die eerste keer gepubliseer word, naamlik 16 November 1977.

Enige eienaar of okkupant van vaste eiendom binne die gebied van die boogemelde dorpsaanlegskema of binne 2 km van die grens daarvan het die reg om teen die skema beswaar te maak of om vertoe te ten opsigte daarvan te rig en indien hy dit wil doen moet hy die Stadsraad van Johannesburg binne vier weke vanaf die eerste publikasie van hierdie kennisgewing, naamlik 16 November 1977, skriftelik in kennis stel en vermeld of hy deur die Raad gehoor wil word of nie.

S. D. MARSHALL,
Klerk van die Raad.

Burgersentrum,
Braamfontein,
Johannesburg.
16 November 1977.

1147—16—23

**VILLAGE COUNCIL OF LEANDRA:
ADOPTION OF STANDARD BUILDING BY-LAWS.**

Notice is hereby given in terms of section 96 of the Local Government Ordinance, 1939, that the Council intends adopting the Standard Building By-laws, published under Administrator's Notice 1993 of 7 November, 1974, as amended, with the exception of Schedule 2 Appendix VII, and to revoke the Building By-laws and Regulations published under Administrator's Notice 372, dated 16 April, 1969 applicable to the Municipality of Leslie, as well as the Building Regulations of the Eendracht Health Committee published under Administrator's Notice 20 dated 13 January, 1937.

Copies of the proposed by-laws are open for inspection at the offices of the Council for a period of 14 days as from date of publication hereof.

Any person who wishes to object to the adoption of the said by-laws, must do so in writing within 14 days after date of publication of this notice in the Provincial Gazette to the undersigned.

C. M. VAN NIEKERK,

Town Clerk

Municipal Offices,
Leandra,
P.O. Box 200,
Leslie.
2265.
16 November, 1977.
Notice No. 23/1977.

DORPSRAAD VAN LEANDRA.

AANNAME VAN STANDAARD BOUVERORDENINGE.

Daar word hierby ingevolge artikel 96 van die Ordonnansie op Plaaslike Bestuur, 1939, bekend gemaak dat die Raad voornemens is om die Standaard Bouverordeninge, afgekondig onder Administrateurskennisgewing 1993 van 7 November, 1974, soos gewysig, met uitsondering van Bylae 2 Aanhangesel VII te aanvaar, en tegelykertyd die Eenvormige Bouverordeninge en Regulasiestes afgekondig by Administrateurskennisgewing 372 van 16 April 1969, soos van toepassing op die Municipaaliteit van Leslie, asook die bou-regulasiestes van die Eendracht Gesondheidskomitee afgekondig by Administrateurskennisgewing 20 van 13 Januarie 1937, te herroep.

Afskrifte van die voorgestelde verordeninge lê ter insae by die Kantoor van die Raad vir 'n tydperk van veertien dae vanaf die datum van publikasie hiervan.

Enige persoon wat beswaar wil aanteken teen die aanname van hierdie verordeninge, word versoen om sodanige beswaar skriftelik binne 14 dae vanaf publikasiedatum van hierdie kennisgewing in die Provinciale Koerant aan die Stadslerk te rig.

G. M. VAN NIEKERK,
Stadslerk.

Munisipale Kantore,

Leandra,

Posbus 200,

Leslie,

2265.

16 November 1977.

Kennisgewing No. 23/1977.

1148—16

TOWN COUNCIL OF LICHTENBURG.

INTERIM VALUATION ROLL, 1977/78.

Notice is hereby given in terms of section 14 of the Local Authorities Rating Ordinance No. 20 of 1933, that the interim valuation roll for 1977/78 of all property situate in the municipal area of Lichtenburg has been completed.

This roll will become fixed and binding upon all parties concerned who shall not within one month from the date of the first publication of this notice in the Provincial Gazette (18th November, 1977) appeal against the decision of the Valuation Court in the manner prescribed in the said Ordinance.

By order of the President of the Valuation Court,

B. J. VAN DER VYVER,

Clerk of the Valuation Court,

Municipal Offices,

Lichtenburg,

16 November, 1977.

Notice No. 29/1977.

STADSRAAD VAN LICHTENBURG.

TUSSENTYDSE WAARDASIELYS,

1977/78.

Kennisgewing geskied hiermee ingevolge die bepalings van artikel 14 van die Plaaslike Bestuurs Belastingordonansie No. 20 van 1933, dat die tussentydse waardasielys van 1977/78 van alle

belasbare eiendom in die munisipale gebied van Lichtenburg voltooi is.

Die tussentydse waardasielyst is nou bindend op alle belanghebbende persone wat nie binne een maand vanaf datum van eerste publikasie (16 November 1977) van voornoemde kennisgewing in die Provinciale Koerant teen die beslissing van die Waardasiehof appelleer nie, op die wyse soos in die Ordonnansie voorgeskryf word.

Op las van die President van die Waardasiehof,

B. J. VAN DER VYVER,
Klerk van die Waardasiehof.
Munisipale Kantore,
Lichtenburg.
16 November 1977.
Kennisgewing No. 29/1977.

1149—16

hours for delivery of carcasses from Mondays to Fridays.

C. J. VAN ROOYEN,
Town Clerk
Municipal Offices,
Louis Trichardt.
16 November, 1977.
Notice No. 23/1977.

MUNISIPALITEIT VAN LOUIS TRICHARDT.

VERORDENINGE.

In terme van die bepalings van artikel 96 van die Ordonnansie op Plaaslike Bestuur (17/1939) word kennis gegee dat die Stadsraad van Louis Trichardt voornemens is om, onderhewig aan die goedkeuring van die Administrator, die volgende verordeninge af te kondig of te wysig.

Afskrifte van die voorgestelde verordeninge/wysigings kan in die kantoor van die Stadsraad (Kamer 13) gedurende kantoorture nagesien word vir 'n tydperk van 14 dae vanaf publikasie van hierdie kennisgewing in die Provinciale Koerant.

Besware teen die voorgestelde verordeninge/wysigings, indien enige, moet skriftelik by ondergetekende ingediend word voor of op 30 November 1977.

1. Voorgestelde Verordeninge Betreffende die Aanhoud van Pluimvee.

Die doel van die verordeninge is om die aanhou van pluimvee te beheer en te reguleer.

2. Melkverordeninge.

Die doel van die verordeninge is om die levering en verspreiding van melk en melkprodukte te reguleer.

3. Rioleringverordeninge.

Die aanneming van Standaard Rioleringverordeninge soos aangekondig onder Administratorskennisgewing No. 665 van 8 Junie 1977 word beoog.

4. Dorpsgronde- en Dipbakverordeninge.

Die Dipbakverordeninge sal herroep word en die enkele toepaslike artikels daarvan sal opgeneem word in die Dorpsgrondelyerordeninge.

5. Elektrisiteitsvoorsieningsverordeninge.

Voorsiening word gemaak vir die aanspreklikheid vir heraansluitings-fouie onder sekere omstandighede.

'n Heffing vir meteraflesings op 'n verbruiker se versoek en by wisseling van verbruikers word ook beoog.

6. Brandweerverordeninge.

'n Gewysigde tarief vir die levering van brandweerdienste word voorgestel.

7. Abattoirverordeninge.

Voorsiening word gemaak vir verpligte opening van 'n grootboekrekening vir persone wat gereeld meer as drie beeseenhede per maand laat slag en vir 'n deposito of waarborg om sulke slagtings te dek. Voorsiening word ook gemaak vir afelewering van vleis tussen bepaalde ure Maandae tot Vrydag.

C. J. VAN ROOYEN,
Stadsklerk.

Munisipale Kantore,
Louis Trichardt.
16 November 1977.
Kennisgewing No. 23/1977.

LYDENBURG MUNICIPALITY.

AMENDMENT TO POUND TARIFF.

It is hereby notified in terms of section 96 of the Local Government Ordinance, 1939, that the Lydenburg Municipality intends to amend its pound tariff.

The general purport of this amendment is to increase the pound tariff.

Copies of these amendments are open for inspection at the office of the Town Clerk, Municipal Building, Viljoen Street, Lydenburg and objections to the amendments, if any, must be lodged in writing with the Town Clerk, P.O. Box 61, Lydenburg before or on Thursday, 1 December, 1977.

J. M. A. DE BEER,
Town Clerk.

Municipal Offices,
P.O. Box 61,
Lydenburg.
16 November, 1977.
Notice No. 52/1977.

MUNISIPALITEIT LYDENBURG.

WYSIGING VAN SKUTTARIEF.

Daar word hierby ingevolge artikel 96 van die Ordonnansie op Plaaslike Bestuur, 1939, bekend gemaak dat die Stadsraad van Lydenburg voornemens is om sy skuttarief te wysig.

Die algemene strekking van hierdie wysiging is om die skuttarief te verhoog.

Afskrifte van hierdie verhogings lê ter insae by die kantoor van die Stadsklerk, Munisipale Gebou, Viljoenstraat, Lydenburg, en besware teen die voorgestelde wysiging, indien enige, moet voor of op Donderdag, 1 Desember 1977 skriftelik ingediend word by die Stadsklerk, Posbus 61, Lydenburg.

J. M. A. DE BEER,
Stadsklerk.

Kantoor van die Stadsklerk,
Posbus 61,
Lydenburg.
16 November 1977.
Kennisgewing No. 52/1977.

1151—16

TOWN COUNCIL OF ORKNEY.

AMENDMENT OF BY-LAWS.

Notice is hereby given in terms of section 96 of the Local Government Ordinance, 1939, as amended, that the Town Council of Orkney intends —

1. To amend the Sanitary and Refuse Removals Tariff, published under Administrator's Notice 10, dated 4 January, 1967, as amended, by increasing the tariff for the removal of nightsoil and urine, per pail, from dwelling houses to R3 per pail per month (R0,45 per pail at present).

Copies of the proposed amendment will be open for inspection between the hours 08h00 and 17h00 on Mondays to Fridays inclusive at Room 124, Municipal Buildings, Patmore Road, Orkney, for fourteen days from the date of publication of this notice in the Official Gazette of the Province Transvaal.

Any person who desires to record his or her objection to the proposed amendment, must do so in writing to

1150—16

reach the undersigned within 14 (fourteen) days after the date of publication of this notice in the Official Gazette of the Province Transvaal, however not later than 1 December 1977.

J. J. F. VAN SCHOOR,
Town Clerk.

Municipal Buildings,
Patmore Road,
Orkney,
2620

16 November, 1977.
Notice No. 41/1977.

STADSRAAD VAN ORKNEY.

WYSIGING VAN VERORDENINGE.

Kennis geskied hiermee ingevolge die bepalings van artikel 96 van die Ordonnansie op Plaaslike Bestuur, 1939, soos gewysig, verder te wysig dat die Stadsraad van Orkney van voorneme is om:

1. Die Sanitäre- en Vullisverwyde-ringstarief, aangekondig by Administrateurskennisgewing, 10 van 4 Januarie 1967, soos gewysig, verder te wysig dat die tarief vir die verwydering van nagvull en urine per emmer van woonhuis te verhoog na R3 per emmer per maand (tans R0.45 per emmer).

Afskrifte van die voorgestelde, wysiging 16 van Maandag tot en met Vrydag, tussen die ure 08h00 tot 17h00, veertien dae lank, vanaf die datum waarop hierdie kennisgewing in die Offisiële Koerant van die Provincie Transvaal verskyn, te Kamer 124, Municipale Gebou, Patmoreweg, Orkney, ter insae.

Iemand wat teen die voorgestelde, wysiging, beswaar wil aanteken moet sy beswaar binne 14 (veertien) dae na die datum waarop hierdie kennisgewing in die Offisiële Koerant van die Provincie Transvaal verskyn, skriftelik, maar in elk geval nie later nie, as 1 Desember 1977, by die ondergetekende, indien.

J. J. F. VAN SCHOOR,
Stadsklerk.

Municipale Gebou,
Patmoreweg,
Orkney,
2620
16 November, 1977.
Kennisgewing No. 41/1977.

1152-16

PIETERSBURG MUNICIPALITY.

ROUTES FOR PUBLIC VEHICLES.

Notice is hereby given in terms of the provisions of section 65bis of the Local Government Ordinance, 1939, that the Town Council of Pietersburg has taken a resolution whereby routes for public vehicles (buses) have been determined.

Copies of this resolution are available for inspection during the normal office hours, at the Council's Traffic Department, Room 102, Civic Centre, Pietersburg, until Friday, 9 December, 1977.

Objections against the resolution must be lodged in writing with the undersigned not later than the mentioned date. The resolution will take effect as

from the mentioned date, should no objections be received.

J. A. BOTES,
Town Clerk.

Civic Centre,
Pietersburg.
16 November, 1977.

MUNISIPALITEIT PIETERSBURG.

ROUTES FOR PUBLIC VEHICLES.

Hiermee word ingevolge die bepalings van artikel 65bis van die Ordonnansie op Plaaslike Bestuur, 1939, kennis gegee dat die Stadsraad van Pietersburg 'n besluit geneem het waarby die bestaande roetes vir publieke voertuie (busse) vasgestel word.

Afskrifte van hierdie besluit is gedurende die gewone kantoorture, by die Verkeersafdeling van die Stadsraad, Kamer 102, Burgersentrum, Pietersburg, ter insae, tot Vrydag, 9 Desember 1977, tot welke datum skriftelike besware deur die ondergetekende ontvang sal word. Indien geen besware ontvang word nie, tree die Raad se besluit op die gemelde datum in werking.

J. A. BOTES,
Stadsklerk.

Burgersentrum,
Pietersburg.
16 November 1977.

1153-16

TRANSVAAL BOARD FOR THE DEVELOPMENT OF PERI-URBAN AREAS.

VALUATION ROLLS FOR VARIOUS LOCAL AREA COMMITTEES.

Notice is hereby given in accordance with the provisions of section 14 of the Local Authorities Rating Ordinance, 1933 that the General Valuation Rolls for the areas of the undermentioned Local Area Committees have been completed and certified and that the said Rolls shall become fixed and binding upon all parties concerned who shall not have appealed before 19 December 1977 against the decision of the Valuation Court in the manner prescribed in the said Ordinance, namely:

LOCAL AREA COMMITTEE

De. Deur, Ellisras, Halfway House, Hazyview, Klip River Valley, Lake Chrissie, Parksig, Rosslyn, Vandyksdrif, Vischkuil and Zaaiwater.

Any person who appeared before the Valuation Court in pursuance of an objection lodged by him and who feels himself aggrieved by the value placed upon any property owned or occupied by him, or on portions thereof divided as contemplated in section 8(d), is entitled to appeal against the decision of the Valuation Court.

By order of the President of the Valuation Court.

T. C. NIENABER,

Clerk of the Valuation Court.
P.O. Box 1341,
Pretoria.
0001

16 November, 1977.
Notice No. 147/1977

TRANSVAALSE RAAD VIR DIE ONTWIKKELING VAN BUITESTEDELEKE GEDEDE.

WAARDERINGSLYS VIR VERSKEIE PLAASLIKE GEBIEDSKOMITEES.

Kennisgewing geskied hiermee ingevolge die bepalings van artikel 14 van die Plaaslike Bestuur-Belastingordonnansie, 1933, dat die algemene waarderingslyste vir die gebiede van die Plaaslike Gebiedskomitees, soos hieronder aangedui voltooi en gesertifiseer is en dat dit vasgestel en bindend gemaak sal word op alle betrokke partye wat nie voor 19 Desember 1977 teen die beslissing van die Waarderingshof, op die wyse soos in die genoemde Ordonnansie voorgeskryf, geappelleer het nie, naamlik:

PLAASLIKE GEBIEDSKOMITEES

Chrissiesmeer, De Deur, Ellisras, Halfway House, Hazyview, Klipriviervallei, Parksig, Rosslyn, Vandyksdrif, Vischkuil en Zaaiwater.

Alleenlik 'n persoon wat in die Waarderingshof in verband met 'n beswaardeur hom ingedien verskyn het en wat hom verongelyk gevloel deur die waarde geplaas op enige eiendom deur hom besit of geokkupeer of op gedeeltes daarvan verdeel soos in artikel 8(d) bedoel, is geregtig om appèl aan te teken teen die beslissing van die Hof.

Op gesag van die President van die Waarderingshof:

T. G. NIENABER,
Klerk van die Waarderingshof,
Posbus 1341,
Pretoria.
0001

16 November, 1977.
Kennisgewing No. 147/1977.

1154-16-23

TOWN COUNCIL OF RUSTENBURG.

AMENDMENT OF BY-LAWS RELATING TO PLACES OF RECREATION AND THE TOWNLANDS.

It is hereby notified in terms of section 96 of the Local Government Ordinance, 1939, that the Council intends amending the By-laws Relating to Places of Recreation and the Townlands in order to make provision for the hiring out of cutlery at the Kloof Holiday Resort.

Copies of the amendment are open for inspection at the office of the Clerk of the Council, for a period of 14 days from the date of publication hereof.

Any person who desires to object to these amendments must do so in writing to the undermentioned within 14 days from the date of publication hereof in the Provincial Gazette.

W. J. ERASMUS,
Town Clerk,
Town Hall,
Rustenburg,
16 November, 1977.
Notice No. 88/1977.

STADSRAAD VAN RUSTENBURG.

WYSIGING VAN VERORDENINGE MET BETREKKING TOT ONTSPANNINGSPLEKKEN EN DIE DORPSGRONDE.

Daar word hierby ingevolge artikel 96 van die Ordonnansie op Plaaslike Be-

MUNISIPALITEIT DUVELSKLOOF.
WYSIGING, AANNAMME EN HERROEPING VAN VERORDENINGE.

Ingevolge artikel 96 van die Ordonnansie op Plaaslike Bestuur, 1939, word hiermee bekend gemaak dat die Raad van voornemens is om die volgende verordeninge aan te neem, te wysig en/of te herroep:

1. Wysiging van Standaard Finansiële Verordeninge soos aangekondig by Administrateurskennisgiving 927 van 1 November 1967 soos gewysig.

2. Aanname van Standaard Verordeninge betreffende Kafees, Restourante en Eethuse soos aangekondig by Administrateurskennisgiving 492 van 27 April 1977.

3. Wysiging van die Publieke Gesondheidsverordeninge soos aangekondig by Administrateurskennisgiving No. 148 van 21 Februarie 1951, soos gewysig.

4. Herroeping van die Sanitäre en Vullisverwyderingstariewe soos aangekondig by Administrateurskennisgiving No. 1696 van 24 September 1975.

5. Aanname van die Standaard Rioleringsverordeninge soos aangekondig by Administrateurskennisgiving No. 665 van 8 Junie 1977.

Die algemene strekking van hierdie wysiging, aanname en/of herroeping is soos volg:

1. Standaard Finansiële Verordeninge:

Om artikel 15 te wysig sodat die grensbedrag waarvoor die Raad goedere d.m.v. kwotasies kan aankoop, sonder om tenders te vra van "R1 000" na "R2 000" verhoog word.

2. Standaard Verordeninge betreffende Kafees, Restourante en Eethuse:

Om 'n meer eenvormige beleid, soos versoek deur Sy Edele die Administrateur te handhaaf.

3. Publieke Gesondheidsverordeninge:

Om Hoofstuk 10 van die verordeninge wat handel oor Restourante en Teekamers te herroep.

4. Sanitäre en Vullisverwyderingstariewe:

Om voorsiening te maak vir 'n verhoging van die Sanitäre en Vullisverwyderingstariewe.

5. Standaard Rioleringsverordeninge:

Om die Standaard Rioleringsverordeninge soos aangekondig deur Sy Edele die Administrateur te aanvaar ten einde eeniformiteit in Transvaal te bewerkstellig en die bestaande tariewe by die betrokke verordening in te voeg.

Afskrifte van hierdie wysigings en/of verordeninge lê ter insae by die kantoor van die ondergetekende vir 'n tydperk van 14 dae vanaf die datum van publikasie hiervan.

Enige persoon wat beswaar teen genoemde wysiging wens aan te teken moet dit skriftelik binne 14 dae na datum van publikasie van hierdie kennisgiving in die Provinciale Koerant, by die ondergetekende doen.

Enige persoon wat beswaar teen die wysiging, aanname en/of herroeping van die genoemde verordeninge wens aan te teken moet dit skriftelik binne 14 dae na datum van publikasie van hierdie kennisgiving in die Provinciale Koerant, by die ondergetekende indien.

Munisipale Kantore,
Posbus 36,
Duivelskloof.
0835.
Telefoon: 3246.
16 November 1977.

Stadsklerk.

TOWN COUNCIL OF POTGIETERSRUS.

AMENDMENT TO STANDARD LIBRARY BY-LAWS.

It is hereby notified in terms of section 96 of the Local Government Ordinance, 1939, that the Town Council of Potgietersrus proposes to amend the Standard Library By-laws of the Potgietersrus Municipality, published under Administrator's Notice No. 820 dated 26 October, 1966.

The general purport of this amendment is to provide for an adjustment to the existing library fines as specified.

Copies of this amendment are open to inspection at the office of the Clerk of the Council for a period of fourteen (14) days from the date of publication hereof.

Any person who desires to record his objection to the said amendment must do so in writing to the undermentioned within 14 days after the date of publication of this notice in the Provincial Gazette.

C. F. B. MATTHEUS,
Town Clerk.

Town Council,

P.O. Box 34,

Potgietersrus.

0600

16 November, 1977.

Notice No. 54/1977.

STADSRAAD VAN POTGIETERSRUS.

WYSIGING VAN STANDAARDBIBLIOTEKVERORDENINGE.

Daar word hierby ingevolge artikel 96 van die Ordonnansie op Plaaslike Bestuur, 1939, bekend gemaak dat die Stadsraad van Potgietersrus van voornemens is om die Standaardbiblioteekverordeninge van toepassing op die Stadsraad van Potgietersrus, aangekondig by Administrateurskennisgiving 820 van 26 Oktober 1966, te wysig.

Die algemene strekking van hierdie wysiging is om biblioteekboetes aan te pas by die verhogings soos deur die Departement van Biblioteek- en Mu-seumdiens te bepaal.

Afskrifte van hierdie wysiging lê ter insae by die kantoor van die Klerk van die Raad vir 'n tydperk van 14 dae vanaf die datum van publikasie hiervan.

Enige persoon wat beswaar teen genoemde wysiging wens aan te teken moet dit skriftelik binne 14 dae nadat die datum van publikasie van hierdie kennisgiving in die Provinciale Koerant, by die ondergetekende doen.

C. F. B. MATTHEUS,
Stadsklerk.

Stadsraad,

Posbus 34,

Potgietersrus.

0600

16 November 1977.

Kennisgiving No. 54/1977.

Roodepoort intends amending the By-laws Relating to Licences and Business Control, published under Administrator's Notice No. 67, dated 27 January, 1954, as amended. The general purport of the amendments is to the effect that:

(a) With effect from 1 January, 1978 dog licences only will be issued and no licence discs;

(b) the licence fees for bicycles will be stayed as from 1 September, 1977;

(c) the tariff for the weigh-bridge to be increased to R1 per vehicle.

Copies of the proposed amendments will lie for inspection in the office of the Town Clerk during normal office hours for a period of 14 days as from the date of publication hereof. Any person who desires to record his objection to such amendments shall do so in writing to the Town Clerk within fourteen days after the date of publication hereof.

J. S. DU TOIT,
Town Clerk.

16 November, 1977.
Notice No. 89/1977.

STAD ROODEPOORT.

WYSIGING VAN VERORDENINGE.

Ingevolge die bepalings van artikel 96 van die Ordonnansie op Plaaslike Bestuur No. 17 van 1939, soos gewysig, word bekend gemaak dat die Stadsraad van Roodepoort van voorneme is om die Verordeninge Betreffende Licensies en Beheer oor Besighede aangekondig by Administrateurskennisgiving No. 67 van 27 Januarie 1954, soos gewysig, verder te wysig. Die algemene strekking van die wysigings is tot die effek dat:

(a) Met ingang van 1 Januarie 1978 slegs hondelicensiekwitanties en nie meer licensieplaatjies uitgereik sal word nie;

(b) lisensiegelde vir fietse vanaf 1 September 1977 nie meer gehef word nie;

(c) die weegbrugtarief na R1 per voertuig verhoog word.

Afskrifte van die voorgestelde wysigings sal vir 'n tydperk van veertien dae vanaf datum van publikasie hiervan gedurende normale kantoorture in die kantoor van die Stadsklerk ter insae lê en enige persoon wat beswaar teen sodanige wysiging wil aanteken moet dit skriftelik by die Stadsklerk doen binne veertien dae na die datum van publikasie hiervan.

J. S. DU TOIT,
Stadsklerk.

16 November 1977.
Kennisgiving No. 89/1977.

1160—16

TOWN COUNCIL OF BETHAL.

AMENDMENT TO BY-LAWS.

Notice is hereby given in terms of section 96 of the Local Government Ordinance, 1939, that the Town Council intends to amend the following by-laws:

1. Leave Regulations.

2. Fire Brigade By-laws.

The general purport of the amendments are as follows —

(a) Leave Regulations:

To revoke the Leave Regulations, seeing that the Council accepted

CITY OF ROODEPOORT.
AMENDMENT TO BY-LAWS.

Notice is given in terms of the provisions of section 96 of the Local Government Ordinance No. 17 of 1939, as amended, that the City Council of

1158—16

the Standard Service regulations as published in the Government Gazette of 2 September, 1977, for all its personnel.

(b) Fire Brigade By-laws:
To amend (increase) the tariff
rendered for Fire Brigade services.

Copies of the amendments are open for inspection at the office of the Clerk of the Council, Municipal Offices, Bethal, for a period of 14 days after the publication thereof.

Any person who wishes to lodge a complaint against the proposed amendments should do so in writing to the Town Clerk, P.O. Box 3 Bethal within 14 days after the publication of his notice.

16 November 1977

10. November, 1977.
Notice No. 53/11/77.

STADSRAAD VAN BETHAL.

WYSIGING VAN VERORDENINGE.

Kennis geskied hiermee ingevolge artikel 96 van Ordonnansie 17 van 1939 dat die Stadsraad van voornameens is om die volgende Verordeninge te wysig:

- ## 1. Brandweerverordeninge.

- ## 2. Verlofverordeninge.

Die Algemene Strekking van die Verordeninge is soos volg: —

- (a) Brandweerverordeninge:

Om die tarief van geldte vir brandweerdienste te wysig (verhoog).

- (b) Verlofverordeninge:

Om die verlofverordeninge te herroep, aangesien die raad besluit het om die standaarddiensvooraardes afgekondig in die Staatskoerant van 2 September 1977, op alle personeel van toepassing te maak.

Afskrifte van die wysigings lê ter insaai in die kantoor van die Klerk van die Raad, Municipale Kantore, Bethal vir 'n tydperk van 14 dae na publikasie hiervan.

Enige persoon wat beswaar wens aan te teken teen die voorgestelde wysiging moet dit doen by die Stadsklerk, Postbus 3, Bethal, binne 14 dae na publicasie van hierdie kennisgewing.

16 November 1977

Kennisgewing No. 53/11/77

1161—16

RESULTS

CONTENTS**INHOUD****Proclamations****Proklamasies**

252. Amendment of Title Conditions of Erven 1046, 1047 and 2336, Houghton Estate Township, district Johannesburg	3743
253. Amendment of Title Conditions of Holding 23, River Park Agricultural Holdings, district Vereeniging	3743
254. Amendment of Title Conditions of Railway Servitute 243, Isando Township, district Kempton Park	3743
255. Amendment of Title Conditions of Erven 550, 551 and 556, Delville Township, district Germiston	3744
256. Amendment of Title Conditions of the Remaining Extent of Erf 1066, Pretoria-North Township, City of Pretoria	3744
257. Amendment of Title Conditions of Lots 622 and 624, Brooklyn Township, district Pretoria	3745

Administrator's Notices**Administrateurskennisgewings**

1707. Bethal Municipality: Amendment to By-laws for the Regulation of Parks and Gardens	3745
1708. Breyten Municipality: Amendment to Vacuum Tank By-laws	3746
1709. Breyten Municipality: Amendment to Sanitary and Refuse Removals Tariff	3746
1710. Breyten Municipality: Amendment to Traffic By-laws and Regulations	3747
1711. Breyten Municipality: Amendment to Search Fees By-laws	3747
1712. Breyten Municipality: Amendment to By-laws and Regulations Relating to Dogs	3747
1713. Delmas Municipality: Adoption of Standard By-laws Relating to Cafés, Restaurants and Eating-houses	3748
1714. Delmas Municipality: Adoption of Amendment to Standard Food-handling By-laws	3748
1715. Evander Municipality: Adoption of Amendment to Standard Food-handling By-laws	3748
1716. Evander Municipality: Amendment to Financial By-laws	3748
1717. Potchefstroom Municipality: Correction Notice: Electricity By-laws	3749
1718. Evander Municipality: Adoption of Standard Water Supply By-laws	3749
1719. Johannesburg Municipality: Amendment to Tramway By-laws	3749
1720. Johannesburg Municipality: Amendment to Drainage and Plumbing By-laws	3750
1721. Road Traffic Ordinance, 1966 (Ordinance 21 of 1966): Amendment of Road Traffic Regulations	3751
1722. Declaration and Closing of public roads within the Municipal area of Devon	3752
1723. Closing of outspan on the farm Vlakfontein 69-I.R.: District of Benoni	3753
1724. Deviation and Widening of District Road 351, districts of Belfast and Waterval-Boven	3753
1725. Deviation and increase in the width of road reserve of District Road 726: District of Letaba	3753
1726. Declaration of a public road over the farm Krokodilkop 643-K.S.: District of Potgietersrus	3754
1727. Deviation and widening of public road: District of Wolmaransstad	3755
1728. Declaration of a section of Main Road 036 and District Road 24 as Provincial Road P207-1: District of Bronkhorstspruit	3755
1729. Deviation and increase of the road reserve widths on public roads: District of Bronkhorstspruit	3756
1730. Deviation and widening of Provincial Road P106-1: District of Pretoria	3760
1731. Declaration of an access road over the farm Witrand 457-J.P.: District of Koster	3761
1732. Balfour Municipality: Adoption of Standard Drainage By-laws	3756
1733. Edenvale Municipality: Revocation of Pound Tariff	3760

252. Wysiging van Titelvoorwaardes van Erwe 1046, 1047 en 2336, dorp Houghton Estate, distrik Johannesburg	3743
253. Wysiging van Titelvoorwaardes van Hoeve 23, River Park Landbouhoeves, distrik Vereeniging	3743
254. Wysiging van Titelvoorwaardes van Spoorweg Servituut 243, dorp Isando, distrik Kemptonpark	3743
255. Wysiging van Titelvoorwaardes van Erwe 550, 551 en 556, dorp Delville, distrik Germiston	3744
256. Wysiging van Titelvoorwaardes van die Resterende Gedeelte van Erf 1066, dorp Pretoria-Noord, Stad Pretoria	3744
257. Wysiging van Titelvoorwaardes van Lotte 622 en 624, dorp Brooklyn, distrik Pretoria	3745

1707. Munisipaliteit Bethal: Wysiging van Verordeninge vir die Regulering van Parke en Tuine	3745
1708. Munisipaliteit Breyten: Wysiging van Vakuumtenkerordeninge	3748
1709. Munisipaliteit Breyten: Wysiging van Saniëre en Vullisverwyderingstarief	3746
1710. Munisipaliteit Breyten: Wysiging van Verkeersverordeninge en Regulasies	3747
1711. Munisipaliteit Breyten: Wysiging van Nasoekfoolie Bywette	3747
1712. Munisipaliteit Breyten: Wysiging van Bywette en Regulasies op Honde	3747
1713. Munisipaliteit Delmas: Aanname van Standardverordeninge Betreffende Kafees, Ressourante en Eethuise	3748
1714. Munisipaliteit Delmas: Aanname van Wysiging van Standaardvoedselhanteringsverordeninge	3748
1715. Munisipaliteit Evander: Aanname van Wysiging van Standaardvoedselhanteringsverordeninge	3748
1716. Munisipaliteit Evander: Wysiging van Finansiële Verordeninge	3748
1717. Munisipaliteit Potchefstroom: Kennisgewing van Verbetering: Elektrisiteitsverordeninge	3749
1718. Munisipaliteit Evander: Aanname van Standard Watervoorsieningsverordeninge	3749
1719. Munisipaliteit Johannesburg: Wysiging van Verordeninge insake Tremweë	3749
1720. Munisipaliteit Johannesburg: Wysiging van Riolerings- en Loodgietersverordeninge	3750
1721. Ordonnansie op Padverkeer, 1966 (Ordonnansie 21 van 1966): Wysiging van Padverkeersregulasies	3751
1722. Verklaring en sluiting van openbare paaie binne die Munisipale gebied van Devon	3752
1723. Sluiting van uitspanning op die plaas Vlakfontein 69-I.R.: Distrik Benoni	3753
1724. Verlegging en verbreding van Distrikspad 351, distrikte Belfast en Waterval-Boven	3753
1725. Verlegging en verbreding van Distrikspad 726: Distrik Letaba	3753
1726. Verklaring van 'n openbare pad oor die plaas Krokodilkop 643-K.S.: Distrik Potgietersrus	3754
1727. Verlegging en verbreding van openbare pad: Distrik Wolmaransstad	3755
1728. Verklaring van 'n gedeelte van Grootpad 036 en Distrikspad 24 tot Provinciale Pad P207-1: Distrik Bronkhorstspruit	3755
1729. Verlegging en vermeerdering van reserweedebedes van openbare paaie: Distrik Bronkhorstspruit	3756
1730. Verlegging en verbreding van Provinciale Pad P106-1: Distrik Pretoria	3760
1731. Verklaring van toegangspad oor die plaas Witrand 457-J.P.: Distrik Koster	3761
1732. Munisipaliteit Balfour: Aanname van Standard Rioleringsverordeninge	3756
1733. Munisipaliteit Edenvale: Herroeping van Skuttarief	3760

1734. Elsburg Municipality: Adoption of Standard By-laws Relating to Cafés, Restaurants and Eating-houses	3762	1734. Munisipaliteit Elsburg: Aanname van Standardverordeninge Betreffende Kafees, Restaurant en Eethuise	3762
1735. Elsburg Municipality: Adoption of Amendment to Standard Financial By-laws	3762	1735. Munisipaliteit Elsburg: Aanname van Wysiging van Standaard Finansiële Verordeninge	3762
1736. Ermelo Municipality: Adoption of Standard By-laws Relating to Cafés, Restaurants and Eating-houses	3762	1736. Munisipaliteit Ermelo: Aanname van Standardverordeninge 'Betreffende' Kafees, Restaurant en Eethuise	3762
1737. Fochville Municipality: Adoption of Amendment to Standard Food-handling By-laws	3762	1737. Munisipaliteit Fochville: Aanname van Wysiging van Standaardvoedselhanteringsverordeninge	3762
1738. Leeuwoornsstad Municipality: Amendment to Cemetery Tariff	3763	1738. Munisipaliteit Leeuwoornsstad: Wysiging van Begraafplaastarief	3763
1739. Leeuwoornsstad Municipality: Amendment to Pound Tariff	3763	1739. Munisipaliteit Leeuwoornsstad: Wysiging van Skuttarief	3763
1740. Randfontein Municipality: Amendment to Food-handling By-laws	3764	1740. Munisipaliteit Randfontein: Wysiging van Voedselhanteringsverordeninge	3764
1741. Roodepoort Municipality: Adoption of Standard Drainage By-laws	3764	1741. Munisipaliteit Roodepoort: Aanname van Standaard Rioleringsverordeninge	3764
1742. Rustenburg Municipality: Pound Tariff: Correction Notice	3764	1742. Munisipaliteit Rustenburg: Skuttarief: Kenningewig van Verbetering	3764
1743. Standerton Municipality: Adoption of Standard By-laws Relating to Cafés, Restaurants and Eating-houses	3765	1743. Munisipaliteit Standerton: Aanname van Standaardverordeninge 'Betreffende' Kafees, Restaurant en Eethuise	3765
1744. Verwoerdburg Municipality: Amendment to Water Supply By-laws	3765	1744. Munisipaliteit Verwoerdburg: Wysiging van Watervoorsieningsverordeninge	3765
1745. Warmbaai Municipality: Adoption of Amendment to Standard Financial By-laws	3765	1745. Munisipaliteit Warmbad: Aanname van Wysiging van Standaard-finansiële Verordeninge	3765
1746. Wolmaransstad Municipality: Adoption of Standard Water Supply By-laws	3765	1746. Munisipaliteit Wolmaransstad: Aanname van Standaard Watervoorsieningsverordeninge	3765
1747. Wolmaransstad Municipality: Amendment to Electricity By-laws	3766	1747. Munisipaliteit Wolmaransstad: Wysiging van Elektriesiteitsverordeninge	3766
1748. Zeerust Municipality: Amendment to Sanitary and Refuse Removals Tariff	3766	1748. Munisipaliteit Zeerust: Wysiging van Sanitäre en Vullisverwyderingstarief	3766
1749. Zeerust Municipality: By-laws for the Levying of Fees Relating to the Inspection of Any Business Premises as contemplated in section 14(4) of the Licences Ordinance, 1974	3767	1749. Munisipaliteit Zeerust: Verordeninge vir die Heffing van Gelde met Betrekking tot die Inspeksie van Enige Besigheidspersel soos beoog by artikel 14(4) van die Ordonnansie op Licensies, 1974	3767
1750. Verwoerdburg Municipality: By-laws for the Levying of Fees Relating to the Inspection of Any Business Premises as contemplated in section 14(4) of the Licences Ordinance, 1974	3769	1750. Munisipaliteit Verwoerdburg: Verordeninge vir die Heffing van Gelde met Betrekking tot die Inspeksie van Enige Besigheidspersel soos beoog by artikel 14(4) van die Ordonnansie op Licensies, 1974	3769
1751. Verwoerdburg Municipality: Adoption of Standard By-laws Relating to Cafés, Restaurants and Eating-houses	3773	1751. Munisipaliteit Verwoerdburg: Aanname van Standaardverordeninge Betreffende Kafees, Restaurant en Eethuise	3773
1752. Verwoerdburg Municipality: Adoption of Amendment to Standard Financial By-laws	3773	1752. Munisipaliteit Verwoerdburg: Aanname van Wysiging van Standaard-finansiële Verordeninge	3773
1753. Verwoerdburg Municipality: Adoption of Amendment to Standard Food-handling By-laws	3773	1753. Munisipaliteit Verwoerdburg: Aanname van Wysiging van Standaardvoedselhanteringsverordeninge	3773
1754. Northern Johannesburg Region Amendment Scheme 687	3773	1754. Noordelike Johannesburgstreek-wysigingskema 687	3773
1755. Pretoria Amendment Scheme 38	3774	1755. Pretoria-wysigingskema 38	3774
1756. Peri-Urban Amendment Scheme 10	3774	1756. Buitestedelike Gebiede-wysigingskema 10	3774
1757. Florauna Extension 2: Declaration of Approved Township	3774	1757. Florauna Uitbreiding 2: Verklaring tot Goedgekeurde Dorp	3774
1758. Ifafi Township: Declaration of Approved Township	3777	1758. Dorp Ifafi: Verklaring tot Goedgekeurde Dorp	3777
1759. Paulshof Extension 2: Declaration of Approved Township	3782	1759. Paulshof Uitbreiding 2: Verklaring tot Goedgekeurde Dorp	3782
1760. Brits Amendment Scheme 1/38	3783	1760. Brits-wysigingskema 1/38	3783
1761. Johannesburg Amendment Scheme 2/105	3784	1761. Johannesburg-wysigingskema 2/105	3784
1762. Northern Johannesburg Region Amendment Scheme 631	3784	1762. Noordelike Johannesburgstreek-wysigingskema 631	3784
1763. Pretoria Amendment Scheme 346	3784	1763. Pretoria-wysigingskema 346	3784
1764. Johannesburg Amendment Scheme 1/854	3785	1764. Johannesburg-wysigingskema 1/854	3785
1765. Roodepoort-Maraisburg Amendment Scheme 1/296	3785	1765. Roodepoort-Maraisburg-wysigingskema 1/296	3785
1766. Balfour Municipality: By-laws for the Levying of Fees Relating to the Inspection of Any Business Premises as contemplated in section 14(4) of the Licences Ordinance, 1974	3785	1766. Munisipaliteit Balfour: Verordeninge vir die Heffing van Gelde met Betrekking tot die Inspeksie van Enige Besigheidspersel soos beoog by artikel 14(4) van die Ordonnansie op Licensies, 1974	3785
1767. Leeuwoornsstad Municipality: Amendment to Sanitary and Refuse Removals Tariff	3788	1767. Munisipaliteit Leeuwoornsstad: Wysiging van Sanitäre en Vullisverwyderingstarief	3788
1768. Leeuwoornsstad Municipality: Amendment to Water Supply By-laws	3789	1768. Munisipaliteit Leeuwoornsstad: Wysiging van Watervoorsieningsverordeninge	3789
1769. Leeuwoornsstad Municipality: Amendment to Sewerage Systems and Vacuum Tank Removals By-laws	3789	1769. Munisipaliteit Leeuwoornsstad: Wysiging van Verordeninge op Rioleringsstelsels en Vakuumtankverwyderings	3789
1770. Leeuwoornsstad Municipality: Amendment to Electricity By-laws	3790	1770. Munisipaliteit Leeuwoornsstad: Wysiging van Elektriesiteitsverordeninge	3790

- | General Notices | | |
|-----------------|--|------|
| 465. | Application to enter into contract for conveyance of school children | 3792 |
| 468. | Bookmaker's Licence: S. Malan | 3798 |
| 469. | Neelspruit Amendment Scheme 1/31 | 3793 |
| 470. | Klerksdorp Amendment Scheme 111 | 3793 |
| 471. | Johannesburg Amendment Scheme 1/948 | 3796 |
| 472. | Randburg Amendment Scheme 117 | 3796 |
| 473. | Vanderbijlpark Amendment Scheme 64 | 3797 |
| 474. | Pretoria Amendment Scheme 555 | 3797 |
| 475. | Johannesburg Amendment Scheme 1/1017 | 3798 |
| 476. | Proposed Establishment of Townships: 1) Morningside Extension 109; 2) Northwold Extension 9; 3) Chloorkop Extension 20 | 3794 |
| 478. | Division of Land Ordinance, 1973. Application for the division of land | 3798 |
| 479. | Notice: Bookmaker's Licence: Mr. R. H. Flynn | 3799 |
| 480. | Notice of Correction: Notice 447 of 1977 | 3799 |
| 481. | Removal of Restrictions Act 84 of 1967 | 3800 |
| 482. | Northern Johannesburg Region Amendment Scheme 1038 | 3800 |
| 483. | Johannesburg Amendment Scheme 1/952 | 3801 |
| 484. | Springs Amendment Scheme 1/124 | 3802 |
| 485. | Northern Johannesburg Region Amendment Scheme 1038 | 3802 |
| | Tenders | 3804 |
| | Notices by Local Authorities | 3806 |

General Notices

- | | | |
|------|--|------|
| 465. | Application to enter into contract for conveyance of school children | 3792 |
| 468. | Bookmaker's Licence: S. Malan | 3798 |
| 469. | Neispruit Amendment Scheme 1/31 | 3793 |
| 470. | Klerksdorp Amendment Scheme 111 | 3793 |
| 471. | Johannesburg Amendment Scheme 1/948 | 3796 |
| 472. | Randburg Amendment Scheme 117 | 3796 |
| 473. | Vanderbijlpark Amendment Scheme 64 | 3797 |
| 474. | Pretoria Amendment Scheme 555 | 3797 |
| 475. | Johannesburg Amendment Scheme 1/1017 | 3798 |
| 476. | Proposed Establishment of Townships: 1) Morningside Extension 109; 2) Northwold Extension 9; 3) Chloorkop Extension 20 | 3794 |
| 478. | Division of Land Ordinance, 1973. Application for the division of land | 3798 |
| 479. | Notice: Bookmaker's Licence: Mr. R. H. Flynn | 3799 |
| 480. | Notice of Correction: Notice 447 of 1977 | 3799 |
| 481. | Removal of Restrictions Act 84 of 1967 | 3800 |
| 482. | Northern Johannesburg Region Amendment Scheme 1038 | 3800 |
| 483. | Johannesburg Amendment Scheme 1/952 | 3801 |
| 484. | Springs Amendment Scheme 1/124 | 3802 |
| 485. | Northern Johannesburg Region Amendment Scheme 1033 | 3802 |
| | Tenders | 3804 |
| | Notices by Local Authorities | 3806 |

Notices by Local Authorities

- Journal of the Royal Statistical Society, Series B*, 2000, 60, 1, 1–26
© 2000 Royal Statistical Society

- | | | |
|-------|---|------|
| 1771. | Munisipaliteit Orkney: Wysiging van Regulasiess op Honde en die Uitreiking van Honde-lisenses | 3790 |
| 1772. | Munisipaliteit Piet Retief: Wysiging van Stadhuisverordeninge | 3791 |

Algemene Kennisgewings.

- | | | |
|-------|--|------|
| 465. | Aansoek om sluiting van kontrak vir ver-
voer van skoolkinders | 3792 |
| 468. | Bookmakerslisensie: S. Malan | 3798 |
| 469. | Nelspruit-wysigingskema 1/31 | 3793 |
| 470. | Klerksdorp-wysigingskema 111 | 3793 |
| 471. | Johannesburg-wysigingskema 1/948 | 3796 |
| 472. | Randburg-wysigingskema 117 | 3796 |
| 473. | Vanderbijlpark-wysigingskema 64 | 3797 |
| 474. | Pretoriastreek-wysigingskema 555 | 3797 |
| 475. | Johannesburg-wysigingskema 1/1017 | 3798 |
| 476. | Voorgestelde Stigting van Dorpe: 1) Morn-
ingside Uitbreiding 109; 2) Northwold Uit-
breiding 9; 3) Chloorkop Uitbreiding 20 | 3795 |
| 478. | Ordonnansie op die Verdeling van Grond | 3798 |
| 1973. | Aansoek om die Verdeling van Grond | 3798 |
| 479. | Kennisgewing Beroepswedderslisensie: Mnr.
R.H. Flynn | 3799 |
| 480. | Kennisgewing van Verbetering: Kennisge-
wing 447 van 1977 | 3799 |
| 481. | Wet op Ophewding van Beperkings 84 van
1967 | 3800 |
| 482. | Noordelike Johannesburgstreek-wysigingske-
ma 1038 | 3800 |
| 483. | Johannesburg-wysigingskema 1/952 | 3801 |
| 484. | Springs-wysigingskema 1/124 | 3802 |
| 485. | Noordelike Johannesburgstreek-wysigingske-
ma 1033 | 3802 |
| | Tenders | 3804 |
| | Plaaslike Bestuurskennisgewings | 3806 |

Plaaslike Bestuurskennisgewings

- 魚虎子(1) 金虎子(2) 金虎子(3)

Printed for the Transvaal Provincial Administration,
Pta., by Hoofstadpers Beperk, P.O. Box 422, Pretoria.

Gedruk vir die Transvaalse Provinciale Administrasie,
Pta., deur Hoofstadpers Beperk, Posbus 422, Pretoria.